

Iowa Official Register 1949-50

State of Iowa
1949

STATE OF IOWA
OFFICIAL REGISTER

1949 - 1950

Forty-Third Number

TOM W. PURCELL
Editor

SHERMAN W. NEEDHAM
Superintendent of Printing

Published by
THE STATE OF IOWA
Des Moines

The State of Iowa

THE State of Iowa completed its first century of statehood December 28, 1946. Iowa was the 29th state of the Union, first free state west of the Mississippi river. On a stone in the Washington national monument is this inscription:

"Iowa, her affections like the rivers of her borders, flow to an inseparable Union."

The State Seal of Iowa displays a banner on which is the state motto: "Our liberties we prize and our rights we will maintain."

The first century of statehood witnessed the splendid growth of the state in population and wealth, and its wholesome expansion in social and community activities. When the responsibilities of self-government were assumed, the population of the state was about 100,000; now the state has approximately two and a half million people.

Iowa was a part of the vast Province of Louisiana purchased by the United States from France. Other states had been formed in this region; but Iowa was the first state carved out and established with soil forever dedicated to human freedom. The probationary time as a territory was for eight and a half years and it had been only 13 years since the first legal settlements. Mining of lead had been engaged in by Dubuque since 1788, by favor of the Indians, and there had been feeble efforts at colonization along the river under Spanish grants; but not until 1833, following the Black Hawk war, did the home seekers secure title to their holdings.

During the first 160 years following the voyage of Joliet and Marquette down the Mississippi river in 1673, the land that is now Iowa was a favorite hunting and trapping ground for a number of tribes of Indians. Adventurers, miners, fur buyers, traders, followed the worn trails along the valleys and over the prairies.

Spanish and French monarchs had vague claims of jurisdiction over the region, but the standard of neither country had ever been set up permanently in any part of what is now Iowa. The United States closed out the French claim by purchase in 1803, after which local authority shifted frequently; namely, Indiana territory given jurisdiction, 1804; Louisiana territory organized with St. Louis capitol, 1805; Iowa included in Missouri territory, 1812; when Missouri became a state, Iowa left without government, 1821; Territory of Michigan with capitol at Detroit given jurisdiction, 1834; became the major part of Wisconsin territory, 1836; organized and named Territory of Iowa, 1838; statehood first authorized, 1845; organized as a state, 1846.

Iowa had been the home for many centuries of American red men, who succeeded an unknown race of pottery makers and mound builders, but few Indians were seen by the first explorers. A small band of friendly Indians entertained Joliet and Marquette at a camp on the Des Moines river near its mouth. A century later, the Sac and Fox federation of two Algonquin tribes had villages along the Mississippi river, where they cultivated land and had permanent homes. They had migrated originally from the Atlantic coast and before settling in Iowa had united for defense. When Illinois became a state, they were driven from their

homes east of the river, and their lands bought or confiscated. Chief Black Hawk, the military leader of the Sac tribe, made heroic resistance, but was taken to Washington and kept a prisoner for a time.

The Sac and Fox federation had been chief occupant of the land along the Mississippi valley, and in 1833, following the Black Hawk war, a large part of their land in Iowa was taken by the United States and opened for settlement. The Black Hawk purchase, through which the Iowa river flows, was the beginning of Iowa, and by later acquisitions the entire state was opened for the use of the pioneers.

While the Sac and Fox federation claimed the eastern and central part of Iowa, there were other tribes having rights and making use of the hunting grounds. The Iowa tribe wandered all over the state. The Winnebagoes were given land in northeast Iowa, but later were moved north. The Pottawattamies lived along the Missouri river, and were associated with the Otoes, Omahas and others. The Sioux tribe, of the Dakotah nation, claimed all northern Iowa and not until long after statehood was their title extinguished.

The Mesquakie Indians, now living in Iowa, are a branch of the Fox tribe, who returned after removal to the south.

The United States maintained several forts in Iowa or along the borders. Fort Madison, in Lee county, was maintained for a time after 1808. Fort Armstrong was placed on Rock Island in 1816. Fort Crawford had been maintained at Prairie du Chien many years. Fort Atkinson was located on the "neutral strip" and Fort Croghan was on the Missouri. In 1834, Fort Des Moines was built at Montrose, and the second Fort Des Moines was located at the Raccoon fork of the Des Moines in 1843. Fort Clark was maintained for a brief time at Fort Dodge. The present Fort Des Moines was established as a cavalry post at the state capitol in 1900.

The site for the capital city of Iowa was first studied by Gen. Stephen W. Kearny, then a colonel in command of the first Fort Des Moines, who in 1835 brought a company of dragoons to the Raccoon forks looking for a good place to establish a military post. He was accompanied by Capt. Nathan Boone, son of Daniel, and by Lieut. Albert M. Lea, who published a description of central Iowa and made a map on which he named this the "Iowa district." From this the territory formed soon afterwards took its name.

Although there were only 22,859 people in the twenty-two counties west of the river when Iowa was set off as a territory, agitation for statehood commenced almost at once. One obstacle was the unwillingness of Congress, as then constituted, to admit any free soil state without also adding a slave state, so that the slave states would at all time have control of the senate. Several states had been so paired off for admission. The bill authorizing admission of Iowa in 1845 also provided for admission of Florida, one free and one slave state.

The people of Iowa and Congress disagreed as to the proper boundaries for Iowa, and Iowa twice rejected what was offered. Congress proposed that the western one-third of the state should not be included, but that all of southeastern Minnesota should be a part of Iowa. The Iowa people finally got the boundaries as they are now and a year and a half after admission was authorized, the final act of admission was passed and the state proclaimed, December 28, 1846.

When the territory was organized, Brevet Brig. Gen. Henry Atkinson was named territorial governor of Iowa, but declined the appointment and Robert Lucas was named and assumed the office. General Lucas

had been governor of Ohio and had fought in the American wars. When the state was organized, Ansel Briggs of Jackson county, had been elected to be the first governor of the state. The general assembly met and enacted laws before the final act of admission was completed at the national capital:

Burlington had been the capital of the Territory of Wisconsin and became the first capital of the Territory of Iowa. Later this was moved to Iowa City which became the first state capital, and so remained until the year 1857 when the capital was removed to Des Moines. The capitol building at Iowa City was turned over to the State university and a temporary statehouse was occupied at Des Moines while the present state capitol was being built.

The state constitution under which Iowa had entered the Union and which had been hastily prepared in 1844 and remodeled in 1846, was discarded and a new constitution adopted in 1857, which has since been several times amended. Slavery was forbidden from the start, but voting rights were reserved for white persons until 1868. Liberal school legislation was enacted at the outset. Elections were held every year until the biennial election system was adopted in 1904.

Iowa was strongly democratic in politics as a territory and for the first eight years of the state. In 1854 the whigs elected the governor, who helped the free soil element organize the republican party, which dominated for 35 years. In 1890 a democrat became governor, because of dissensions over policy as to alcoholic drinks. Then followed eleven republican administrations, when in 1933 the democrats again seated two governors, who were followed by four republicans to the present time. In 1907 the law required that all party nominations be made at primary elections.

By 1860 the state had 674,000 people, and for the war that came soon after furnished 76,000 volunteers.

In the period 1860 to 1870, the population increased to 1,194,000 after which the growth was slower.

The land area of the state is 55,586 square miles, or 35,575,040 acres, and the water surface 561 square miles. The maximum elevation of the state above sea level is about 1,600 feet.

Literacy in Iowa is at the top, racial and labor controversies are little known, state educational and correctional institutions are well supported, and the population is fairly well divided as between urban and rural residents. Iowa schools have a nationwide reputation as among the very best in the country.

IOWA'S CAPITOL BUILDING

IOWA'S CAPITOL BUILDING

NEW STATE HOUSE OFFICE BUILDING NOW BEING CONSTRUCTED JUST EAST OF THE MAIN CAPITOL BUILDING

Iowa State Capitol

By Ora Williams

Former Curator, State Department of History and Archives

THE administrative, legislative and judicial functions of the State of Iowa are centralized in an imposing and substantial state capitol occupying a prominent place in a spacious park on a hill commanding the capital city of Des Moines.

In its architectural features, its lines of simple beauty, its convenient interior arrangement, and in its decoration and adornment, the Iowa State capitol compares favorably with those of other states. It has served well the needs of the state as a seat of government for more than half of the state's first century of statehood. The surrounding grounds, or park, provide a setting which in extent and attractiveness is unequaled. The state has an investment in this plant for the transaction of public business of over seven million dollars.

The governor and other elective state officials have offices in the capitol, on the first or main floor, conveniently grouped around two central halls in the form of a cross, the offices amply, but not luxuriantly, furnished with modern equipment. On this floor sits the highest judicial tribunal of the state, in the supreme court chambers, which harmonize with the dignity and importance of that body. The legislative chambers are on the second floor, while in the basement and on the third floor there are many business offices and work rooms. The law library, and many needed committee rooms, are on the second floor. The speaker of the house and the lieutenant governor have offices near the large halls for the senate and the house.

The architectural design of the capitol, rectangular in form, with great windows and high ceilings, follows the traditional pattern of the nineteenth century planning for public buildings, a modified and refined Romanesque style which gives the impression of strength and dignity combined with utility, both severely plain and handsomely decorated.

The commanding feature of the capitol is the central towering dome. It is constructed of steel and stone and is entirely covered with pure gold, which glistening in the sunlight can be seen from far distant places. The dome is surmounted by a lookout lantern, that may be reached by long and winding stairs, and it terminates in a finial that is 275 feet above the ground floor. The rotunda beneath the dome is 67 feet in diameter. Four smaller domes of simple design rise from the four corners of the capitol. The pediment over the front entrance discloses a fine piece of allegorical sculpture.

The exterior is entirely of stone, of several kinds and differing qualities, with elaborate columns and handsomely designed cornices and capitals. The substructure is of a dark and coarse-grained attractive stone quarried in Iowa. This is topped by a heavy course of vari-colored and beautifully-marked granite cut from boulders scattered by glacial action over the prairies of the state. The superstructure, or main part of the building, is of a sandstone of a delicate buff color, fine-grained in texture, secured from Missouri in quarries along the Mississippi river. The approaches to the capitol are by four sets of steps mainly of granite.

The interior finish of the capitol is of native wood—cherry, walnut, catalpa, oak and butternut. There is much fine wood carving, and the

supreme court bench is especially handsome as to material and workmanship. The main floors are of tile. Wainscoting and shelving are of marble, American and foreign, and some of this is very rare and unusual. There are imposing columns in the rotunda of fine sandstone, and on the second floor of granite, and in the legislative chambers of fabricated stone.

In size the capitol is 364 feet north and south by 247 wide. The cross-halls meet in the rotunda, with a wide opening from the basement floor to the base of the dome. The house chamber is in size 79x91.4 feet, with ceiling 47.9 feet high; the senate chamber is 58x91.4 feet and 41.9 to the ceiling. Each member of the General Assembly is provided with a separate desk, 108 in the house and 50 in the senate, and the house is equipped with an electric vote recording system.

The most attractive feature of the decoration is a large oil painting on the east wall over the grand stairway that leads from first to second story. It bears the title "Westward," and is an allegorical representation of the hard journey of a frontiersman and his family, with a covered wagon drawn by four sturdy oxen, on their way from the lush fields of their homeland into the wilderness that was to become their Iowa. A convoy of lovely angels guides them and their possessions to their destiny. The picture is the work of Edwin H. Blashfield, and is a beautiful work of art, inspiring in its symbolism, and it has had the commendation of many historians and artists.

Six imposing mosaics, or paintings reproduced in stone of brilliant colors, are just above the picture "Westward." These are representative of the arts, the science and the culture of the people of the midland region. They are designed by Frederick Dielman and the craftsmanship was by skilled artists in Italy. High in the rotunda there are twelve pieces of fine statuary, and beneath these there are eight lunettes, or decorative paintings in half-circle, done by Kenyon Cox. The supreme court chamber originally had a series of magnificent symbolic paintings on canvas, but these now adorn the reception room in the state historical building. After the fire, the entire interior was decorated in modest and modern designs.

The battle flags carried by the Iowa regiments in various wars are preserved in niches on the main floor. In the west hall is a fine plaque done by Nellie V. Walker in commemoration of the work of Iowa women in the fight for civic and political equality. In the south hall is a monster photograph in colors, showing the grand review of Iowa troops on return from France.

The history of the state capitol, the choosing of the location, the construction thereof, and provision for a proper setting and surroundings, covers the whole period of statehood. Almost every step taken during the state's first century encountered opposition from selfish or sectional interests, or from pretended reasons of economy, and this was true as to the proper site near the center of the state, the size and character of the building and securing the necessary ground for the plant and equipment in which to transact the business of the state.

The wisdom of a central location in the state for the seat of government was recognized by the First General Assembly, and before the state was two months old, a resolution was adopted looking to that end. A commission was authorized to choose a site and lay out a capitol city, which was done, but the location did not meet with approval and the project was abandoned. Eight years later in 1855 the Fifth General Assembly, despite fierce opposition, by legislative act directed the location of the state capitol near the Raccoon forks of the Des Moines river. The precise place for the building was entrusted to a commission

and a site was selected halfway between the abandoned old Fort Des Moines and the scene of the last Indian agency on "Keokuk's Prairie." This place was decided upon because of the generous donation by citizens of Des Moines of a nine-acre tract and several buildings for a temporary capitol which was in use for nearly thirty years.

By proclamation of Governor Grimes in 1857 the city of Des Moines became the state capitol, and near the close of that year the books and papers of the state were brought from Iowa City, the old territorial and first state capitol.

The state capitol was in process of building fifteen years. The Thirteenth General Assembly, in 1870, created a commission which selected the design, commenced work and in November, 1871, laid the cornerstone. The plan adopted was a modified composite of several designs submitted in competition. Messrs. Bell & Hackney were employed as supervising architects. Material for the foundation was purchased from Iowa quarries, as directed by law; but the stone proved unsubstantial and nearly all had to be removed.

The first building commission was discharged and a second was authorized to take charge of construction. Work proceeded under direction of a supervisor and foreman, a working force was employed by the day, and material and equipment was purchased on bids or by contract. The legislature made small appropriations every two years and the work proceeded as rapidly as funds and material would permit.

The cornerstone was relaid by the second commission on September 29, 1873, and it contains manuscripts, books, coins, money and historical material. It is simply inscribed "Iowa, A. D. 1873."

Construction had been so nearly completed that the legislative halls were occupied and many of the state offices when dedication was made in 1884. The temporary capitol was in use, however, for the supreme court and some other offices; but in 1886 the supreme court chambers were occupied. The work of the commission was brought to a close June 30, 1886. There was never a hint of misuse of public funds in connection with the construction, and a final audit of the \$3,296,256 expended showed a net error of only \$3.77 in computation of bills and accounts.

In 1902, in order to modernize the capitol and make needed changes and repairs, a third capitol commission was created and appropriations made for the work. While this work proceeded, there occurred a disastrous fire in the north wing on January 4, 1904, which ruined the house chamber and damaged other offices. The commission restored the building, purchased paintings and mosaics, and redecorated the entire interior.

THE STATE BANNER

On March 29, 1921, the Thirty-ninth General Assembly adopted a resolution designating a design for a flag to be known as the "State Banner."

The banner was designed by the "Iowa Society of the Daughters of the American Revolution," and consists of three vertical stripes of blue, white and red, with the blue stripe nearest the staff and the white stripe in the center depicting a spreading eagle bearing in its beak blue streamers on which is inscribed in white letters the state motto, "Our liberties we prize and our rights we will maintain." The word "Iowa" in red letters is just below the streamers.

THE WILD ROSE, THE STATE FLOWER OF IOWA

The Wild Rose was officially designated as the flower of the state by the Twenty-sixth General Assembly in extraordinary session. The resolution was adopted May 7, 1897.

THE EASTERN GOLDFINCH, THE STATE BIRD OF IOWA

The Forty-fifth General Assembly, by a concurrent resolution adopted March 22, 1933, designated the Eastern Goldfinch (*Spinus tristis tristis*), as the official Iowa bird. The Goldfinch is generally designated as a wild canary.

STATE HOUSE GROUNDS

STATE HOUSE GROUNDS

The Iowa State Capitol Park

IT HAD become evident early in the present century that the state needed more room for the transaction of business properly at the state capitol, and the Thirty-fifth General Assembly authorized an enlargement of the capitol grounds. A special tax levy was made, and with the proceeds, the state purchased lots and residences and business houses adjacent to the cramped public area sufficient to embrace over 93 acres in the park. Several hundred buildings were removed or taken down at a total cost of about \$3,000,000.

The most conspicuous object on the capitol grounds is the Iowa monument to the soldiers and sailors of the Civil war on ground formerly occupied by the temporary state capitol. This is a granite shaft 145 feet high, surmounted by a heroic bronze figure of "Victory"; while at the base there are four groups representing different branches of the military or naval service, and numerous historical plaques and medallion portraits of typical soldiers. The original design was by Harriet A. Ketcham and work was commenced in 1894. The plan for removal of this monument to a more appropriate location on the mall east of the capitol has never been done.

A striking monument in memory of the late Sen. Wm. B. Allison stands near by, the gift of Gen. Grenville M. Dodge. This is an allegorical design of heroic dimensions, depicting civic duties in the public service, and it is encompassed by a fountain.

A small and appropriate memorial to Christopher Columbus, erected by Iowa citizens of Italian ancestry, stands near by. West of the capitol, at the head of Locust street, is an impressive bronze statuary group depicting "The Pioneer." The cannon and mortar on the grounds are of Civil war days. The grave of Willson A. Scott, one of those who gave the state the capitol grounds, is near where he lived and is appropriately marked. A bronze cannon taken in the Spanish-American war, and the headpiece of the Battleship Iowa, are near the historical building. A granite block dedicated to the soldiers of the Spanish-American war veterans stands on the plaza east of the capitol.

The state historical department occupies one of the most beautiful public buildings of the state on ground northeast of the capitol now embraced in the capitol park. This was erected near the close of the last century as a home for the department founded by the late Charles Aldrich in 1892 some ten years after he and his wife had presented the state with their magnificent collection of autographs and other historical material. The state historical building is 260x110 feet in size and cost 375,000. In it are found not only the state's collection of historical material of every kind, the state historical and genealogical library, a wonderful portrait collection, the state museums, and the priceless state archives, but also the state traveling library, the state medical library, and the state vital statistics records. The Kasson memorial hall, a short distance away, has recently been purchased by the department for an archives work room and is partly used for that purpose.

The magnificent golden dome of the capitol, one of the largest in the world, is a landmark that can be seen for many miles. The capitol, the state historical building, and the capitol park are visited annually by thousands of people of Iowa and tourists from other states. On the grounds there are several very large native trees, and the grounds are further adorned by many shrubs, trees and flowers .

**The State of Iowa Has Its Own
Governor's Home**

The Governor of Iowa

WILLIAM S. BEARDSLEY

New Virginia

Republican

William S. Beardsley, the son of William and Carrie (Shane) Beardsley, thirty-first Governor of Iowa, was born at Beacon, Iowa, May 13, 1901, and grew to manhood at Birmingham, Iowa; graduate of Birmingham high school and Bowen Institute of Pharmacy and Chemistry. Married Charlotte E. Manning of Birmingham, Iowa, and they are parents of four children living, Blaine, of Ketchikan, Alaska, Mary (Mrs. Henry F. Schieg) of Fort Wayne, Indiana, Charlotte (Mrs. Doyle E. Stickel) of New Virginia, and Dan at home. One son, William, deceased. He established a drug business in New Virginia, in 1922; served in 45th, 45th ex., 46th, 46th ex., 47th and 48th General Assemblies as Senator from Clarke and Warren Counties; since then engaged in operating his 900 acre livestock farm near New Virginia. In 1947 elected to House of Representatives from Warren County. Elected Governor in 1948. Member Methodist Church, Masonic bodies and IOOF.

Lieutenant Governor

KENNETH A. EVANS

Mills County

Republican

Born at Emerson, Iowa, November 9, 1898, son of Marion L. and Hattie M. Evans. Attended the Emerson public schools, St. James school at Fari-bault, Minnesota, Mercersburg Academy at Mercersburg, Pennsylvania, and the University of Illinois. Member of Phi Kappa Psi fraternity, all Masonic bodies, Shrine and American Legion. Served ten years as member of town council at Emerson and two years as chairman of the Republican central committee of Mills county. Engaged in the operation and management of farms in Iowa. Married Elsie E. Sharp, June 8, 1921, at Manchester, Iowa; father of three children, Robert L., Rosalie Ann and Arnold A. Member of the Iowa Senate in the 47th, 48th, 49th, 50th and 50th Extra General Assemblies. Elected lieutenant governor in 1944, reelected in 1946 and 1948.

U. S. Senators From Iowa

B. B. Hickenlooper

Guy M. Gillette

BOURKE B. HICKENLOOPER

Linn County

Republican

Born in Blockton, Iowa, July 21, 1896, son of Nathan O. and Margaret A. Hickenlooper, both of whom were born in Taylor county. Graduate of Iowa State college department of industrial science and of the Iowa law school of the University of Iowa. Entered the practice of law in Cedar Rapids, Iowa, in 1922. Served twenty-one months in the army during the World War, a portion of which was spent overseas with the 339th Field Artillery. Married in 1927 to Verna E. Bensch and has two children, Jane Carroll and David B. Member of the Consistory and Shrine, B.P.O.E., Odd Fellows, Moose, American Legion and Veterans of Foreign Wars. Affiliated with the Methodist church. Served Linn County in the House of Representatives two terms; lieutenant governor, 1939-43; governor, 1943-1945; elected United States senator and took office 1945.

GUY M. GILLETTE

Cherokee County

Democrat

Born in Cherokee, Iowa, February 3, 1879, and attended public schools; graduated from the Drake University College of Law; served as prosecuting attorney of Cherokee county, 1907-09; member of State Senate, 1912-16; served as sergeant in Spanish-American war and as captain of infantry in France during World War I; married and has one son; elected to the 73rd Congress in 1932 from the Ninth Iowa District; re-elected to the 74th Congress, and served until his resignation on November 3, 1936, having been elected to the United States Senate to fill the vacancy caused by the death of Louis Murphy; was re-elected United States Senator for the full term November 8, 1938. At the end of that term was out of political life until 1949 when he was again elected a member of the Senate from Iowa for another six year term.

Iowa Congressional Districts

By act of the Forty-ninth General Assembly, which convened January 13, 1941, the State of Iowa was redistricted both congressionally and senatorially.

CONGRESSIONAL DISTRICTS

Senate File 540, "to redistrict the state into eight congressional districts" became effective as to the nomination and election of representatives in Congress in 1942.

Congressional districts include the following counties:

First District—Lee, Van Buren, Des Moines, Henry, Jefferson, Washington, Louisa, Muscatine, Scott, Cedar, Johnson and Iowa.

Second District—Winneshiek, Allamakee, Fayette, Clayton, Buchanan, Delaware, Dubuque, Jackson, Clinton, Jones, Linn and Benton.

Third District—Worth, Mitchell, Howard, Cerro Gordo, Floyd, Chickasaw, Franklin, Butler, Bremer, Hardin, Grundy, Black Hawk, Marshall and Tama.

Fourth District—Jasper, Poweshiek, Mahaska, Keokuk, Union, Clarke, Lucas, Monroe, Wapello, Ringgold, Decatur, Wayne, Appanoose, Davis.

Fifth District—Story, Dallas, Polk, Madison, Warren and Marion.

Sixth District—Emmet, Kossuth, Palo Alto, Winnebago, Hancock, Wright, Humboldt, Pocahontas, Calhoun, Webster, Hamilton, Crawford, Carroll, Greene and Boone.

Seventh District—Monona, Harrison, Shelby, Audubon, Guthrie, Pottawattamie, Cass, Adair, Mills, Adams, Montgomery, Fremont, Page and Taylor.

Eighth District—Lyon, Osceola, Dickinson, Sioux, O'Brien, Clay, Plymouth, Cherokee, Buena Vista, Woodbury, Ida and Sac.

U. S. Representatives From Iowa

MARTIN, Thomas Ellsworth Republican

First District Congressman—Iowa City

Thomas Ellsworth Martin, Republican, of Iowa City, Iowa, born in Melrose, Monroe county, Iowa, January 18, 1893; attended country school in Monroe county and grade and high schools in Russell, Iowa; attended and graduated Albia high school, State University of Iowa, 1916; juris. doctor degree, Law College, State University of Iowa, 1927; Order of Coif; awarded university fellowship by Columbia university; L.L.M. degree, Columbia university 1928; accountant and lawyer; admitted to Iowa bar, 1927; member Johnson county, Iowa State and American Bar associations; city solicitor of Iowa City, 1933-35; mayor of Iowa City, 1935-37; Republican nominee for railroad commissioner of Iowa in 1932 and 1934; permanent chairman, Iowa state presidential convention, February 28, 1936; graduate, First Officers' Training Camp, Leon Springs, Texas, 1917; commissioned United States Regular army; served with Thirty-fifth Infantry throughout the war; retired November 10, 1919; assistant professor military science and tactics, University of Iowa, 1921-23; sales analyst, Goodyear Tire and Rubber Co., 1916-17 and 1920-21; married Dorris Jeanette Brownlee of Waterloo, Iowa, June 5, 1920; children, Richard Coupland and Dorris Brownlee, 2d (Mrs. Raymond Reisch); elected to the 76th, 77th, 78th, 79th, 80th and 81st Congresses.

TALLE, Henry O.

Republican

Second District Congressman—Decorah

Born January 12, 1892, and reared on a farm near Albert Lea, Minnesota. A. B., Luther College. Educated further at University of Minnesota, Boston University, Emerson College of Oratory, and Chicago University. Professor of economics, Luther College, Decorah, 1921-1938. Treasurer of college 1932-1938. Served in U. S. navy during World War I, commissioned ensign. Elected to Congress from the Fourth District in 1938; re-elected in 1940. Elected to Congress from the Second District in 1942. Re-elected in 1944 and 1948.

H. R. GROSS

Republican

Third District Congressman—Waterloo

Born at Arispe, Iowa, June 30, 1899, and raised on a farm; education, rural schools, University of Missouri School of Journalism; profession, newspaper reporter and editor from 1921 to 1935; radio news commentator from 1935 to 1948; military service, Mexican Border Service 1916, American Expeditionary Forces World War I; member Presbyterian church, Masonic lodge, Elks, American Legion. Married to Hazel E. Webster, Cresco, Iowa, June 29, 1929; two sons, Phil, 16, and Alan, 11. Elected to the Eighty-first Congress from Third Iowa district on November 2, 1948.

LE COMPTE, K. M.

Republican

Fourth District Congressman—Corydon

Representative in Congress from the Fourth Congressional district; was born in Wayne county, Iowa, May 25, 1887; served as a private in the World war, married; a graduate of the State University of Iowa, 1909, from the college of liberal arts; member of the state senate of the 37th and 38th General Assemblies of Iowa; member of the Iowa Territorial Centennial committee; elected to the 76th, 77th, 78th, 79th, 80th and 81st Congresses.

CUNNINGHAM, Paul

Republican

Fifth District Congressman—Des Moines

Born in Indiana county, Pa., son of Robert Harvey and Sarah Jane Cunningham; graduated from the State Normal school, Indiana, Pa., and from the literary and law departments of the University of Michigan; practiced law in Des Moines. Fort Sheridan Training camp, 1917; discharged 1919, first lieutenant, Infantry; former captain, Iowa National Guard; former state representative, Polk county, Iowa; member Westminster U. P. church, American Legion, Phi Alpha and Sigma Phi Epsilon fraternities, Masonic bodies, Odd Fellows, Moose and various civic organizations; married Gail Fry; three children, Paul Harvey, Jr., Edward Plummer, killed in action on Saipan Island, November, 1944, in the Marines, and Harriet Sarah; elected to the 77th, 78th, 79th, 80th and 81st Congresses.

DOLLIVER, James I. Republican

Sixth District Congressman—Fort Dodge

Born in Illinois, 1894; son of Rev. Robert H. and Elle Barrett Dolliver—nephew of Sen. Jonathon P. Dolliver; educated, Hot Springs, South Dakota, high school, Morningside college, Sioux City, Iowa, University of Chicago; taught school, Humboldt and Alta, Iowa; member of Signal Corps, World War I; admitted to bar, 1922; county attorney, Webster county, Iowa, 1925-1929; member and vice president of Fort Dodge school board, 1938-44; Methodist; Mason; married, four children, eldest, naval flying officer in World War II; elected to the 79th, 80th and 81st Congress.

JENSEN, Ben Franklin Republican

Republican

Seventh District Congressman—Exira

Born December 16, 1892, in Marion, Linn county, Iowa; commissioned second lieutenant during the World War I; employed by a lumber company, 1914 to 1938; member of Lutheran church; married Charlotte E. Hadden of Clearfield, Iowa, and they have one daughter, Betty, (Mrs. Donald G. Fitzpatrick) elected to the 76th, 77th, 78th, 79th, 80th and 81st Congresses.

HOEVEN, Charles B. Republican

Eighth District Congressman—Alton

Born in Hospers, Iowa, March 30, 1895; was graduated from Alton high school in 1913 and from the State University of Iowa with a B.A. degree in 1920 and an LL.B. degree in 1922; lawyer and was admitted to the Iowa bar in 1922; admitted to practice before the United States Supreme Court, 1946; county attorney of Sioux county, Iowa, 1925-37; member of Iowa State Senate, 1937-41; member, Phi Alpha Delta legal fraternity; veteran of the first World War, serving with the A.E.F. in England and France; married Velma Ruth Pike of Toledo, Iowa, and they have two children, Pauline Ruth and Charles Pike; elected to 78th, 79th, 80th and 81st Congresses.

Secretary of State

MELVIN D. SYNHORST

Orange City

Republican

Born in Orange City, Iowa, January 21, 1914, son of Hugo and Ethel Synhorst. Attended Orange City public schools, University of California at Los Angeles and University of Iowa at Iowa City; B. A. degree, University of Iowa, 1936; juris doctor, University of Iowa Law School, 1938; admitted to Iowa bar 1938. Member Alpha Tau Omega social fraternity, Gamma Eta Gamma legal fraternity. Served nearly four years in World War II; member American Legion, Veterans of Foreign Wars and Amvets. Member American Reformed church. Married Alice Rossing of Humboldt, Iowa, in 1941; have son, Robert. Has had banking, accounting and real estate experience. Elected secretary of state on November 2, 1948.

Auditor of State

C. B. (Chet) AKERS

Ottumwa

Republican

Born at Frederic, Iowa, August 22, 1888, son of Charles A. and Margaret T. Akers. Educated in the public schools and Ottumwa Commercial College. Engaged in the wholesale and retail coal business; always active in Republican politics. Elected to the office of state auditor in 1938; re-elected in 1940-42-44-46-48. Married September 16, 1922, to Bessie M. Roten of Albia, Iowa, and has one son. A World War I veteran; served as an engineer on detached service in France. During 1932 was commander of the O. B. Nelson Post American Legion, Ottumwa, and was state vice commander in 1934; also a member of Veterans of Foreign Wars, Forty and Eight, B.P.O.E. and Masonic orders.

Treasurer of State

J. M. GRIMES

Clarke County
Republican

Born on a farm near Bloomington, Indiana, February 1, 1873. Educated in country schools, public schools of Bloomington, and prep department of Indiana university. Reporter on Bloomington, Indiana, Telephone, worked on various dailies in Indiana. Published Royal Center, Indiana, Record; with brother, P. T. Grimes, published Lincoln, Illinois, Daily News; published and edited Cassville, Missouri, Republican and Boonville, Missouri, Republican. Served three sessions Missouri Senate beginning 1907. Came to Iowa in 1913. Owned and edited Montezuma Republican and Carroll Herald. Retains interest in Osceola Sentinel. Member of Methodist church, Masonic lodge and speakers bureau of Masonic Service committee. In 1902 married Kate Sparkman. One son, John, Jr. Appointed state treasurer October 21, 1943, to fill vacancy. Elected to full terms in 1944, 1946 and 1948.

Secretary of Agriculture

HARRY D. LINN

Des Moines
Republican

Born on a farm near Shelby, Shelby county, Iowa; educated in country schools and Shelby high school; graduated from Iowa State College in animal husbandry, 1924; took a post graduate course at Colorado State College in animal nutrition, 1924-25; taught a herdsman course at Iowa State College in 1926; county agent in Carbon county, Wyoming, in 1927; twelve years field representative for the Iowa Horse and Mule Breeders Ass'n.; accepted appointment as assistant secretary of agriculture in 1939; well known in American livestock circles as a competent judge, trainer and importer of horses; married Mae B. Martin of Patterson, Iowa, July 16, 1932; member of American Legion, Methodist church and Masonic orders. Elected secretary of agriculture in 1942; re-elected 1946 and 1948.

Attorney General

ROBERT L. LARSON

Iowa City

Republican

Born at Fairfield, Iowa, September 20, 1898. Graduated from Fairfield high school and Parsons college at Fairfield. Attended University of Chicago; graduated from the College of Law, State University of Iowa, Iowa City. Veteran of World War I in United States Navy. Taught school at Wapello and Anamosa, Iowa. Married, four children. Member of Methodist church, American Legion and a Mason. City solicitor of Iowa City, 1937-1941; assistant county attorney of Johnson county. Named assistant attorney general October 4, 1943, and served until named attorney general by Governor Robert D. Blue on June 25, 1947, to fill the unexpired term of the late John M. Rankin. Elected November 2, 1948.

Superintendent of Public Instruction

JESSIE M. PARKER

Lake Mills

Republican

Born in Black Hawk county, Iowa; educated in Lake Mills public schools, Iowa State Teachers college, Grinnell college, Valparaiso university, Des Moines university, Hon. LL.D. Buena Vista college; trustee Iowa State library board; member Association of School Administrators, National Education Association (life), Chamber of Commerce, Delta Kappa Gamma, P.E.O., Eastern Star, Business and Professional Women; taught in elementary schools and in high school; served as high school principal, county superintendent and as state rural school supervisor; elected state superintendent in 1938 and re-elected each successive term.

Member State Commerce Commission

B. M. RICHARDSON

Cedar Rapids

Republican

Born at Brighton, Iowa, February 19, 1896; attended Washington county schools and academy at Pleasant Plain; married September 22, 1917, to Ida Mae Sieg of Topeka, Kansas; has one son, Donald, who served four years during World War II, in the U. S. Coast Guard; has served in various capacities in the field of transportation and traffic; was for eight years connected with the Western Weighing and Inspector bureau; is a fellow of the International Institute of Traffic; is a member of the American Legion, a Mason and Knights Templar; elected for full term as a member of the Commerce commission November 4, 1924, re-elected November 6, 1928, for the full term; elected November 8, 1938, for the full term; re-elected November 3, 1942, for the full term; re-elected November 5, 1946, for the full term.

Member State Commerce Commission

CARL W. REED

Cresco
Republican

Born at Cresco, Iowa, May 6, 1873, and has always made Cresco his home. Graduated from Cresco high school and law department, State University of Minnesota. Practiced law at Cresco continuously since 1896, except when judge of the district court. County attorney of Howard county, four years; state senator from Howard and Winneshiek counties, 1919-1926; judge of district court of Iowa, Thirteenth Judicial district, 1926-1933. Married in 1909 to Miss Alice Swenson of Cresco; has three children, June, now in the WAC; Henry F., on the judge advocates section in the army; and Richard C., a radar officer in the navy. Son of the late Henry T. Reed, United States district judge for the Northern district of Iowa, and was associated with his father in the practice of law at Cresco, 1896-1904. Member of Masonic and I. O. O. F. bodies; was grand commander of Iowa Knights Templar in 1927. Elected commissioner in 1940. Re-elected in 1944 and 1948.

Member State Commerce Commission

DAVID B. LONG

Des Moines

Republican

David B. Long, born on a farm in Lucas county, Iowa, September 2, 1883, son of Winfield S. and Gwennie Jenkins Long. Educated in public schools. Taught school a short time. Associated with his brother, Joe L., in newspaper publishing at Russell, St. Charles and Osceola for 12 years. Salesman of municipal equipment and maps for many years. County home inspector for board of control from 1939 to 1942. His wife is the former Myrtle Murray of Russell, Iowa. Parents of two daughters, Wanda Long (Mrs. George E. Koons), who died in Santa Monica, California, July 5, 1942, and Louise Long (Mrs. Dean R. Duncan) of Los Angeles. Member of Masonic lodge, Knights of Pythias, Loyal Order of Moose and United Commercial Travelers. Elected commerce commissioner November 3, 1942, four year term; re-elected November 5, 1946.

Members of Iowa Supreme Court

BLISS, William L., Mason City Republican
Justice Iowa Supreme Court

Born on a Lincoln township farm, Polk county, Iowa, December 13, 1876, son of Wentworth H. and Ellen MacDonald Bliss, moved to Panora, Iowa, in 1878, where he was graduated from high school in 1892; LL.B. degree, Drake University, 1902; in practice of law at Britt, Iowa, 1904-1914, and at Mason City thereafter; appointed to Iowa Supreme court by Gov. Dan Turner in September, 1932 to succeed Justice Grimm; nominated 1932 for this position, but defeated in the fall election; nominated as candidate for the Supreme court by the Republican Judicial convention in 1936; nominated and elected to the Supreme court in 1938, re-elected in 1944; married at Britt, June 6, 1906, to Margaret A. Mc-Gruder; three children, Mrs. David Temple of Mason City; Mrs. Jay Conley of Milwaukee, Wisconsin and Robert L. Bliss.

GARFIELD, Theodore G., Ames Republican
Justice Iowa Supreme Court

Born at Humboldt, Iowa, November 12, 1894. Graduated Humboldt high school. University of Iowa (B.A. '15, LL.B. '17). Phi Beta Kappa. First Lt. F. A. during World War I. Practiced law in Ames until January 1, 1927, in firm of Lee and Garfield. District judge January 1, 1927, to January 1, 1941, when he became a member Supreme court. Chief justice by rotation first half of 1943 and last half of 1946; member board of trustees Iowa State Libraries since January 1, 1943; president board of trustees Ames public library; married, four children.

HALE, Oscar, Wapello Republican
Justice Iowa Supreme Court

Born in Wapello, Iowa, in 1867; son of John and Clara (Rhodes) Hale, who were natives of Ohio; attended the public schools and college in Valparaiso, Indiana; after graduation spent several years as teacher and city superintendent in Kansas; admitted to the practice of law 1893; attended the College of Law of the State University of Iowa, and was admitted to the bar in Iowa in 1894; associated with his father until the death of the latter in 1909; held various local offices, and two terms as county attorney; in 1913 was appointed judge in the 20th district by Governor Clark, to succeed Judge W. S. Withrow; resigned to take his place on the supreme bench December, 1938; married to Carrie S. Sillick in 1899; one son, John Hale, Burlington.

Members of Iowa Supreme Court

SMITH, W. A., Dubuque Republican
Justice Iowa Supreme Court

Born Andalusia, Illinois, 1870, son of William and Cynthia Smith. Moved to Toledo, Iowa, 1884. Graduated Toledo high school, 1886, Western college, 1890, State University of Iowa, liberal arts and law, 1898. Married 1894, Marta G. Lichtenwaller. Practiced law twenty years Chickasaw county, Iowa; moved to Dubuque, 1918, and continued his practice until elected to Supreme court 1942. President Iowa State Bar association 1941-42. One son, Paul F. Smith, Dubuque. President and director Dubuque Chamber of Commerce, member Dubuque Planning and Zoning commission, chairman Board of Adjustment, trustee of Dubuque County Tuberculosis sanatorium.

OLIVER, Ralph A., Sioux City Republican
Justice Iowa Supreme Court

Born in Eddyville, Iowa, July 31, 1886. Educated in the public schools, Onawa high school and State University of Iowa, graduating with the degree of A.B. in 1907, and LL.B. in 1909. Homesteaded and practiced law in South Dakota until 1910, since then resided and practiced law at Sioux City. Served in World War I in various organizations and on the front in France as aerial observer, 168th Aero Squadron. Married Dorothy Williams in 1917; father of one daughter and one son. Member American Legion, Masons and Elks. Held office as corporation counsel of Sioux City, and judge of the Fourth Judicial district. Elected judge of Supreme court in 1938, re-elected in 1940 and 1946.

WENNERSTRUM, Charles F., Chariton Republican
Justice Iowa Supreme Court

Born Cambridge, Illinois, October 11, 1889, son of Charles F. and Mathilda V. Wennerstrum. Graduated from West high school, Des Moines; from Drake university, receiving degree of A.B. in 1912 and LL.B. in 1914. Admitted to the Iowa bar in 1914 and began practice of law in Adel, Iowa, moving to Chariton, Iowa, 1915. Elected Lucas county attorney November, 1916, and held that office three terms. Appointed judge of Second Judicial district July 10, 1930, elected for full term November, 1930, and re-elected November, 1934, and November, 1938. Elected justice of Iowa Supreme court November, 1940. Served in World War I, discharged second lieutenant. Married Helen Rogers, February 14, 1925; three children, Roger F., Scott T., and Joann H. Member of board of trustees of Drake university, American Legion, American Bar association, American Law institute, Iowa Bar association, and local and district bar associations; Mason, Knights of Pythias and Presbyterian church.

Members of Iowa Supreme Court

HAYS, Norman R., Knoxville Republican Justice Iowa Supreme Court

Born at Knoxville, Iowa, 1891, son of Judge and Mrs. L. N. Hays. Father was a distinguished lawyer and district judge. Graduated Knoxville high school, 1910; Grinnell College, 1914, and Harvard Law School, 1917. Entered officers' training camp, Minneapolis, April, 1917; commissioned 2nd lieutenant, 65th Infantry; liaison officer; 13 months overseas; returned a captain. Married Miss Goodwin Orr, November 17, 1917. Three sons and one daughter. Entered law practice with father in firm of Hays, Hays and Heer. Marion county attorney, 1921-25; American Legion, past local post commander and delegate to state and national conventions; active in Legion relations with U. S. Veterans' hospital at Knoxville. Appointed to district court bench in 1932; elected in 1934 and served until his appointment to the Supreme court in July, 1947.

MANTZ, Halleck J. Audubon Republican Justice Iowa Supreme Court

Born in Iowa county, Iowa, September 23, 1877. Father, Samuel Mantz, came from Pennsylvania, mother, Harriet Eddy Mantz, from Ohio. Family moved to Audubon county in 1881 where he attended rural and city schools and later taught in a rural school. Graduated from Drake university law college in 1904, practiced law at Audubon, served as mayor of Audubon. Audubon county attorney, two sessions in House of Representatives and three in Senate; elected district judge in 1925; elected to the Supreme court in 1942. In 1910 married Dorothy Sandberg of Council Bluffs. Two children, Paul of Los Angeles, Calif., and Kathleen Luce of Albuquerque, New Mexico. Presbyterian church and Masonic lodge.

MULRONEY, John E., Fort Dodge Republican Justice Iowa Supreme Court

Born in Ruthven, Palo Alto county, Iowa, February 15, 1896, son of John E. and Anna M. Mulroney. Attended Fort Dodge high school, Creighton university, and graduated from Iowa University law school in 1922, and admitted to Iowa bar in the same year. Practiced at Fort Dodge until 1939, serving as county attorney of Webster county, Iowa, 1929 to 1932. Special assistant attorney general for State tax commission 1939 until elected to the Supreme court. Married to Martha O'Connor, June 4, 1929. Father of one son, Michael, and two daughters, Anna Katharine and Patricia. Served in World War I in Rainbow division. Member of American Legion and V. F. W.

Clerk of Supreme Court

GALVIN, Miss Helen O.

Clerk of The Iowa Supreme Court

Born at Pleasantville, Iowa, Educated in public schools at Pleasantville, and Dickinson Commercial College, in Des Moines. Employed as assistant cashier in bank at Pleasantville for several years. Active in Chamber of Commerce, Rebekah lodge, Eastern Star, women's club work and in civic affairs.

Appointed secretary to Iowa Supreme Court, later named deputy clerk, and is now clerk of the supreme court. Member of the Christian church.

BARLOW, Charles W., Mason City
Republican
**Reporter of the Supreme Court
and Code Editor**

Born at Thornton, Cerro Gordo county, Iowa, May 29, 1893. Graduated Mason City high school, 1911, attended Iowa State college, Ames, and State University of Iowa, degree LL.B., 1917. Married Carmelita E. Hamlin, 1919. Two children, Virginia E. and Charles H. Served in army air corps, A. E. F., World War I. Former United States commissioner and county attorney. Practiced law at Mason City, Iowa, 1919 to 1942 with firm of Fitzpatrick & Barlow. Member of Methodist church, past master of Masons, past patron O. E. S., past exalted ruler, B. P. O. Elks, member of American Legion, V. F. W., and the state and county bar associations.

The Song of Iowa.

Air: "Der Tannenbaum."* (My Maryland.)

By S. H. M. BYERS.

1. You ask what land I love the best, I - o - wa, 'tis I - o - wa, The
2. See yon - der fields of tassel'd corn, I - o - wa, in I - o - wa, Where

fair - est State of all the west, I - o - wa, O! I - o - wa. From
Plen - ty fills her gold - en horn, I - o - wa, in I - o - wa. See

yon - der Mis - sis - sip - pi's stream To where Mis - sou - ri's wa - ters gleam O!
how her won - drous prai - ries shine To yon - der sun - set's pur - pling line, O!

fair it is as po - et's dream, I - o - wa, in I - o - wa.
hap - py land, O! land of mine, I - o - wa, O! I - o - wa.

3 And she has maids whose laughing eyes,
Iowa, O! Iowa,
To him who loves were Paradise,
Iowa, O! Iowa.
O! happiest fate that e'er was known,
Such eyes to shine for one alone,
To call such beauty all his own,
Iowa, O! Iowa.

4 Go read the story of thy past,
Iowa, O! Iowa,
What glorious deeds, what fame thou hast!
Iowa, O! Iowa.
So long as time's great cycle runs,
Or nations weep their fallen ones,
Thou'lt not forget thy patriot sons,
Iowa, O! Iowa.

* "Der Tannenbaum," the old air to which this song is sung, was a popular German Students' song as early as 1879. It had been a Volks song long before that, even. During our Civil War, the Southerners adapted it to the song "My Maryland."

Federal Court Judges in Iowa

JUDGE SETH THOMAS
Fort Dodge

Judge of United States Court of Appeals, Eighth District, composed of districts of Northern Iowa, Southern Iowa, Minnesota, Eastern Missouri, Western Missouri, Eastern Arkansas, Western Arkansas, Nebraska, South Dakota and North Dakota.

Seth Thomas was born in Ohio; came to Iowa in 1901; was graduated from the State University of Iowa college of liberal arts in 1904; master's degree in 1906; graduated from the college of law at the State University in 1910; admitted to the bar in 1910, and in that same year commenced the practice of law in Fort Dodge, Iowa, where he has lived since 1905, except for a period between 1933 and 1935, when he was in Washington, D. C., as solicitor of the department of agriculture; appointed judge of the United States court of appeals, eighth circuit, in November, 1935.

Federal Court Judges in Iowa

DEWEY, Charles A. Republican
**U. S. District Judge for Southern
 District of Iowa**

Born at Washington, Iowa, September 11, 1877. His parents, father, Almon Ralph Dewey; mother's maiden name, Sarah Ann Rousseau, were pioneers of Washington county, Iowa; his father was District judge of the State court from 1890 until his death in 1905, and his mother and her sisters were early leaders in educational fields. Attended Oberlin college academy, 1898, and law college of the University of Iowa, 1901, LL.B. Practiced law at Washington, Iowa, from 1901 until 1918, when elected judge of the District court of Iowa for the Sixth district. City attorney and county attorney at Washington in 1905 and 1908. Married Jessie Laffer of Sigourney, Iowa, in 1910; one son, Almon R. Served in the Spanish-American war, 1898, and with State Guard on the border in 1916. Appointed U. S. district judge for the Southern district of Iowa, February 8, 1928. Resigned in early 1949, but is serving until his successor is named. Active in Masonic circles, having been grand master of Masons in Iowa, 1929. Methodist.

GRAVEN, Henry N. Democrat
**U. S. District Judge for Northern
 District of Iowa**

Born June 1, 1893, at St. James, Minnesota. B.A. and LL.B. degrees, University of Minnesota. Order of Coif, 1921. Member editorial board of Minnesota Law Review, 1919-1921. LL.D. Capitol University, Columbus, Ohio, 1942. Veteran of World War I. Commenced practice of law at Greene, Butler county, Iowa, in June, 1921, and practiced there until May, 1936. Special assistant attorney general and counsel to Iowa State Highway commission, May, 1936, to January 22, 1937. January 22, 1937, to March 30, 1944, judge of the 12th Judicial district of Iowa. Since March 30, 1944, United States district judge, Northern district of Iowa. Member of Iowa supreme court rules advisory committee, 1941-1943. Director of Legal Institutes, Iowa State Bar Association, 1940-1941. Chairman, Board of Pensions, American Lutheran church. Married Helen T. Davis, March 20, 1926. Children, David, born July 22, 1929; Stanley, May 20, 1932; Lloyd, May 31, 1936.

Iowa Senatorial Districts

The following are the State Senatorial Districts of Iowa as rearranged at the Forty-ninth session of the General Assembly:

First—Lee.
 Second—Jefferson, Van Buren.
 Third—Appanoose, Davis.
 Fourth—Lucas, Wayne.
 Fifth—Decatur, Ringgold, Union.
 Sixth—Adams, Taylor.
 Seventh—Fremont, Page.
 Eighth—Mills, Montgomery.
 Ninth—Des Moines.
 Tenth—Henry, Washington.
 Eleventh—Clarke, Warren.
 Twelfth—Keokuk, Poweshiek.
 Thirteenth—Wapello.
 Fourteenth—Mahaska.
 Fifteenth—Marion, Monroe.
 Sixteenth—Adair, Madison.
 Seventeenth—Audubon, Dallas, Guthrie.
 Eighteenth—Cass, Shelby.
 Nineteenth—Pottawattamie.
 Twentieth—Louisa, Muscatine.
 Twenty-first—Scott.
 Twenty-second—Clinton.
 Twenty-third—Cedar, Jackson, Jones.
 Twenty-fourth—Lyon, Osceola, Sioux.
 Twenty-fifth—Iowa Johnson.
 Twenty-sixth—Linn.
 Twenty-seventh—Calhoun, Webster.

Twenty-eighth—Marshall.
 Twenty-ninth—Jasper.
 Thirtieth—Pok.
 Thirty-first—Boone, Story.
 Thirty-second—Woodbury.
 Thirty-third—Buchanan, Delaware.
 Thirty-fourth—Crawford, Harrison, Monona.
 Thirty-fifth—Dubuque.
 Thirty-sixth—Clayton.
 Thirty-seventh—Hamilton, Hardin, Wright.
 Thirty-eighth—Black Hawk, Grundy.
 Thirty-ninth—Bremer, Butler.
 Fortieth—Allamakee, Fayette.
 Forty-first—Mitchell, Winnebago, Worth.
 Forty-second—Howard, Winnebago.
 Forty-third—Cerro Gordo, Franklin, Hancock.
 Forty-fourth—Chickasaw, Floyd.
 Forty-fifth—Benton, Tama.
 Forty-sixth—Cherokee, Ida, Plymouth.
 Forty-seventh—Clay, Dickinson, O'Brien.
 Forty-eighth—Carroll, Greene, Sac.
 Forty-ninth—Emmet, Kossuth, Palo Alto.
 Fiftieth—Buena Vista, Humboldt, Pocahontas.

Officers of the Fifty-Third General Assembly

KENNETH A. EVANS, <i>President</i>	Emerson
RICHARD V. LEO, <i>President Pro Tempore</i>	Dysart
W. J. SCARBOROUGH, <i>Secretary</i>	Des Moines
EDNA GILLESPIE, <i>Assistant Secretary and Journal Clerk</i> ..	Des Moines
LESLIE McELDERRY, <i>Law Clerk</i>	West Des Moines
IRENE JACOBS, <i>Secretary's Stenographer</i>	Des Moines
JAMES BENNETT, <i>Reading Clerk</i>	Mapleton
LEONA STORY, <i>Assistant Journal Clerk</i>	Des Moines
DONNA KURTZ, <i>Secretary's Clerk</i>	Fort Dodge
ELEANOR LUNDBERG, <i>Lieutenant Governor's Clerk</i>	Des Moines
MARETTA BLANCHARD, <i>Engrossing Clerk</i>	Des Moines
DOROTHY JOHNSON, <i>Enrolling Clerk</i>	Des Moines
WANDA MURRAY, <i>Payroll Clerk</i>	Des Moines
MARIE SPENCER, <i>Special Clerk</i>	West Des Moines
ETHEL PRESTON, <i>Special Clerk</i>	Rock Rapids
ALICE RIPPEY, <i>Enrolled Bills Clerk</i>	Des Moines
ZELLA HUFF, <i>Enrolled Bills Clerk</i>	Burlington
JANE CASS, <i>Enrolled Bills Clerk</i>	Jefferson
LOIS BATES, <i>Enrolled Bills Clerk</i>	Shenandoah
FRANK SACCO, <i>Supply Clerk</i>	Des Moines
CLARA KLAUER, <i>Secretary's Committee Clerk</i>	Davenport
FRANK BUCK, <i>Sergeant-at-Arms</i>	Ames
WALTER KEITH, <i>Assistant Sergeant-at-Arms</i>	Des Moines
CLARENCE FAULKEN, <i>Assistant Sergeant-at-Arms</i>	Des Moines
L. J. ESSEX, <i>Bill Clerk</i>	Des Moines
FLOYD ORR, <i>File Clerk</i>	Ottumwa
HENRY DOOLEY, <i>Chief Doorkeeper</i>	Des Moines
ELSIE KENT, <i>Postmistress</i>	Des Moines
GLADYS BLACK, <i>Postmistress</i>	Des Moines

SCARBOROUGH, W. J., Des Moines
 Republican
Secretary of the Senate

Born in West Des Moines, Iowa, December 14, 1900, son of John A. and Julia E. Scarborough. Attended public schools of West Des Moines and graduate of Drake University college of law, 1923. Married June 30, 1928, to Mariam C. Mathews of Des Moines, Iowa. They have two sons, William Raymond and James Richard. Member of Tau Psi and Delta Theta Phi fraternities. Served as reading clerk of the Senate of the 48th General Assembly, assistant secretary of the Senate of the 49th General Assembly, and secretary of the 50th, 50th ex., 51st, 52nd and 53rd General Assemblies.

Senators of the Fifty-Third General Assembly

**AUGUSTINE, A. Earl, Oskaloosa Democrat
14th Senatorial District—Mahaska County**

Born February 10, 1890, on farm in Mahaska county, Iowa; son of M. G. and Emma C. Augustine. Reared in Delta. Graduated from Delta high school, attended Penn College and State University of Iowa. Married Ruth Hull, and they were the parents of four children, Daniel of Britton, South Dakota, Albert, Professor at Drake University, Des Moines, Edward, who gave his life in the service of his country, and Ruth Ann at home. After teaching school one year, engaged in farming and breeding of purebred livestock. In 1928 and 1929 was superintendent of an experimental farm near Des Moines. In 1930 and 1931 was engaged as an agricultural advisor in Soviet Russia. Methodist and a Mason. Since 1932 has lived in Oskaloosa. In addition to looking after his farms has been active in real estate business. Served in the 46th Extra, 47th, 48th, 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra, 53rd Assemblies.

**BATESON, R. R. (Rex), Eldora Republican
37th Senatorial District—Hamilton,
Hardin and Wright Counties**

Born in Eldora, Iowa, November 15, 1897. Graduated from local high school in 1916, University of California at Berkeley in 1921, and the Iowa Law School in 1923. Admitted to the bar in 1923 and has been practicing law in Eldora since that time; served as county attorney of Hardin county 1931-1935; past commander of local Legion Post; past master of local Masonic Lodge; served nine years on Eldora Memorial Hospital Commission; served some four years as member of the board of Eldora Consolidated School District; member of Hardin County and State Bar Associations; District Chairman, Tall Corn Council, Boy Scouts of America. Married Bernice Grigg of West Liberty, Iowa, in 1933, and father of two children, Robert R. and Bette Jean. Elected to the Senate in January, 1947, to fill vacancy due to the resignation of G. R. Hill.

**BEKMAN, E. K., Ottumwa Republican
13th Senatorial District—Wapello County**

Born at Alton, Iowa, August 18, 1900. Graduated from the Alton high school. He received B.A. degree in 1921 from the University of Iowa and LL.B. degree in 1923. Married, father of one child. Engaged in the practice of law in Ottumwa. Attended the Officers' Training Camp, Fort Sheridan, Ill., and was commissioned 2nd Lieutenant, Infantry, during World War I. Member of the First Presbyterian Church at Ottumwa. Served as county attorney for Wapello county, 3 terms in 1927-1932. Was county chairman of the Young Republicans during the 1936 campaign. Served as State Senator during the 48th, 49th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd General Assemblies.

BENSON, Ralph E. Republican
**48th Senatorial District—Carroll, Greene
 and Sac Counties.**

Farmer and livestock feeder. Born on Ida County farm, 1907, eldest of four children in Anton Benson family. Married Helen Mae Custer of Jefferson, 1928; one son, Donald. Attended Ida Grove high school and Iowa State College of Engineering, completing aeronautics course, 1931. Returned in 1941 and studied agricultural engineering, 1931-33, employed by Northwestern Bell Telephone Company. Since then has lived on Greene County farm. Member of Greene County Conservation League and Iowa Flying Farmers, Masonic Lodge, Baptist Church and Jefferson Rotary Club, Jefferson County Club. 1938, elected to Iowa Senate, appointed chairman Iowa Senate Aeronautics Committee. Member of the 48th, 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd sessions.

BERG, John P., Cedar Falls Republican
**38th Senatorial District—Black Hawk
 and Grundy Counties**

In the retail drug business in Iowa since 1908. Married in 1920 to Edyth Schuneman. Has two sons, John Richard Berg and Philip Schuneman Berg, both formerly in the A.A.F. Member of the Presbyterian Church. Masonic and Elk lodges. Past president of the Cedar Falls Chamber of Commerce. Retail Credit Association and Rotary Club, World War I veteran, Past Commander Cedar Falls American Legion Post No. 237. Elected to Iowa Senate in 1934. Re-elected in 1938, 1942 and 1946 and served in the 46th, 46th Extra, 47th, 48th, 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd sessions.

BYERS, Frank C., Cedar Rapids
 Republican

26th Senatorial District—Linn County

Born in Alden, Hardin county, June 20, 1883. Attended public school at Alden and graduated from the Alden high school. Attended Grinnell college. Graduated from law department of University of Iowa and admitted to practice of law in 1904. Married October, 1909, to Myra Lyon of Iowa City. Has three children, Mrs. Alden D. Avery of Spencer, Iowa; Ganson L. and Frank C., Jr. Practiced at Cedar Rapids, Iowa, since 1905. Served as assistant city attorney and assistant county attorney. Member of Cedar Rapids Board of Education, 1924 to 1933. Member Mount Hermon lodge A. F. & A. M., Iowa Consistory, El Kahir Temple of the Mystic Shrine, I. O. O. F., F. O. E., Chamber of Commerce, B. P. O. E., Moose, Cedar Rapids country club, Phi Delta Phi legal fraternity and Sigma Nu social fraternity. Member Episcopal Church. Representative from Linn county in 43rd and 44th General Assemblies, Senator in all sessions since the 45th.

COLBURN, Jay C., Harlan Republican
18th Senatorial District—Cass and
Shelby Counties

Born on farm of pioneer parents, east of Harlan, Iowa, August 6, 1893. Father W. K. Colburn, now past 94 years of age, has been actively engaged as secretary of Farmers' Mutual Insurance Company for over 45 years, now director in the State Reinsurance Company. Attended Harlan high school and Simpson college. Married Alvah Ruth Anderson, Kirkman, Iowa, 1915, moved on farm same year. Has one son, Jay Jr., who is engaged in the furniture business at Fort Lauderdale, Florida. One daughter, Norma Gail, whose husband, Edward Flynn, is captain of the T.W.A. Airlines at Kansas City, Missouri. Member of ATO fraternity. M.E. Church at Harlan, and chairman of the board of trustees. Feeds several hundred cattle and hogs a year. Served 49th, 50th, 50th Extra and 51st sessions in the House of Representatives. Served as Senator in the 52nd, 52nd Extra and 53rd General Assemblies.

DOUD, Alden L., Douds Republican
2nd Senatorial District—Jefferson
and Van Buren Counties

Born at Douds, Iowa, August 31, 1897. Son of A. L. and Cynthia Alice Doud. Graduated Keosauqua (Iowa) high school, Iowa Wesleyan college, University of Chicago, State University of Iowa. Married Edna May Brallier. Son, Alden Lowell. Grandson of Senator Eliab Doud, a member of the 11th and 12th General Assemblies. Member of Methodist Church, Masonic bodies, member of V.P.O.E., Beta Theta Pi, national secretary of Delta Theta Phi law fraternity, and Trustee of Iowa Wesleyan college. Member of Republican State Central Committee, member of the House during the 50th and 50th Extra General Assemblies. Serving second term in Senate. Lawyer.

DYKHOUSE, Jans T., Rock Rapids Republican
24th Senatorial District—Lyon,
Osceola and Sioux Counties.

Born in Hastings, Nebr., December 9, 1889. He moved with his parents to Lyon county, Iowa, in 1892. Educated in the rural schools of Lyon county, Rock Rapids high school and the University of Dubuque, from which college he was graduated in 1916. Worked in banks 15 years, and in 1931, entered the real estate, farm loan and insurance business in which business he is now engaged, together with farming. Married to Dora Getting of Little Rock, Iowa, October 25, 1917; father of three children: Eleanor, Emerson and Dorothy Jean. He is a member of the Masonic lodge, Kiwanis club and the Methodist church. Served as Representative for two terms and was elected to the Senate in 1940, 1944 and 1948.

ELTHON, Leo, Fertile Republican
**41st Senatorial District—Mitchell,
 Winnebago and Worth Counties**

Born in Fertile, Iowa, June 9, 1898. Graduated from the Fertile high school in 1917. Later he attended the Augsburg Seminary, Minneapolis, Minn.; Iowa State Teachers' College, Cedar Falls; and Hamilton's University of Commerce, Mason City, Iowa. Taught manual training and athletics at Clear Lake, Iowa, in 1918 and later was principal in the high school at Fertile. Engaged in farming and quarrying. Married to Synneva Hjelmeland of Fertile, February 28, 1922, and has two sons and four daughters. Served in the State Senate at the 45th, 45th Extra, 46th, 46th Extra, 47th, 48th, 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd sessions.

FAUL, George M., Des Moines Republican
30th Senatorial District—Polk County

Born October 10, 1898. Lived on farm until enlistment in U. S. Army during World War I. Practicing lawyer in Des Moines. Serving sixth session in State Senate.

FISHBAUGH, Earl C., Jr. Republican
**7th Senatorial District—Fremont and Page
 Counties**

Born at Shenandoah, Iowa, December 27, 1909, the elder son of Earl C. Fishbaugh and Irene Fender Fishbaugh. Educated in the grade and high school at Shenandoah, Iowa, and graduated from the University of Nebraska law college in 1933. Began the practice of law at Shenandoah, Iowa, in June, 1933, and was married to Esther Elizabeth Miller, December 27, 1934. Director of the Security Trust and Savings Bank of Shenandoah; member Delta Theta Phi law fraternity; Masonic lodge, American Legion, Amvets and a member and elder of the First Presbyterian Church. Elected to the Iowa House of Representatives from Page County in 1934, re-elected in 1936, 1938, 1940 and 1942. Inducted in Army of United States in 1943 at Camp Dodge and served 31 months in World War II, two years of which was as an enlisted man. Graduate of The Judge Advocate General's OCS at Ann Arbor, Michigan; officer on the State Staff, Iowa National Guard. Elected to the Senate in 1946.

FOSTER, Harlan C., Mount Pleasant
Republican
10th Senatorial District—Henry and Washington Counties

Born near Hastings, Nebr., March 10, 1886. Son of Charles and Arminda Foster. Educated in rural school and a graduate of the Mt. Pleasant academy. Taught in public schools three years. Married in 1909 at Sinton, Texas, to Nellie L. Ross. Has three children, Frances, Floyd and Dorothy. Lives on the farm which has been in the family since 1853. Engaged in general farming and livestock feeding. Has served on Olds Consolidated School board. Member of the Methodist Church and an honorary member of the Mount Pleasant Kiwanis club. Elected to the Iowa House of Representatives in 1936. Relected in 1938 and 1940. Elected to the Iowa Senate in 1942 and 1946.

GILLESPIE, Raymond R., Dexter
Democrat
16th Senatorial District—Madison and Adair Counties

Member of pioneer Madison county family, born July 23, 1890. Attended rural schools, Dexter high school, graduate of Iowa State College. Married Edith Power Dunhan of Greenfield. Has two sons, Cecil, graduate of Iowa State College and Jewett, graduate State University of Iowa. Until recently actively engaged in farming and livestock breeding. A veteran of World War I. Member of the United Presbyterian Church, the Masonic Order, Farm Bureau, American Legion and American Angus Association. Served a number of years on school board, Vice President of Farmers & Merchants State Bank of Winterset, and is an extensive land owner.

HART, Stanley Lawrence, Keokuk
Republican
1st Senatorial District—Lee County

Born in Woodstock, Ill., March 21, 1896. Attended public and high schools of Woodstock and School of Commerce at Chicago. World War I veteran, served with American Expeditionary forces in France and Germany. In business in Des Moines until 1923; in Los Angeles, Calif., until 1932; engaged in Cooperae Manufacturing business in Keokuk at present time. Married June 12, 1929 to Kathryn Brown Pyle of Keokuk; children, Marilyn and Stanley Lawrence II. Member of St. John's Episcopal Church, American Legion and Keokuk Rotary club. Elected to fill vacancy in Senate in 1937; relected in 1938, 1942 and 1946; served in the 47th, 48th, 49th, 50th, 50th Extra, President Pro Tempore in 51st; 52nd, 52nd Extra and 53rd General Assemblies.

HATTERY, John R., Nevada Republican
31st Senatorial District—Boone and
Story Counties

Born June 27, 1897, on a farm near Collins in Story County, Iowa; graduated from Collins high school. Rural mail carrier before serving in army as machine gun officer during World War I. Farmer for a time after the war before he was named Sheriff of Story County. June 1, 1935, he was appointed chief of first Highway Patrol established in Iowa. Studied law during these years and passed the Iowa bar in 1937 to begin practice of law in Nevada two years later upon leaving the patrol. President of State Bank and Trust Company and past president of Iowa safety council. Served in the 49th and 50th General Assembly as Senator of Boone and Story counties. Married Gladys Hansen of Nevada, June 24, 1940. Serving second term in Senate.

HENNINGSSEN, O. H., Clinton Republican
22nd Senatorial District—Clinton County

Born at Clinton, Iowa, September 15, 1888. Member city council for four years; board of education three years; president of board for one year. Secretary and General Manager Clinton Plate Glass association for 27 years; also is engaged in insurance and real estate business. Appointed Clinton postmaster by President Hoover in 1932. Member of Masonic bodies, Past Exalted Ruler B. P. O. E.; Past Noble Grand I. O. O. F.; member of F. O. E., L. O. O. M. Married January 20, 1909 to Ethel May Bohart of Clinton; father of one son, Dr. A. B. Henningsen. Elected to Senate in 1938, reelected 1942 and 1946.

HULTMAN, O. N., Stanton Republican
8th Senatorial District—Mills and
Montgomery Counties

Born in Stanton, Iowa, of Swedish descent. Was graduated from the Stanton high school and began business career as a clerk in a general store. Accepted a position as assistant manager of a retail lumber business and after two years became its manager. At present owns a retail lumber business. Has served as mayor and councilman of Stanton, is vice president of the Houghton State Bank of Red Oak which also operates banks at Stanton and Elliott, Iowa. A member of the Lutheran Church, American Legion, Knights of Pythias and is a thirty-second degree Mason. Married June 8, 1935, to Lola S. Johnson; father of two sons, Donald Napoleon, age 10, and Calvin Oscar, age 7. Served in the House of Representatives in the 45th, 45th Extra, 46th, 46th Extra, 47th and 48th sessions. Elected to the Senate in 1944; served in 51st, 52nd and 53rd sessions.

HUMBERT, Ernest L., Corning Republican
6th Senatorial District—Adams and Taylor
Counties

Born on a farm near Corning, Adams county, Iowa, May 18, 1870, son of Leon H. and Marie Humbert. Educated in public schools of Adams county. Attended Elliott's Business college at Burlington, Iowa. In April, 1899, was married to Letha A. Gordon. Father of one son and two daughters. Operates a farm near Corning, active in raising and importing Percheron horses since 1882. Member of Masons and Eastern Star with 50 year certificates. Served as Representative in 52nd General Assembly. Serving first term in the Senate.

JACOBSON, Arthur H., Waukon
 Republican
40th Senatorial District—Allamakee and
Fayette Counties

Born in Waukon, Iowa, on June 24, 1910. Attended Waukon public schools. Received B.A. and J.D. degrees from the State University of Iowa. Married Isabel Chafer of Clinton in 1934. Father of one daughter, Sibyl, and one son, Ethan. Engaged in practice of law in Waukon since 1934. Allamakee county attorney for eight years. Member of Lutheran church, The Order of The Coif and Kiwanis club. Served as Fourth District Chairman of the Young Republican League of Iowa and as State Chairman 1941-44. Elected to the Senate in 1944 and served in 51st, 52nd, 52nd Extra and 53rd General Assemblies.

KNUDSON, Herman M., Clear Lake
 Republican
43rd Senatorial District—Cerro Gordo,
Franklin and Hancock Counties

Born on a farm in Mitchell county, Iowa, in 1887, one of twelve children of Ole and Carrie Knudson, pioneers in northern Iowa. Educated in the consolidated schools at Orchard, and the Capital City Commercial college, Des Moines. In 1915 married to Jessie Hole of Marshalltown, Iowa; father of three sons, Ted, Dick and Bob, all of whom served in U. S. Navy. Has served as president of the Associated Advertising clubs of Iowa, Retail Merchants association, Society of Iowa Florists, Iowa State Horticultural Society and district Governor of the Nebraska-Iowa Kiwanis club; for eight years was a member of the Mason City council. A member of the Odd Fellows and Masonic fraternities. A member of the Congregational church. Was president of the Klipto Loose Leaf Company for fifteen years. Is now retired and resides at Clear Lake. Served in the 46th, 46th Extra, 48th, 49th, 50th, 50th Extra, 51st, 52nd and 53rd General Assemblies.

LEO, Richard V., Dysart Republican
**45th Senatorial District—Tama and
 Benton Counties**

Born on a farm near Dysart, October 29, 1889. A graduate of the Dysart high school and holds a B.A. degree from the University of Iowa. Married to Corinne Deardorff of Churubusco, Ind. Has a married son, Robert G. Leo of Waterloo, Iowa, and a daughter, Mrs. Jean Mickelsen of Toledo, Iowa. Served as Senator in 45th Extra, 48th, 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd General Assemblies. President Pro Tem of the 52nd, 52nd Extra and 53rd General Assemblies. Member of the Methodist Church and Masonic bodies.

LINNEVOLD, William, Decorah Republican
**42nd Senatorial District—Howard and
 Winneshiek Counties**

Born at Decorah, Iowa, December 13, 1876; son of George and Johanne Linnevold. Attended rural schools, Valder Business college, Normal School, and Luther College. Taught rural school two years. Postoffice clerk six years. Manager and Secretary Nordness Creamery Company five years. Postmaster, Decorah, Iowa, 1923 to 1936. Director and adjutor, Iowa Mutual Tornado Insurance association, Des Moines, Iowa. Secretary Norwegian Protective Association since 1913. Director Security Trust and Savings Bank, Decorah, Iowa. Member Board of Home Missions, Iowa District Evangelical Lutheran Church. Married Edith Hamrey, Decorah, December 13, 1906. Father of four children: Ruth, Elizabeth, Willard and Paul. Lives on the farm which has been in the family since 1853.

LORD, Herman B., Muscatine Republican
**20th Senatorial District—Louisa
 and Muscatine Counties**

Born on a farm near Coneville, Iowa, August 21, 1893. Attended the rural schools and graduated from Brown's Business college, Muscatine, Iowa. Was employed as bookkeeper and later accountant until the Mexican Border Service. At that time served as a private in Battery C. 1st Iowa Field Artillery. Served as non-commissioned officer in World War I. Married December 10, 1917 to Gertrude J. Klotz, Columbus Junction, Iowa. Elected mayor of Muscatine and served two terms from 1932 to 1936. Employed in 1936 by the Automatic Button Company, Muscatine, to establish sales agencies and to make a search for fresh water shells throughout Central and South America. Now serving as manager of export sales for above firm. Member of the First Methodist Church, Muscatine Ad club, American Legion, Knights of Pythias, Elks, Chapter, Council, Past Master of Iowa lodge No. 2, A.F. & A.M. and member of Zarephath Consistory.

**LYNES, J. Kendall, Plainfield Republican
39th District—Butler and Bremer Counties**

Born March 22, 1903. Graduated from Plainfield high school and attended Cedar Valley college, Osage, Iowa. Married Lenore Keuthe in 1926. Three children: Lorraine, William and Wallace. Member of Plainfield Board of Education fourteen years, including chairmanship. Executive for many years of Butler-Bremer Mutual Telephone Company. Active in community affairs. Associated with brother in breeding of purebred Ayrshire cattle. Owned and operated same farm for 26 years. Member of St. Paul's Lutheran Church, Waverly. Served in the 49th, 50th, 50th Extra, 51st, 52nd and 53rd sessions.

**MARTIN, Frank D., Davenport Republican
21st Senatorial District—Scott County**
Former sheriff Scott county. Elected to the Senate, November, 1938.

**MAYTAG, Fred, Newton Republican
20th Senatorial District—Jasper County**

Born January 8, 1911, at Newton, Iowa, son of Elmer Henry and Ora B. (Kennedy) Maytag. Educated in Newton public schools. Graduate Newton high school, Culver Military Academy, University of Wisconsin (B.A.) 1933. Married in 1934 to Ellen Elizabeth Pray of Philadelphia. Has two sons and two daughters. Engaged in sale and manufacture of electrical appliances since 1934. President of The Maytag Company and Maytag Dairy Farms, Inc.; board chairman Jasper County Savings Bank and Kellogg Savings Bank; trustee Grinnell college, Skiff Memorial Hospital, Midwest Research Institute, Equitable Life Insurance Company of Iowa. Board member Newton Community Chest, Salvation Army, Boy Scouts of America and other civic organizations. Chairman Joint Committee on acquiring Governor's home and member Iowa Development Commission 52nd General Assembly. Elected to Senate in 1946.

McCARVILLE, Paul E., Fort Dodge
Republican

27th Senatorial District—Webster and Calhoun Counties

Born at Moorland, Webster county, Iowa, June 30, 1901. Son of Thomas H. and Lillian G. McCarville who came to Iowa from Darlington, Wisconsin. Resided with family in Pocahontas and Buena Vista counties returning to Fort Dodge where he attended Sacred Heart high school. Graduate of Creighton University School of Law in 1927. Engaged in general practice of law at Fort Dodge, Iowa. Justice of the Peace, Waukonsa Township, 1930-1948. Married Helen C. Sabatka of Jackson, Minnesota, in 1932. Two daughters, Mary Alice and Ruth Eileen. Member of Sacred Heart Catholic Church, Knights of Columbus—District Deputy, Loyal Order of Moose Supreme Forum, B.P.O.E., Izaak Walton League, U.C.T., Fort Dodge Chamber of Commerce, Iowa State Bar Association and American Bar Association.

McMURRY, Pearl Wayland, Corydon
Republican

4th Senatorial District—Lucas and Wayne Counties

Born April 29, 1906, at Promise City, Wayne county, Iowa, second son of the three sons of John Arthur and Marjorie Rakes McMurry. Educated in Wright Township rural schools, Corydon high school, University of Iowa (B.A.) and University of Iowa College of Law (J.D.). Taught in rural schools of Iowa and Montana. Practices law in Corydon. County attorney for two terms; member of county board of social welfare. Commissioned in Army in 1934 and called to active duty in August, 1941; served with the Army Air Forces; attended Command and General Staff School, Fort Leavenworth, Kansas, and Navy School of Military Government, Princeton, N. J.; went to Japan with occupation forces and served in the war crimes section at Tokyo; released from active duty March, 1946. Married Jamie Luttrell of Frankfort, Kentucky, November, 1944; one daughter, Martha, age 2. Member of the Methodist Church, Organized Reserve, Iowa Bar Association, American Legion, Masonic Lodge, Corydon Rotary Club, and Iowa Farm Bureau. Elected 1948.

MERCER, Leroy S., Iowa City Democrat
25th Senatorial District—Johnson and Iowa Counties

Born November 30, 1889, at Newcomertown, Ohio. When five years old moved to Iowa City, where he has since resided. Attended Iowa City public schools and State University of Iowa. Married in 1913 to Isabelle Brant. Two daughters, Mary Elizabeth and Dorothy Harriet. Member Kaaba Temple, Mystic Shrine, Knights Templar, Elks, Moose, Rotary club, Phi Kappa Psi and Trinity Episcopal Church. Vice-president and director of the Bankers Advertising and Supply company and Economy Advertising company, vice-president and director Hills Bank and Trust company. Served two terms as alderman-at-large on Iowa City council. Representative in 45th, 45th Extra, 46th, 46th Extra, 47th; Senator 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd General Assemblies.

MILLER, J. F., Humboldt Republican
**50th Senatorial District—Buena Vista,
 Humboldt and Pocahontas Counties**

Born in Chatsworth, Illinois, August 5, 1887, moved on a farm in Franklin county, Iowa, where he grew to manhood and was educated in Franklin county schools. Taught school, specializing in manual training at Valparaiso University, later teaching this subject at Humboldt College. Also attended Iowa State Teachers College. Was married June 4, 1913, to Gayle Tilton of Humboldt. They have two children and three grandchildren. A son, Wayne, and a daughter, Arlene Miller-Meyer. In 1919 engaged in grain and feed business in Humboldt. A Rotarian, director of First National Bank of Humboldt, Vice President of Preferred Risk Mutual Insurance Company, member of the Methodist Church. Fifteen years a member of board of education of Humboldt schools. Owns and operates several farms in Humboldt county. Served in House of Representatives four sessions, two Extra sessions; Senate two sessions plus an Extra session; now serving in the 53rd General Assembly.

MYRLAND, E. C., Onawa Republican
**34th Senatorial District—Crawford,
 Harrison and Monona Counties**

Born at La Crosse, Wisconsin, June 5, 1892. Moved to South Dakota in 1900, then to Onawa, Iowa, in 1909. Graduated from Onawa high school in 1910. Attended South Dakota State college in 1914. Enlisted in World War I December 12, 1918, discharged November 13, 1919. Engaged in farming and in 1924 entered the oil business in Onawa. Married Gertrude Blewett, August 3, 1927. One daughter, Julia Ann, born January 4, 1937. Elected to City Council of Onawa in 1933 serving four years. Elected mayor of Onawa in 1937, serving 10 years. Member of the Masonic lodge, Consistory and Abu Bekr Shrine. Charter member of the American Legion and Kiwanis club in Onawa. Member Board of Trustees of Congregational Church in Onawa. Monona county Bond chairman during World War II. Served in the 52nd, 52nd Extra and 53rd General Assemblies.

PARKER, Edward S., Ida Grove Republican
**46th Senatorial District—Cherokee, Ida
 and Plymouth Counties**

Born in Blue Earth county, Minnesota, November 10, 1881. Physician and Surgeon. Graduated from the Minnesota State Teachers college. Graduated from the College of Medicine, University of Iowa, 1908. Married Dora Hall Young, Mankato, Minnesota. Major U.S. Army and Veteran of A.E.F. and Chief of Service World War I. Various medical appointments and societies. Mason, Legionnaire, late state president, Izaak Walton League.

PRENTIS, X. T., Mount Ayr Republican
5th Senatorial District—Ringgold,
Decatur and Union Counties

Born at Benton, Iowa, September 2, 1896. Married to Gladys Tennant. Father of four children. A Baptist, Mason and veteran of World War I. He has owned and operated The Prentis Hatchery at Mount Ayr, Iowa, for the past twenty-six years. Member of the House of Representatives in the 48th, 49th, 50th, 50th Extra and 51st General Assemblies. Now serving first term in Senate.

REILLY, Robert C., Dubuque Democrat
35th Senatorial District—Dubuque County

Born at Dubuque, Iowa, August 5, 1904, son of Thomas E. and Margaret Reilly. He was educated in the parochial schools in Dubuque and received his high school education at Loras academy, Dubuque. He also attended the College of Liberal Arts, Marquette University, Milwaukee, Wisconsin. Married January 8, 1941, to Miss Jean Moes of Dubuque. Engaged in sporting goods and athletic equipment business. Member of the Catholic Church. Served as member of the Elks and Eagles. Served as Representative from Dubuque county in 48th and 49th General Assemblies. Served in Senate in 50th, 50th Extra, 51st, 52nd and 53rd General Assemblies. Father of one son, Roger James, Honorary Page Boy born two days before the opening of the 53rd General Assembly.

RIDOUT, Burl N., Estherville Democrat
49th Senatorial District—Emmet, Kossuth
and Palo Alto Counties

Born August 8, 1910, at Alden, Iowa. Attended public schools at Iowa Falls, Iowa, and Ellsworth college, Iowa Falls, Iowa. Married. Two sons. Member of Christian Church. Served in U.S. Navy during World War II. Member of Veterans of Foreign Wars, American Legion and AMVETS. Restaurant operator at Estherville and Armstrong, Iowa. Formerly with the Iowa State Board of Assessment and Review, 1935 to 1939; also, field supervisor with the Farm Credit Administration at Omaha, Nebraska, for two years. Elected to Senate in 1948.

RISK, Don, Independence Republican
33rd Senatorial District—Buchanan and Delaware Counties

Born January 22, 1896, Fayette county, Iowa. Graduated from Aurora high school and attended Upper Iowa University. Served in Navy in World War I. Married Lydia Biedermann of Guttenburg, Iowa in 1926. One son, Donald, attending State University of Iowa, and one son, Malcolm, attending grade school in Independence, Iowa. Served as Buchanan county treasurer five years and Mayor of Independence for six years. Member American Legion, Lions Club and Methodist Church. Sec'y-Treas. Independence Fed'l Sav. & Loan Assn., Independence, Iowa and engaged in real estate and insurance business. Also owns and operate Rush Park Motel, Independence, Iowa.

ROBERTS, F. M., Knoxville Democrat
15th Senatorial District—Marion and Monroe Counties

Born in Mahaska county in 1869. Is a physician in Marion county where he has lived 31 years. Graduated from Oskaloosa college at Oskaloosa and the Valparaiso, Indiana school of pharmacy. He received his medical education at Barnes University, St. Louis, Mo. He has practiced at Hunnewell, Mo., and Monroe, Iowa, as well as Knoxville. He served 16 years as Marion county coroner. Is a member of the Christian Church, Masons, Rotary and has been Marion county Medical Society President six times. Dr. and Mrs. Roberts have no children. Serving his first term in the Senate.

SHARP, Fern Eugene, Elkader Republican
30th Senatorial District—Clayton County

Born on a farm at Edgewood, Iowa, February 19, 1894. Attended rural schools and graduated from Edgewood high school in 1912. Graduated from Iowa State Teachers' college in 1916. High school teacher and superintendent of schools for three years. Served in U.S. Army in France during World War I for 18 months. Attended University of Wisconsin and graduated from Iowa University Law school in 1924. Practiced law since 1923. Mayor of Edgewood, 1924 to 1927. Clayton county attorney, 1928 to 1932. Member of Elkader board of education six years. Married to Jessie A. Fritz in 1920; father of three children; Laura Mae, Eugene and Betty. Member of Congregational Church, Masonic lodge, Knights of Pythias, Iowa Bar Association and American Bar Association. Served in House of Representatives in 48th, 49th, 50th and 50th Extra General Assemblies. Elected to the Senate in 1944 and 1948.

SKOURUP, W. N., Burlington Republican
9th Senatorial District—Des Moines
County

Born at Morrison, Grundy county, Iowa, March 15, 1892. Graduate of high school at Colony, Kansas; graduate Kansas State college, Manhattan, Kansas; graduate Kansas University, Lawrence, Kansas; veteran of World War I. Taught chemistry at Kansas State; state chemist, Topeka, Kansas; employed until 1940 by Standard Oil Company of Indiana. Member of American Legion, Rotary Club, Executive Club, Acacia, Farm Bureau. Married Rembert Harshbarger, Manhattan, Kansas; two children, W. N., Jr., and John Joseph. Living at White Acres farm, Burlington, Iowa, and operates oil and gasoline service and complete garage and automotive repair service. Elected to Senate in 1946.

TUDOR, J. M., Olin Republican
23rd Senatorial District—Cedar, Jackson
and Jones Counties

Born on farm Johnson county, November 4, 1887. Educated public schools, graduate of Iowa City Academy, Iowa State college Ex. 11. Married 1914 to Grace Ryan, Irwin, Iowa. Four children, three daughters, one son. Mary, Lieutenant in Waves, wife of Dr. Paul G. Jacobs, Sioux City; Gwen Elizabeth, Director of Nursing Psychopathic Hospital, Iowa City; Dr. John M. Tudor, Lieutenant (jg) in Navy, now Resident in Urology, University Hospital, Iowa City, and Abbie Ann, junior at S. U. I. Farmer and land owner in Jones and Cedar counties also Aberdeen Angus cattle breeder for 37 years. Was director on the Board of National Aberdeen Angus Association for 12 years and their president in 1948. Nationally known live stock judge. Member of Draft Board, Farm Bureau, Phi Sigma Kappa Fraternity, Methodist Church and Masonic bodies. Elected to Senate 1948.

VAN EATON, Charles S., Sioux City Republican
32nd Senatorial District—Woodbury
County

Born in Tacoma, Washington, August 10, 1889, son of Matthew Simpson and Pearl Derry Van Eaton. Student at Graceland college, Lamoni, Iowa. Owner and operator of super-food stores. Married Laura Eleanor Martin, September 15, 1929, at Maryville, Missouri. Two stepsons, George W. Martin and Russell R. Martin, both served in the United States Navy in World War II. Recent member of the Seventh Regional War Labor board. Past president of the Sioux City Chamber of Commerce, serving two terms. Member of the board of trustees of Morningside college. Vice president of Sioux City Community Chest, member board of directors Wall Street Mission, Sioux City Blind Foundation. President of Sioux City museum board. Past director of the Y.M.C.A., Knife and Fork club, and Lions club. Shriner. Reorganized Church of Latter Day Saints. Traveler and lecturer. Hobby: making full-length colored motion pictures of some interesting part of the world annually. Served in the 51st and 52nd G. A.

VAN PATTEN, Loyd, Indianola Republican
11th Senatorial District—Clarke and Warren Counties

Born on farm eight miles east of New Virginia, Iowa, February 19, 1897. Attended rural schools through 8th grade, high school at New Virginia. Graduated from two year course in agriculture at Iowa State college in 1916. Served in World War I. Married Clarke county girl, Ethel M. Henry. Has three children, E. Lynn of Salt Lake City, Utah, D. Duane of Carlisle, Iowa, Barbara Jean of Indianola, Simpson college student. Moved from farm to Indianola in 1937 and worked until January 1939 for E. H. Felton & Co. From January 1939 to July 1942 was Dairy and Food Inspector for Department of Agriculture under Mark Thornburg. From July 1942 to January 1947 was Assistant Secretary-Treasurer for Newton Production Credit Assn. From January 1947 to September 1948, Secretary-Treasurer of National Farm Loan Assn. Methodist. Thirty-second degree Mason. Member Lions Club and American Legion.

VITTETOE, Luke, Sigoourney Republican
12th Senatorial District—Keokuk and Poweshiek Counties

Born Oberlin, Kansas, son of James and Mary (Ragan) Vittetoe. Moved to Sigoourney, Iowa, with parents in 1897. Graduated from Sigoourney high school and National Institute of Pharmacy. Taught in rural schools. Has owned and operated own drug store the past thirty-six years. Director of Keokuk County State Bank. Member of Sigoourney board of education fifteen years, president eleven years. Member of Chamber of Commerce, Keokuk county Farm Bureau, past president and secretary of Sigoourney Lions club. Served as chairman of Keokuk County Civilian Defense. Engaged in farming. Member of Christian Church, the Masonic orders, Shrine and I.O.O.F. Married Dolly Willcockson of Sigoourney. Two children: Jeanette, now Mrs. Boyd Paulson of Sigoourney and Luke Edwin in insurance business in Sigoourney. Serving second term, fourth session.

WALTER, W. Eldon, Beaman Republican
28th Senatorial District—Marshall County

Born near Green Mountain, Iowa, November 14, 1898, son of Warren S. and Iva N. Walter. Graduated from Beaman high school. Received B.S. degree from Iowa State college. A member of the Methodist Church, Masonic and Odd Fellows lodges and Sigma Pi fraternity. Has been engaged in livestock raising and farming. Married to Myrtle Bein of Beaman, in 1928. Father of two daughters, Ardis 19, and Betty 10. Served four terms as State Representative. Serving first term in Senate.

WATSON, De Vere, Council Bluffs
 Republican
19th Senatorial District—Pottawattamie
County

Born near Searsboro, Iowa, April 1, 1893, son of George M. and Clara Alice Watson. Graduated from Marshalltown high school in 1911, and the law college of the State University of Iowa in 1915. Married Freole Placek of Marshalltown in 1915, and they have seven children, Jack, Jeanne, Nadine, Patricia, Mac, George M. and Alice. Has practiced law in Council Bluffs for thirty-four years. Served as Republican county chairman several terms, member of the Council Bluffs Civil Service Commission and special city attorney of Council Bluffs. Is now city attorney of Carter Lake and special attorney for several drainage districts in western Iowa. A member of the Eagles, Knights of Pythias, I.O.O.F., Elks, Moose, Woodmen of the World and Lions. Elected to the Senate in 1940, 1944 and 1948.

WATSON, Harry E., Sanborn Republican
47th Senatorial District—O'Brien, Clay and
Dickinson Counties

Born June 27, 1906, on a farm near Archer, Iowa, in O'Brien county, son of George and Erma Watson. Attended the Archer consolidated school and was graduated with the class of 1924. Started farming in 1926 while staying at home. Married Elbie Hanefield of Sanborn, Iowa, December 31, 1928. Moved to farm near Sanborn, March 1, 1930. Father of five daughters, Mary Glee 17, Bernis Maye, 14, Carole Jeane, 11, LaVonne Reye, five and Laura Lea, two. Member of the Presbyterian Church. Also member of the Eastern Star, Masons, Consistory and Abu Bekr Shrine. Land owner and operator. Practices modern methods of mechanical farming. Served in House of Representatives in 51st and 52nd General Assemblies. Elected to the Senate in 1948.

WEST, Sherman, Moulton Democrat
3rd Senatorial District—Appanoose and
Davis Counties

Born August 9, 1885, on an Appanoose county farm. The son of Ezekiel and Mary R. West. Is a farmer, owning and operating the farm on which he was born. Married Hilda F. Niemeyer of Guttenburg, Iowa. Served as county commissioner of Stanley and Armstrong counties in South Dakota and member of Board of Supervisors in Appanoose county, Iowa. Long time president of the Washington Township School Board. Also president of the Granfield School District in Stanley county, South Dakota. Was nominated by a write-in vote for the Iowa State Senate in the Primary of 1948.

WHITEHEAD, G. E., Perry Republican
**17th Senatorial District—Dallas, Audubon
 and Guthrie Counties**

Born on a farm in Marshall county August 11, 1892. Attended rural school in Marshall county and Marshalltown high school. After a two year commerce course entered newspaper field in 1914. Has been associated with a number of Iowa publications, including Nevada Journal, Des Moines Capital, Iowa Homestead and the Newton News, going to Perry as publisher of the Perry Daily Chief in 1926. Married Shirley Hildahl, Greenbush, Minnesota, December 28, 1932. Has one son, Stephen. Commissioned officer in the Navy in World War I. Past Post Commander American Legion. Member of Masonic orders. President of Iowa Press Association 1944-45. Delegate to National Republican Convention in 1932. Publicity director Iowa State Republican headquarters in 1934. Correspondent European war sector 1945. State Representative Dallas county 50th, 50 Extra and 51st General Assembly. Now serving first term in Senate.

ZASTROW, Ralph W., Charles City
 Republican
**44th Senatorial District—Floyd and
 Chickasaw Counties**

Born on a farm at Clarion, Iowa, September 2, 1889. Graduated from the Clarion high school in 1908. Attended law department of the University of Iowa, graduating June, 1918. Has practiced law at Charles City, Iowa, continuously since that time. Married to Elma Maaser of Waverly, Iowa, on June 25, 1919. They have two daughters, Helen, (Mrs. Keith Noah) and Virginia (Mrs. James F. Smith). Member of fraternal and civic clubs and associations in Charles City. Serving his second term in the Senate.

Officers of the House of the Fifty-Third General Assembly

GUSTAV T. KUESTER, <i>Speaker</i>	Griswold
WILLIAM KRUSE, <i>Speaker Pro Tempore</i>	Charles City
A. C. GUSTAFSON, <i>Chief Clerk</i>	Des Moines
WILLIAM R. KENDRICK, <i>Assistant Chief Clerk</i>	Des Moines
TOM MOORE KING, <i>Reading Clerk</i>	Lineville
DAVID E. WEICHHAN, <i>Law Clerk</i>	Newhall
MADGE CLARK, <i>Chief Clerk's Secretary</i>	Des Moines
JANE DOERR, <i>Special Clerk</i>	Davenport
MARCELLA B. DeCARLO, <i>Special Clerk</i>	Des Moines
VEDA M. UNDERWOOD, <i>Special Clerk</i>	Des Moines
MARY MARJORIE JOHNSON, <i>Special Clerk</i>	Des Moines
SCOTT PHELPS, <i>Journal Clerk</i>	Sioux City
FLORENCE G. HOFFMAN, <i>Journal Clerk</i>	Des Moines
EESS ANDERSON, <i>Journal and Clip Sheet Clerk</i>	Des Moines
GRETCHEN STOCKHAM, <i>Engrossing Clerk</i>	Des Moines
LILLIAN KANEALY, <i>Enrolling Clerk</i>	Des Moines
MADELEINE M. BURROWS, <i>Enrolling Clerk</i>	Des Moines
BETTY DONOHUE, <i>Enrolling Clerk</i>	Des Moines
HELEN M. LYMAN, <i>Clerk of Enrolled Bills</i>	Des Moines
LENNA T. BOOTS, <i>Speaker's Clerk</i>	Marne
HELEN DOWNING, <i>Payroll Clerk</i>	Des Moines
SARA G. GOODMAN, <i>Index Clerk</i>	Des Moines
ANNE VAN LANINGHAM, <i>Supervisor of Clerks</i>	Des Moines
K. S. BERRY, <i>File Clerk</i>	Pomeroy
JOHN SHERMAN DOUGLAS, <i>File Clerk</i>	Polk City
ALVIN J. CRAIL, <i>Bill Clerk</i>	Des Moines
THOMAS H. DAVIS, <i>Bill Clerk</i>	Des Moines
J. E. ECKENBOM, <i>Bill Clerk</i>	Des Moines
MARY FREELS, <i>Supply Clerk</i>	Clinton
JESSIE WALKER, <i>Supply Clerk</i>	Marshalltown
JEAN SELLERS, <i>Postmistress</i>	Ottumwa
BLANCHE ALLDREDGE, <i>Postmistress</i>	Des Moines
RAYMOND J. CORNELL, <i>Sergeant-at-Arms</i>	Des Moines
WALTER R. COOK, <i>Assistant Sergeant-at-Arms</i>	Wadena
CLAUDE SMITH, <i>Assistant Sergeant-at-Arms</i>	Des Moines
C. A. GARDNER, <i>Chief Doorkeeper</i>	Murray

GUSTAFSON, A. C., Des Moines

Republican

Chief Clerk, House of Representatives

Born in Varna, Ill., February 4, 1882. Moved to Page county, Iowa, 1897. Graduate of grade, high school and Western Normal college, Shenandoah. Newspaper work at Shenandoah; newspaper publisher at Stanton; 1906 became secretary to Judge H. E. Deemer; 1914 became secretary to Gov. George W. Clarke; House committee clerk 32nd G. A.; assistant chief clerk, 33rd and 34th G. A.; chief clerk, 35th, 39th G. A. through to present with exception of one session; secretary of Senate, 38th G. A.; secretary Republican State Central committee, 1928. Iowa representative United Film service.

Speaker of the House

G. T. KUESTER

Cass County

Republican

Born January 25, 1888, in Noble township, Cass county, Iowa, where he has always resided. His parents, Charles and Catherine Elizabeth Kuester, located in the township in 1874. Married April 4, 1917, to Miss Elda G. Weaver. Father of one son, Dale M., and one daughter, Shirley V. He attended the rural schools of the township and has always been interested in affairs of government. He owns and operates a farm, has held various community and township offices. Member Evangelical church. Member Atlantic Memorial hospital board of trustees. Serving eighth term.

Members of the House of the Fifty-Third General Assembly

ANDERSON, Carl T., Wellman
Washington County
Republican

Born at Slater, Iowa, Story county, September 5, 1889; son of B. F. and Emma (Seashore) Anderson. Farm and live stock operator. Educated Madrid high school 1905; Gustavus Adolphus College, St. Peter, Minnesota, 1905-1907; University of Iowa, 1910-1911; short course at I.S.C. in 1912; taught in rural schools. Married Clementine M. Shaffer, February 8, 1912, Wellman; daughter, Mrs. O. W. Hammond, of Des Moines; grandchildren, Hugh and Kathy. Farm Bureau charter member; member Tax Equalization board; served four-year term as County Soils commissioner; president local school board; chairman board of township trustees; director Mutual Telephone Co.; Executive Board M.E. Church; Master Farmer 1927; Master Swine Producer 1940; Received Skelley Award 1947; Mason, Eastern Star, Knights of Pythias and Rotary club.

ARMSTRONG, James G., Waterloo
Black Hawk County
Republican

Born May 31, 1917, in Waterloo, Iowa, to James E. and Florence Armstrong. Attended East Waterloo high school, Iowa State Teachers' college, University of Illinois and University of Iowa, and was graduated with the degree of Bachelor of Arts in 1940 and with the degree of Juris Doctor in 1942. Married Mary Jean Adams on June 29, 1939. Served in U.S. Army in World War II. Director of Farmers State Bank of Jessup, Iowa. Member of Black Hawk County Bar Association, practicing law in Waterloo. Member of Episcopal Church, American Bar Association, Iowa State Bar Association, Elks, Eagles, Amvets, American Legion and Chamber of Commerce.

AUBREY, W. Dean, Ottumwa
Wapello County
Democrat

Born on a farm at Munterville, Iowa, September 28, 1904, the son of William and Rosa (Chisman) Aubrey. Graduated from Lovilia high school in 1923. Married in 1935 to Evelyn J. Smith. Has five children, Patricia Ann, Gary Dean, Sandra Kay, Jean Marie and Michael Dwaine. Now engaged in the operation of coal mines near Ottumwa. Member of Wesley Methodist Church. Served in 51st General Assembly.

AVERY, Amplias H., Spencer, Clay County
Republican

Born near Excelsior, Richland county, Wisconsin, May 20, 1870. Attended rural schools and Cedar Valley seminary, Osage, Iowa. In 1889, moved to South Dakota, taught in rural and town schools at Ashton and Woonsocket. Moved to Spencer, Iowa, in 1901; superintendent of city schools there until 1915. In life insurance business from 1915 to present. Served one term as mayor of Spencer. Married first to Grace Cornwall (deceased). To this union one child was born, Theta Avery Tucker, of Minneapolis. Married Grace Dunham and to this union three children were born, two of whom are living, Alden D. and Barbara. One daughter, Margaret Avery Dunning, died in 1931 leaving three children. The eldest, Robert Douglas Dunning, was killed in action in Normandy July 3, 1944, at the age of 19. Served in 44th, 45th Extra, 46th, 46th Extra, 48th, 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd General Assemblies. Speaker pro tem, 50th. Member of Congregational Church and a Mason.

BASS, Elmer A., Red Oak
Montgomery County
Republican

Born in Pottawattamie county, Iowa, 1887; attended rural schools and Emerson high school; taught rural school, attended Iowa State college, graduated 1912; member Alpha Zeta, Phi Kappa Phi, Delta Sigma Rho honor societies. Married Nellie M. Smith, lived on Oakdale farm until moving to Red Oak in 1947. Father of Edith Bass Naylor, Rollin G. Bass. President, Oakdale Farm Inc., a family enterprise. Member Methodist Church; teacher in church school. Director and secretary of school board, member county board of education, 1920-1948. Charter member county Farm Bureau, secretary, president and voting director. Member State Planning Committee, 1938-1942. Commissioner local Soil Conservation District, 1938-1947. Director Montgomery county Farm Loan Association. Chairman S.W. Iowa Y.M.C.A. Serving third term.

BEMAN, G. A., Delta
Keokuk County
Republican

Born in Keokuk county and educated in its public schools. Son of A. C. and Mary Jane Beman. Married and the father of three children, Leslie of Burbank, Calif., Harold and Letha of Delta, Iowa. Retired farmer, President of the County Mutual Insurance Company and writer of it for twenty years. Adjustor for other insurance companies and stock buyer. Member of Board of Supervisors for nine years. Member of the Knights of Pythias, Masons and Eastern Star. Layman of the Methodist Church. Serving second term.

BERRY, Richard C., Pomeroy
Calhoun County
 Republican

Born in England, November 8, 1876. Son of Mary and John Berry who immigrated to the United States in 1881. Reared on a farm in Pocahontas county. Attended Pomeroy high school and the Highland Park college, Des Moines, Iowa, and the Chillicothe Business college, Chillicothe, Missouri. Entered banking circles in 1900 and retired in 1947. During this period served as Cashier and Vice-president of the Pomeroy State Bank. Married in 1904 to Nellie Holmes. She passed away in July 1944. One daughter, Mrs. Gladys Albrecht, and three grandsons. Affiliated with the Methodist Church. Member of the Masonic lodge, Modern Woodmen, and the Order of the Eastern Star. Serving first term.

BROOKINGS, Howard E., Oakland
Pottawattamie County
 Republican

Born January 24, 1902, Tekamah, Nebr., son of Willard E. and Lotta J. Brookings. Received education in Tekamah public schools, graduating from high school in 1919. Received B.Sc. degree in Business Administration from the University of Nebraska in 1924. Married Gretna M. Charles of Tekamah, Nebraska, in 1923. Father of one daughter, Jo Ann, 18, attending college at Grinnell. Owner and operator of motion picture theatres since 1927. Member of Board of Directors of Allied Independent Theatre Owners of Iowa and Nebraska and served two terms as president. Former board member of Motion Picture Theatre Owners of Nebraska and Western Iowa for seven years. Member of the Congregational Church. Past officer of Lions and Kiwanis clubs. Member of Masonic lodge, Eastern Star, Nebraska Consistory, Tangier Shrine, Eagles and Chamber of Commerce. Serving first term.

BROWNLIE, John **Madison County**
 Republican

Born January 19, 1881. Parents Robert and Mary McFarlane of Scotch ancestry. Educated in local schools; spent three years in service of Rock Island Railroad. Married Ida. M. Dougan December 21, 1910. Moved to Madison county in 1911. Resided on and owned same farm since 1917. Active in community affairs. Secretary of school board, township clerk, Charter member of Farm Bureau, director and secretary of Co-op Elevator. Life long member of United Presbyterian Church, holding official positions. Children, Robert, of Arizona, Mrs. Hauser, of Winterset, Mrs. Hindman, of Indianapolis, Indiana, and Mrs. Miller, of Cedar Rapids. Six grandchildren. Serving first term.

BOOTHBY, Laurence M., Cleghorn
Cherokee County
Republican

Born on a farm November 24, 1896, son of Bert and Sophia Boothby. Was graduated from Cherokee high school and attended Lane Bryant business college in Chicago. Served in Navy in World War I. Married Esther Olson on February 11, 1920. Have two children, Burton C., 25, Ensign, World War II, and Janene, 16. Lived in Cherokee county all his life. Engaged in farming and feeding 29 years. Member of the Masonic lodge, Knights Templar, American Legion, Presbyterian church, Cherokee county draft board, Buena Vista college board of trustees and county hospital board. Serving second term.

BROWN, Carroll L., Rose Hill
Mahaska County
Republican

Born on a farm north of Rose Hill, Iowa, March 5, 1913. Educated in the Rose Hill public schools. Graduated from Penn college, Oskaloosa, in 1935. Taught school five years and was sales supervisor of a seed corn company for three years. Married Ruby Hite of New Sharon, Iowa, September 18, 1937. Have two daughters, Marjorie Sue and Jeanne Ann. Now operates a 360-acre livestock and grain farm which has been in the family for 94 years. Member of the Christian Church, Masonic lodge, B.P.O.E., Farm Bureau and Junior Chamber of Commerce. Serving second term.

BURLINGAME, Edward A., Jr., Elkader
Clayton County
Democrat

Born in Dupuyer, Montana, June 11, 1911. Moved to Elkader, Iowa in 1916. Was graduated from St. Joseph's high school in 1929 and Loras college in Dubuque, Iowa, in 1932. Married to Blanche O. Bailey in 1935 and is the father of three sons and one daughter. Member of St. Joseph's parish, a director of the Elkader Fair Association, a member of the Elkader Service club and Knights of Columbus lodge. Has been engaged in the Automotive and Implement business since 1934 and the Restaurant and Tavern business since 1942.

**BURRIS, C. J., Maquoketa,
Jackson County**

Democrat

Born December 26, 1905, at Washington, Iowa. Educated in the schools of Washington and Ainsworth, Iowa. Married in Chicago, Illinois on October 17, 1926 to Miss Louise C. Richert of Bloomington, Illinois. One son, Douglas James, born July 22, 1927, attending Bradley University, Peoria, Illinois. Came to Maquoketa, Iowa, May 1, 1927. Served as deputy treasurer for two terms and as Treasurer three terms in Jackson county. Retired from politics in 1946 to assist his wife in operating the Decker House Coffee Shop. Re-entered politics in 1948 and elected Representative of Jackson county on the democratic ticket.

**BUCK, Howard C., State Center
Marshall County**

Republican

Born in Marshall county, Iowa, October 10, 1899. Attended rural school and graduated from State Center high school in 1916. Married Erma D. Newton March 12, 1920. Children: Wilma, Dorothy, Wayne, Edith (deceased) and Marilyn. Actively engaged in farming since 1920 and operated grain and feed business in Melbourne several years. Member of Masonic order A.F. & A.M., Melbourne; State Historical Society; Isaac Walton League; Methodist Church; and Melbourne Community club. Elected and served as Township Clerk several years; served on Board of Directors of Marshall county Farm Bureau for two years; member of Marshall county War Finance Committee; rural chairman, Marshall county Red Cross Organization.

**CAFFREY, Luke L., Cresco
Howard County**

Democrat

Born on a farm near Knoxville, Iowa, March 5, 1895, son of Peter and Mary Caffrey. Attended the public schools of Marion and Madison counties and Rake's Mechanical school in Kansas City. Moved to Howard county in 1922. Farming, living on and owning own farm in Howard county. Married Genevieve Wren in 1922, to this union were born six children, four boys, Leo, Donald, Roger and Thomas, two girls, Rose (Mrs. Jack Neuhas) and Delores. Served in World War I as a Sergeant in Motor Transport Corps with overseas service. Member of the American Legion and Farm Bureau. Affiliated with the Catholic faith. Served twelve years as County Supervisor, served on the County Welfare Board, Township Trustee, Township AAA Committee and Township Farm Bureau Director. Serving first terms.

CLARK, G. T., Knoxville Marion County
Democrat

Born at Knoxville, March 2, 1905. Graduate of Knoxville, Iowa high school and attended Des Moines University. Auditor for grocery store chain for three years. Operator of stock and grain farm. Chairman of Township AAA committee several years and president of rural school board 14 years. Chairman of the Democratic Central Committee 10 years. Married Ruth Burgess in 1927. Father of one son, James R. Clark, 14 years. Member of all branches of I.O.O.F. and member of Masonic lodge and Za-Ga-Zig Shrine. Serving first term.

CLARKE, Kingsley M., Adel Dallas County
Republican

Born November, 1913. Attended grade and high school at Adel, Iowa. Two years Liberal Arts at University of Iowa. Graduate Drake Law, 1936. Served in the army 1942 to 1946. Graduate of J. A. G. School, Ann Arbor, Michigan, September, 1945. Married Mary Jane Stacy in 1940. Two sons, Kingsley, Jr., five years, and Lance Stacey, two years.

CLARK, Ted D., Mystic Appanoose County
Republican

Born in Detroit, Michigan, June 12, 1920. Moved to Appanoose county with his parents the following year where he has resided since. Graduated from Mystic high school, 1939. Married Gracie Mae Frost, has two children Billy and Sally. Member of Masonic and Eagle lodges. Former member of Mystic Independent Board of Education and present member of Appanoose county Board of Education. Engaged in grocery, meat market, hardware, furniture and appliance business at Mystic. Member of Methodist church. Chairman of Young Republican organization of Appanoose county. Serving first term.

**CORNICK, Raymond, New London
Henry County**

Republican

Born in Henry county, February 19, 1889. Oldest son of Albert and India B. Cornick. Educated in county schools and Iowa Wesleyan University. Married Ruth Campbell November 10, 1910 at Mt. Pleasant, Iowa. One daughter, Thelma Edell, (Mrs. John W. Metcalf) who has three children, Shirley Ann, 17 years, William Raymond, 12 years, and Linda Sue, 1 year. Joined the Methodist church in 1905. Is a member of Masonic Blue lodge and Royal Arch Mason. Is a past patron and present worthy patron Order Eastern Stars. Member of the Odd Fellows, Farm Bureau, Farmers Co-op Elevator Company and Co-op Oil Company. For a number of years was director and president of the Independent school district and township trustee. Farm owner and manager engaged in general farming and livestock feeder.

**CRABB, Helen Margaret, Jamaica
Guthrie County**

Democrat

Born November 11, 1916, in Lavinia, Iowa. Only child of O. Otis and Jessie Lauder Rohrer. Graduated from Laurens consolidated school in 1933. Attended American Institute of Business, Des Moines; Simpson college, Indianola, and University of Colorado. Taught in Jamaica schools two years. Married John William Crabb, Guthrie county farmer. Mother of one son, James Otis, age eight. Active in Iowa federation club work, civic and church affairs. Member of Jamaica Union Church, Delta Delta Delta sorority, and past matron of O.E.S. Serving first term.

**CROSIER, Morse E., Coggon
Linn County**

Republican

Born in Manchester, Iowa, September 9, 1901, son of Wm. M. and Erma L. Crosier, moved to Coggon, Iowa, 1904, graduated from Coggon high school and Cedar Rapids Business college. For the last 27 years has been editor and publisher of the Coggon Monitor, weekly newspaper at Coggon, Iowa. Married in 1924 to LaRue Coulter of Brooklyn, Iowa. For the past two years has been Commander of Veterans Public Safety Unit No. 1, of Cedar Rapids, Iowa, member of the Presbyterian Church, I.O.O.F., Eagles, Mecca lodge No. 523 A.F. & A. M., Marion chapter No. 10 R. A. M., Patmos Commandery No. 27 K. T., El Kahir Shrine of Cedar Rapids and for the past two years has been editor of the El Kahir Karavan. Serving first term.

DAVIS, J. C., Oelwein Fayette County
Republican

Born on a farm near Mount Vernon, Iowa. Moved into Mount Vernon and attended public schools and Cornell college. Attended the college of dentistry at the University of Iowa. Upon graduation located at Oelwein, Iowa, where he is engaged in the practice of dentistry. Also interested in livestock and farming. Member of the Presbyterian church, A.F. & A.M., Consistory, El Kahir Shrine, O.E.S., Rotary club, Chamber of Commerce, Elks, Moose and Iowa State Dental Society. Married to Grace Jamison of Oelwein. They have two children: Mrs. Robert Stonebraker of Cedar Rapids, Iowa, and Dr. Thomas Jamison Davis, a practicing dentist in Marion, Iowa. Now serving third term in House.

DONOHUE, D. A., Tipton Cedar County
Republican

Born at Tipton, Iowa, September 26, 1911. Son of Wilbur and Pearl Donohue, Tipton, Iowa. Graduated from Tipton high school in 1930. Graduated from State University of Iowa in 1936. Attended law college at State University of Iowa during years 1935 and 1936. Engaged in real estate and insurance business. Married January 2, 1943 to Darlene Kesler of Swea City; member of the Methodist church, Masonic and Moose lodges and the Greater Tipton club of Tipton. Two children. Serving the fourth term.

DUFFY, John L., Dubuque
Dubuque County
Democrat

Born Dubuque, Iowa, May 22, 1899, son of Thomas and Mary E. (Murphy) Duffy. Graduated in law, University of Notre Dame. Practicing lawyer since 1924. County attorney, Dubuque county, 1935-1941. Member of U.S. Armed Services, World War I. Member of Catholic Church, American Legion, 40 and 8; C.O.F., Eagles and Iowa Bar Association. Married Antoinette M. Freisinger, 1922. Three children, Thomas M., Sheila and Roger. Served in 52nd, 52nd Extra and 53rd sessions.

**DeGROOTE, Oliver H., Humboldt
Humboldt County**

Republican

Born Humboldt county, Iowa, 1886, educated University of Minnesota and University of Iowa, LL.B., 1909; Phi Alpha Delta. Retired merchant 1943, Humboldt. Married in Los Angeles, Calif., 1912 to Mayme E. Donahue of Fort Dodge, Iowa; two children, Harold, merchant in Humboldt, and Mrs. Charles A. Paul, Wilton Junction, Iowa. Member Congregational Church; several local organizations. Formerly secretary of Humboldt county Agricultural Society, county attorney and U.S. Government Appeal agent. Mayor of city of Humboldt two terms. Second term.

**EVERETT, Charles H., Ames
Story County**

Republican

Son of Guy E. and Della S. Everett. Native of Jasper county, Iowa. Educated in public schools there and at Iowa State college. Married Ruth Hook, Stratford, Iowa. Has two children, Jacqueline of New York and Bernard of Ames. Formerly auditor with State Tax Commission. Has operated and managed farms in Iowa, Illinois, Missouri, South Dakota and Minnesota. Now owns and operates farm in Story county. Forty-five years old.

**ECKELS, Penn, Britt
Hancock County**

Republican

Born near New Kingston, Pa., October 28, 1882, son of Mr. and Mrs. Samuel Eckels. Educated in the schools of New Kingston and Kost Normal, Mechanicsburg, Pa. Came to Iowa in 1902 and settled near Goldfield; farmed for several years, purchased and operated meat market in Goldfield for four years. Came to Hancock county in 1917 and settled on a 320-acre farm, 1915, which now owns and operates in partnership with son. Served on school board in township; director of Hancock County Farm Bureau; director in Hancock County Mutual Insurance Association; county supervisor for 12 years, chairman of the board for 9 years. Married Miss Marian W. McCutcheon of Eagle Grove, Iowa, 1906; one son, Forrest, on home farm; two daughters, Mrs. M. F. Greiman, of Garner, and Inez Eckels, of Pasadena, California. Member of the Methodist Church, Masonic and I.O.O.F. lodges. Served in 52nd, 52nd Extra and 53rd sessions.

FIENE, George, Nashua
Chickasaw County
 Democrat

Born on a farm located fourteen miles southwest of New Hampton, Iowa, Chickasaw county, on September 4, 1883. Educated in the public schools of the same county and the Iowa State Teachers' college at Cedar Falls. Farm owner and spent most of his active life in farming. Retired to his Nashua home five years ago. Was secretary of the local schools for 25 years and held the office of township assessor 20 years. Has been a director of the Big 4 Fair at Nashua the Past 12 years. Is a 32nd degree Mason, member of the O.E.S. and member of the Methodist Church. Married Miss Pearl Yates of Hamburg, Iowa, on June 1, 1907, and they are parents of two grown children, Wendell and Dorothy. Serving his second term.

FOSTER, James W., Albia, Monroe County
 Republican

Born in Monroe county, Iowa, November 2, 1885. Attended rural schools and one year in business college in Des Moines. Own and operate a farm. Married Grace Adair of Stafford, Kansas. Have three sons, Hoyle A., in business in San Antonio, Texas; Delbert T., with the extension service, Donnellson, Iowa, James S., soil technician, Hebron, Nebraska. Spent 12 years in Kansas operating wheat farm, served as director for Cooperative elevator, president of County Pure Bred Sire Association, County Farm Bureau president four years, Township and County AAA committeeman. Serving now as 4-H club leader for home township, chairman of Soil Conservation district. Member of Methodist Church and Masonic lodge. Serving first term.

FAIRCHILD, Bert K., Ida Grove
Ida County
 Republican

Born in Vermillion county, Illinois, October 25, 1891, youngest son of Harrison and Sarah Elizabeth Fairchild. Received education in public schools of Danville, Illinois and University of Illinois. Farmed in Iowa since 1915. Married in 1916 to Alma Weber of Tower Hill, Illinois. Have two married sons, Robert of Manteno, Illinois and John of Ida Grove. Also a daughter, Barbara, student at Cornell college. Member of the Methodist Church, charter member of the Ida county Farm Bureau and helped to organize Ida county R.E.A., serving as president of the organization for six years. Serving first term.

FANDEL, William, Whittemore
Palo Alto County
 Democrat

Born in Woodford county, Illinois, February 25, 1892. Moved with parents, Rose and Michael Fandel to Iowa on a 320 acre farm, two miles west of Whittemore in Palo Alto county in 1900 where he still resides and farms. Received education in Whittemore Academy. Married to Adele Reilly in 1917. Father of nine children. Six girls, three boys. Fieldman for five years for a hybrid Corn company. Also serves as board member for Cooperative Creamery and local school district. Member of Roman Catholic Church. Is active in all home community activities. Serving first term.

FREI, Henry R., Jr., Reinbeck
Grundy County
 Republican

Born in Reinbeck, Iowa, October 28, 1895. Son of Henry R. and Bertha Bieber Frei. Graduated from the public schools in Reinbeck and attended Cornell college. Served in World War I. Commissioned U.S.N.R.F. Spent nine years in the retail lumber business in the Dakotas, Nebraska and Illinois. Farming since 1929. Married Hazel E. Raney in 1926 and they have three children, Patricia, Billie and Clara Lou. Served on the school board of Grundy county for ten years and the selective service board for three years. Member of Methodist Church, Masonic lodge and American Legion. Serving third term.

GALLUP, Lee, Libertyville
Jefferson County
 Republican

Born August 25, 1896, Jefferson county, Iowa. Graduate Birmingham high school and attended Iowa State college. Married Helen Parsons of Fairfield in 1918, who passed away in 1922. Married Jessie M. Hoffman of Libertyville, Iowa in 1925. Has two daughters, Helen and Norma Lee, and a son, Elden. Has farmed entire life. Has served as Farm Bureau secretary, township trustee, school director and Mayor of Libertyville, Iowa. Member of Methodist Church and K. of P. Serving first term.

GOODE, Dewey E., Bloomfield
 Republican **Davis County**

Born in Bloomfield, Iowa, June 2, 1898, son of L. E. and Rosa Goode. He was educated in the public schools of Bloomfield and was married in 1917 to Miss Ione McIntire. The first two years after his marriage he resided on a farm in Davis county, and then went back to Bloomfield to help his father in the produce and fur business, and he has continued in the same business up to the present time. He was a member of the House in the 45th, 45th Extra, 46th, 46th Extra, 47th and was Speaker Pro Tem of the 48th General Assembly. He was also a member of the Senate in the 49th, 50th and 50th Extra sessions.

GRAHAM, Mel M., Audubon
 Democrat **Audubon County**

Born at Primghar, Iowa, March 22, 1906. Educated Audubon public schools, State University and Drake University. Admitted to the Bar in 1930. Engaged in the practice of Law at Audubon with his father, J. A. Graham. Married to Naomi Hensley in 1939. Father of one son, Mel Anthony. Veteran of World War II, serving in India and Burma. Former county attorney. Member Library board. A member of the Methodist Church, American Legion, V.F.W., I.O.O.F., K. P. and State Bar Association. Serving second term. Appointed to the State Highway Commission by Governor Beardsley, term beginning July 1, 1949.

HANNA, Leo B., Corning **Adams County**
 Republican

Born July 18, 1920, on a farm near Corning, Iowa. Attended rural school and high school at Corning. Attended Grand Island Commercial college, Grand Island, Nebraska. Served in the U.S. Army Air Forces for three and one-half years. Married LaVon Wunder, May, 1948. Member of the American Legion and V.F.W. Farmer and Methodist. Serving first term.

HENDRIX, W. C., Letts Muscatine County
Republican

Born September 11, 1889, on farm in Muscatine county. Wife's name, Ruth (Willits) Hendrix. Attended local public schools and Iowa State college. Member and trustee of Letts Methodist Church. Member A.F. & A.M., Letts and Zarephath Consistory and Kaaba Shrine, Davenport. Member 52nd, 52nd Extra and 53rd sessions.

HICKLIN, M. F., Wapello Louisa County
Republican

Born on a farm near Wapello, Louisa county, Iowa. The youngest son of Ed and Millicent Hicklin. Attended the public schools of Wapello, and graduated from Wapello high school in 1926. Attended the University of Iowa and Drake Law school in 1933. Entered practice of law with E. R. Hicklin at Wapello in 1933. Married Miss Cleora Jackson of Boone county in 1933. Father of two children, Thomas R., age 14 years, and Mary Margaret, age 6 years. Member of the Masonic lodge and Zarephath Consistory and Kaaba Shrine, Davenport. Veteran World War II. Third term as Representative.

HOSCHEK, Carl, Burlington
Des Moines County
Democrat

Born in Czechoslovakia, August 16, 1892. Son of Adolph and Philominia Hoschek. Lived in Burlington, Iowa, since 1896. Educated in public schools. Graduate Chicago Tech college. Served in A.E.F. of World War I. Member of Catholic faith. Brick Masons Union, 35 years in capacity of president, secretary and treasurer. President of State of Iowa Brickmason Organization, two terms. Brick contractor 18 years. Superintendent of brick construction of Iowa Ordnance Plant. Soldiers Relief Commission, Veterans of Foreign Wars, Eagles, Moose, Army Advisory Committee, G. I. 5th Army. Married Agnes C. Walsh of West Burlington, 1919. Father of five children: Charles, James, Paul, Stephen and Katherine (Mrs. F. Jay).

HANSEN, John E., Dedham
Carroll County
 Democrat

Born at Ringsted, Emmet county, Iowa, December 27, 1888. Educated in public school and attended Iowa State Teachers' college and Capital City Commercial college at Des Moines. Married Anna M. Petersen of Ringsted, July 2, 1912, have six children: Edmund C. Hansen, Dedham; Mrs. Clinton C. Fraser, Eagle Grove; Gerald E. Hansen, Des Moines; John E. Hansen, Jr., Eagle Grove; Mrs. Donald J. Spangler, Eagle Grove and Robert L. Hansen, attending Buena Vista college, Storm Lake. Entered banking business in 1909, having been employed by Iowa Banking Department, Federal Land Bank of Omaha and at present operating Commercial Savings Bank of Dedham. Member Presbyterian Church, Masonic order and Elks lodge. Serving second term.

HARRIS, Fay L., Greenfield Adair County
 Republican

Born on a farm in Eureka Township, Adair, Iowa, May 18, 1893, son of Abraham Lincoln and Roena Harris. Received education in Adair county schools. Engaged in farming until 1947. Now living in Greenfield engaged in soil erosion control work. Married to Reme L. Taylor March 21, 1917. She passed away April 18, 1946. Has one son 20 years old. First term.

HINRICHS, Chris F., Victor Iowa County
 Republican

Born in Lincoln township near Victor, Iowa, on June 20, 1892, youngest son of a pioneer family of eight children, has five brothers now living. Early education in Lutheran and public schools of Lincoln township. Actively engaged in livestock farming. Married in 1915 to Lizzie Wacker of Wilton Junction, a teacher in Davenport and rural schools. Had seven children, two daughters married, Berniece Maas and Elizabeth Koehn, five sons, Reinhold H., married, (Christian Elbert, killed in action April 12, 1945, in Germany), Gerhard O., Edmund C., and Bertrand E., age 12. Life member American Aberdeen Angus Breeder's Association, also state and county association and Farm Bureau. Member of Lutheran Church. Music hobbies: brass band, instrumental, vocal, old time band, etc. Serving second term.

HANSON, Arthur C., Inwood Lyon County
Republican

Born on the farm where he now resides August 9, 1891. Educated in public schools and in agricultural course at Iowa State college. Served in World War I with 209th Engineers. Chaplain and past post and county commander American Legion. Secretary-treasurer Farmers Coop Elevator Association, Director, County president, Voting delegate, State executive committee, Farm Bureau, Official weather observer 25 years. Married Emma Helder July 25, 1918. Three sons, Harland at Merced, Calif., fieldman for farm machinery company; Eldon and Marlo, in partnership operation of Woodlawn Farm, a livestock and dairy farm. Has three grandchildren. A Methodist, serving as member board of stewards, adult bible class teacher, district lay leader. Has served as county assessor, president of school board and board of supervisors. Represented Lyon county in 45th regular and special sessions General Assembly.

JOHANNES, W. J., Ashton Osceola County
Democrat

Born at Ashton, Iowa, February 19, 1890. Attended school at Ashton and at Mankato, Minnesota. Employed by the C., St. P., M. & O. railroad in 1913, at Mankato, leaving this position in 1914 to enter in the employ of the Sibley State Bank, Sibley, Iowa, as bookkeeper. In 1919, purchased an interest in the Ashton State Bank and served as cashier of this bank since that time. Served with the air forces, A.E.F. during World War I. Father of three daughters: Mary Clare, Eileen Margaret and Dorothy Jean. Serving sixth term.

KRUSE, William, Charles City
Floyd County
Republican

Born in Union county, Iowa, January 23, 1890. Educated in the Jasper county schools. For 36 years a resident of Floyd county. A successful farmer. Married and has three children. Has been active in government, church and community affairs. Attends the Methodist Church. Serving sixth term.

KLEMESRUD, Theo., Thompson
Winnebago County
 Republican

Born in Mitchell county, March 8, 1902. Graduated from Waldorf academy and junior college, Forest City, Iowa and Concordia college, Moorhead, Minnesota. Editor of Thompson Courier and Rake Register. Married Glee Florence in 1932. They have two daughters, Judy Lee and Candace Kay. Member of Masonic lodge, past master. Attends Methodist Church. Serving fourth term.

KOPRIVA, Louis L., Pocahontas
Pocahontas County
 Democrat

Born in Pocahontas July 18, 1888. Educated in Pocahontas county schools. Married Barbara Peters of Havelock on February 9, 1915, and has one daughter, Mrs. Evelyn Johnson of Pomeroy, Iowa. Commenced farming in 1916, retiring in 1946. Insurance agent for 15 years; served as township trustee 20 years; helped set up Township AAA program and on committee 15 years; treasurer of township school board. Member of Roman Catholic Church, Knights of Columbus, Moose club.

KOSEK, Ernest, Cedar Rapids
Linn County
 Republican

Born Cedar Rapids, March 13, 1907. Attended Washington High and Coe college. Graduated State University of Iowa, B.S. degree commercial engineering. Commissioned 1931 Army engineers. 1931 entered U.S. Army Air Corps as flying cadet, March Field, Calif. Entered investment banking business 1932. Formed Ernest Kosek and Company 1934. Elected Cedar Rapids school board 1938, resigning in 1943 to enter U.S. Navy as Assistant Disbursing Officer for 3rd Naval District, New York City, after attending Navy school, Babson Institute, Mass. Presbyterian Church, 32nd degree Mason, Shriners, American Legion, W.B.F.A., Elks, Chamber of Commerce, Odd Fellows, "I" men's club, Alpha Kappa Psi, Sokols, President Linn county board of education, A Governor Iowa Investment Bankers Association, President Legislative "52" club. Married and has three children, Karen, Ann Jeannette and Ernest George.

**LAWRENCE, Mrs. Edna C., Ottumwa
Wapello County**

Republican

Born in Wapello county, Iowa, April 28, 1906. Received education in Washington, Iowa, high school and Iowa State Teachers' college. Taught in business colleges at St. Louis, Mo., and Ottumwa, Iowa. Employed in newspaper advertising for a number of years. Married to Matt L. Lawrence, newspaper advertising man, in 1934. Has two children, a daughter, Neala Kay, and a son, Matt L. III. Active in club work and community affairs. Serving third term on Ottumwa board of education, was its president in 1945. Former secretary of Wapello county chapter of American Red Cross. Member of the First Methodist Church. Serving second term in the House.

LONG, Harvey J., Clinton, Clinton County
Republican

Born January 14, 1894, on a farm in Muscatine county, Iowa, son of Andrew and Catherine Long. Attended public school, high school and business college. Married Margaret E. Ehrlich and has one daughter, Geraldine. Moved to Clinton, Iowa, December 20, 1920. Business experience includes bookkeeping, auditing, electrical railway worker, manager and owner of retail coal and building material business and factory representative, state of Iowa, for Globe Roofing Products Co., Inc., asphalt roofing and shingles. Former member of Division 599, Electric Railway Workers, A. F. of L., former member of Lions and Gyro clubs; member Masonic lodge, DeMolay, Consistory, Shrine and Methodist Church. Serving fifth term.

LANDSNESS, J. Oliver, Sioux Rapids
Buena Vista County

Republican

Born in Sioux Rapids, Iowa, December 10, 1877, and has spent entire life on a farm near that place. Has taken an active part in public affairs and has held public office continuously since becoming of age. Attended country school and later attended Capital City Commercial college, Des Moines. Member of Lutheran Church, but later has been affiliated with the First Methodist Church. Married June 10, 1908 to Bertha C. Smith and has three children: Kenneth M. of Sac City, Marjorie Adelaide (Mrs. Geo. Sterba) of Chicago, Ill., and Donald Oliver who died for his country in World War II. Serving second term.

LEEKA, Jay, Thurman Fremont County
Democrat

Born on a farm near Thurman, Iowa, on August 28, 1885, son of William and Rachel Leeka. Received education in Thurman high school and at University of Omaha, Nebraska, Law school. Has served as Mayor of Thurman and as Justice of the Peace. Engaged in the practice of law and in operating farms. Now acting as Fremont county chairman of Democratic Party. Serving first term.

LANGLAND, C. M., Spring Grove, Minn.
Winneshiek County

Republican

Born in Winneshiek county, Iowa, November 25, 1870. Received education in county rural schools and Breckenridge Decorah Institute. Married in 1911 to Clara Hille of Fergus Falls, Minnesota. Has six sons: Maurice, Richard, Joseph, Charles, Harold and Walter; and three daughters: Corrine, Lois and Norma. Four sons saw active service overseas in World War II, son Harold being killed in action on Luzon. Taught school seven years; deputy county auditor four years; banking business fourteen years; moved to his present farm home in 1921; active in county AAA; president County Mutual Insurance Co.; member of Lutheran Church. Serving his fourth term.

LUCKEN, J. Henry, Akron
Plymouth County

Republican

Born at Akron, Iowa, February 6, 1896. Parents, Mr. and Mrs. Gerhard Lucken, were pioneer farm folks in the vicinity of Akron. Educated in rural grade schools and Akron high school. Short business course at Western Union college, LeMars, Iowa. Married Cecelia M. Woll of Merrill, Iowa, in 1917. Army service World War I. Active member in number of co-operatives and in community affairs. Member Presbyterian Church, Farm Bureau, A.F. & A.M., Consistory No. 5, Sioux City, American Legion. Second term.

LYNES, W. S., Waverly Bremer County
Republican

Born in 1893 at Plainfield, Iowa, son of J. J. and Jennie Vosseller Lynes. Wife, Mattie N. Lynes. Two daughters and two granddaughters. Registered drainage engineer and consultant. Bank director and farm operator. Member Am. Soc. of Ag. Engrs., Ia. Eng. Soc., Masonic bodies, Shrine and Eastern Star, Rotary, American Legion, American Poultry Ass'n. Serving second term.

LOSS, Casey, Algona Kossuth County
Democrat

Born at Algona, Iowa, July 1, 1904, son of Michael and Margaret Loss. Graduated from Algona high school in 1924. Attended Coe college, Cedar Rapids, Iowa, in 1926 and 1927. Farmed 1928 through 1932. Married Ethel Elizabeth English on June 24, 1931. Father of one daughter, Faye Elizabeth, age nine. Deputy sheriff of Kossuth county 1937 through 1940. Returned to farming in 1941. Member of First Presbyterian Church of Algona. Actively interested in all branches of sports. Serving second term.

LISLE, Vern, Clarinda Page County
Republican

Born October 1, 1906, at Clarinda, Iowa. Attended State University of Iowa, 1923 to 1926. Graduated from University of Michigan in 1928 with B.S. in Civil Engineering. Married to Dorothy Schwimmer, January 6, 1929. He has two sons, Edwin S., 19 and Charles V. Jr., 16. President of Lisle Corporation, a manufacturing business since 1936. Serving second term on Clarinda school board. Member of Methodist Church and Masonic lodge.

METZ, Kathryn Clancy, Lamoni
Decatur County

Republican

Born Lucas, Lucas county, Iowa, June 20, 1904. Educated public schools and in Graceland and Penn colleges. Married John L. Metz in 1926. Has two stepdaughters, Mrs. Alfred Dicker, Lawrence, Kansas and Mrs. Walter Johnson, Frankfort, South Dakota. A magazine writer and newspaper editor, entering newspaper field in 1930, working on newspapers in St. Louis, Denver, Chicago, and New York. At present on leave of absence as editor Lamoni Chronicle, Lamoni, Iowa, for assignment in Mexico as exchange editor representing Iowa Press Association. Past worthy matron, Order of Eastern Star, Iowa Press Women and National Federation of Press Women.

MOORE, H. A., New Hartford
Butler County

Republican

Born in Wright county, 1882. Eldest son of John and Mary Moore, early pioneers of Wright county. Later the family moved to Black Hawk county. Attended the rural school and Iowa State Teachers' college. Was superintendent of school at Dike and taught in the Waterloo schools. County superintendent of Black Hawk county from 1909 to 1913. Discontinued school work for agriculture and business. Chairman of the Butler County Farm Bureau for several years. Member of the New Hartford school board. Trustee of the Methodist Church, Mason, Rotarian and actively engaged in farming and mercantile business. Married Julia Van Gelder of New Hartford. Have three children: Robert, graduate of Teachers' college; Mrs. Alice Schooley, graduate of Iowa State college and Mrs. Harriet Shapiro, graduate of Iowa University. Serving third term.

McEENEY, Leo P., Clinton
Clinton County

Republican

Born June 1, 1893, in Clinton, Iowa, son of Susan and Patrick McEleney. Attended public and parochial schools in Clinton. Married Elsie Bonneman in Clinton, May 25, 1920. Father of three sons: Warren, age 27, Donald, age 24, and James, age 17. Operating an automobile dealership in Clinton continuously since 1914. Engaged in the bowling business since 1942 in Clinton. Affiliated with the Catholic faith. Veteran of World War I. Member of the Ex-Servicemens Association, Rotary club, Lions club, Elks and Loyal Order of Moose. Past president Clinton Chamber of Commerce, Lions club and American Legion Building corp. Serving third term.

MILLER, Earl A., Cedar Falls
Black Hawk County
 Republican

Born on a farm in Black Hawk county, February 21, 1903, son of Henry H. and Anna Miller. Received education in public schools of Cedar Falls; received B.A. degree at Iowa State Teachers' college; M.A. degree at University of Iowa. Married Vera Mae Hood of Independence, Iowa in 1929. Two children: daughter, Marianne, 16, and son, John Robert, 11. Taught high school and junior college in Iowa and Minnesota for 9 years. Now operates own farm of 260 acres and also manages other farms. Member of Presbyterian Church; Phi Delta Kappa, National Educational Professional fraternity; Farm Bureau; Commercial club; Parent Teachers Association; Community Planning Council; Church board chairman; has been Boy Scout leader for 25 years; on Soil Conservation Committee; and Deputy county assessor.

MEYER, Dwight W., Odebolt Sac County
 Republican

Born October 18, 1901 on the farm north of Odebolt, Iowa, which he now owns and operates. Educated in the local schools and graduated from Iowa State college in 1925 with a B.S. degree in Animal husbandry. Lettered in wrestling and awarded numerals in football and baseball. Member of Alpha Zeta, "A.A." and Adelante fraternities. Married Helen Rocho, November 26, 1925, and they have five children, Mary Jeanne, Barbara, Clyde, Lois and James. Has been active in farm organization, school and church affairs. Purebred livestock breeder, livestock feeder and producer of farm seeds. Operates 355 acre farm under partnership agreement. Member of Methodist Church, Farm Bureau, local school board and State R.E.A. board. Serving first term.

MUNGER, Robert P., Sioux City
Woodbury County
 Republican

Born at Sioux City, Iowa, November 2, 1909. Graduate of Sioux City Central high school, Morningside college (B.A.) in Sioux City, Iowa and University of South Dakota Law school (LL.B.). Married first to Kathryn Gantt (deceased). To this union was born Robert Gantt Munger. Married Charlotte Louise Watkin and to this union there are two children, Clark Watkin Munger and John Francis Munger. Engaged in the practice of law in Sioux City since 1933 except for an absence while serving with the Army Air Forces in World War II. Elected to State Senate from the 32nd Senatorial District in 1940 and served in 49th General Assembly and resigned in 1942 to go on active duty with Army Air Forces. Member of the First Congregational Church, Masonic lodge, Lions club, Elks club, Delta Tau Delta fraternity and Phi Delta Phi legal fraternity. Serving first term in the House.

MILLER, Geo. E., Harlan Shelby County
Democrat

Born in Shelby county November 6, 1876. Attended the district school and completed high school course at Harlan, Iowa. Taught school five years in earlier life; held various offices of trust in his township and county, president of school board, assessor and county supervisor for nine years. Elected representative in 1922, serving his first term during the 40th General Assembly; was representative for nine successive sessions, regular and special, serving as speaker of the House during the 45th and 45th Extra; was again re-elected to the House of Representatives for the 53rd General Assembly. Served as United States marshal for southern district of Iowa for term of six years. Married in 1903 to Della Ramsey of Portsmouth, Iowa. They have three daughters. Mr. Miller has now retired from active farming. Is a member of the Masonic order and is a Shriner. A democrat in politics.

NELSON, Harold F. "Lum", Sioux City
Woodbury County

Republican

Born in Sioux City, Iowa, July 31, 1904. Homesteaded in Western South Dakota in 1906 and 1907, returned to Sioux City and attended public schools. Entered Morningside college, after three years entered newspaper business. Was in city newspaper business for three years, later edited the Plain Talk at Vermillion, South Dakota, a weekly newspaper. Attended the law school at the University of South Dakota, graduating with LL.B. degree in 1931. Granted a certificate to practice law in the states of South Dakota and Iowa. Entered practice of law in Sioux City in 1931. Member of Consistory, Shrine, Hi-Twelve club, Delta Tau Delta fraternity, Elks, Moose and Scandinavian lodges. Serving 4th term.

NORLAND, Norman, Kensett
Worth County

Democrat

Born at Dunbar, Iowa, 1888, son of Nels and Rachel Norland. Moved to Palo Alto county, Iowa, in 1891. Attended rural school and Waldorf Lutheran college, graduating in 1911. Taught the home school and later attended St. Olaf college at Northfield, Minnesota and Iowa State college, graduating in 1916. Taught in the schools of Blair, Nebraska and Spirit Lake and served for twelve years as superintendent of schools at Laurens. Purchased a farm in 1922 and has operated it since 1926. Married Aletta Brunsvold and has five children: Robert, Donald, Phillip, Ruth and Lowell. Ran for Representative from Worth county in 1940 and eliminated in an election contest. Elected in 1942, re-elected in 1944, 1946 and 1948.

NYSTROM, Clifford N., Boone
Boone County
 Republican

Born in Boone county, February 12, 1903. Son of Jacob F. and Nancy Nystrom. Educated in the Boone public schools and attended business college. Married Agnes Smiley of Boone and has two sons, DeWayne and Jack. Completed an apprenticeship with the Chicago Northwestern railroad. Entered oil business as wholesale distributor in 1934. Later purchased John Deere Implement business. Served three terms as Republican County Chairman and is past president of the West Boone Community club. Member of the Methodist Church, Masonic and Elks fraternal organizations and the Lions club. Serving first term.

NIELSEN, Harry, Blencoe, Monona County
 Democrat

Born in Walnut, Iowa, May 3, 1895. Moved to Monona county at the age of 12. Educated in rural schools and the Little Sioux high school. Farmer all his life and now operates several farms in partnership with his sons and owns two. Raises alfalfa hay; also buys and sells ground chopped and baled hay. Was a dirt contractor in 1940-41. Served as president of the Blencoe consolidated school board, township trustee, member of Farmers Elevator board and Farm Bureau executive board. Married Irene Perry of Blencoe, Iowa. The Nielsens have five children, three sons and two daughters. Serving first term.

OLSON, Allert G., Osage Mitchell County
 Republican

Born in Rudd township, Floyd county, March 13, 1896. Moved to Mitchell county in 1910. Education: rural schools, Cedar Valley seminary, Osage high school and one and one-half years Iowa State college. Left college to enlist for World War I, serving overseas with 88th division. Past commander, Osage Post, American Legion. Occupation: farming. Married in 1927 to Rikka M. H. Haugen. Four children, Yvonne, Aida, Joyce and A. Gilman Jr. Pioneered the following R.E.A. organizations: as president of the Co-op, Electric company serving areas of Mitchell, Worth, Floyd, Chickasaw and Cerro Gordo counties; as secretary of Dairyland Power Cooperative serving 25 member cooperatives with 67,000 farm members in Iowa, Minnesota, Wisconsin and Illinois. Director Home Trust and Savings Bank, Osage. Member Osage Evangelical Lutheran Church, American Legion, Coeur de Leon Commandery No. 19, Osage, and Des Moines Consistory. Active in various farm and civic organizations. Always interested in social measures and affairs of government. Serving third term.

O'MALLEY, George E., Des Moines
Polk County
 Democrat

Born in Dallas county on a farm near Bouton, Iowa, September 18, 1905. Attended Bouton Independent grade school, later attending Dowling High in Des Moines for two years and graduating from Perry high school, Perry, Iowa, in 1923. Graduated from Creighton University in 1930 with A.B. and LL.B. degrees. Prior to graduation actively farmed in Dallas county. Started practicing law in Des Moines in 1930. In years 1936-1938 was in city legal department as acting City Solicitor for Des Moines. During the war was chief enforcement attorney for the Office of Price Administration in Iowa. Married to Grace Johnson of Omaha, Nebraska, May 20, 1933, and have eight children. Former state deputy of the Knights of Columbus of Iowa and is active in the Boy Scout movement and the Des Moines Six Foot club.

POTE, Harlan L., Bedford Wayne County
 Republican

Born in Adair county, July 30, 1901. Attended Bridgewater public schools, graduating in 1918. Attended Highland Park College of Pharmacy, graduating in 1920. Moved to Bedford in 1921. Married in 1922 to Sara Steward. Father of three children, Betty, Patsy and Jerry. Owner of Pote Drug company since 1931. Member of board of education for ten years, Taylor Lodge, Triangle chapter and Molla Shrine. Also member of Methodist Church in Bedford. Serving first term.

PALMER, Ernest, Jr., Fort Madison
Lee County
 Republican

Son of Ernest Palmer and Lois Johnson Palmer, born January 4, 1915, Evanston, Illinois. Educated Evanston public schools, graduated Amherst college, 1936. Attended Stanford University Law school, graduated Northwestern University Law school, 1940. Served 42 months in World War II, on convoy escort duty, Lt. Cdr. USNR. Married Sue Waldron of Fort Madison, Iowa, April 10, 1943. They have two daughters. Member Presbyterian Church. Practicing attorney, Fort Madison. County supervisor 1947-1948, Republican county chairman 1946-. Past president Fort Madison Chamber of Commerce, Board member Fort Madison Community Chest, Lee county Tuberculosis Association and Boy Scouts of America. Member Iowa State and American Bar Associations, A.F. & A.M., Rotary, Elks, Izaak Walton, American Legion, V.F.W. Serving first term.

PATRICK, Russell A., Hawarden
Sioux County
 Republican

Born on a farm near Hawarden in Sioux county, December 6, 1899, the son of J. A. and Ima Hastings Patrick. Attended high school in Hawarden and the University of Minnesota. Married to Stella McAninch in 1922. Has four children, two boys and two girls. Farmed continuously since marriage. Served as treasurer on the school board and as assessor for many years within the township; also as secretary of the Sioux Electric Co-operative Association since its organization. Farm owner and operator. Member of Methodist Church, Masonic lodge and a veteran of World War I. Serving second term.

PIEPER, Elmer, Waukon
Allamakee County
 Republican

Born December 24, 1886. Graduate of Waukon, Iowa high school, 1907. Graduated from Iowa University with the degree of B.A. in 1911 and from the College of Law in 1915. Was superintendent of schools at Lineville, Iowa, from 1911 to 1913. Admitted to practice of law in 1915 and that same year opened a general practice at Waukon. During World War I was at Camp Dodge for thirteen months. Was Allamakee county attorney eight years. Married Dorothy Davis, and is father of three sons, Robert, Roger and Richard. Serving fifth term.

POSTON, E. E. (Gene), Corydon
Wayne County
 Democrat

Born in Humeston, Iowa, October 6, 1883. Moved to Corydon in 1891. Was graduated from Corydon high school and Drake University. Farmed in Alberta, Canada and Iowa from 1909 to 1915. In real estate and farm loan business to 1925. Elected Wayne county attorney 1925-1927-1931-1933. Practiced law in Corydon since that time. Managed several farms since 1909. Married Kathryn Balley in 1915. Father of three children, Elizabeth, William and Theodore. Member of school board; past vice-president state County Attorney's Association; Sigma Alpha Epsilon and Delta Theta Phi fraternities. Member Farm Bureau, Masonic lodge and Rotary International. Holds student pilot's certificate. Served in 49th, 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd General Assemblies.

PAUL, George L., Brooklyn
Poweshiek County
 Republican

Born in Newton, Iowa, April 30, 1903. Moved to Grinnell in 1907. Attended Grinnell public schools and was graduated from Grinnell college in 1925. Worked in Chicago for Hart Schaffner and Marx, clothing manufacturer and wholesaler. Married Rachel Reeder, Mechanicsville, in 1935 and in same year moved to farm near Brooklyn. Served as township assessor ten years. Served several years on community and Poweshiek County AAA committees. Served several years as secretary of Poweshiek county Farm Bureau. Secretary-treasurer of Brooklyn Cooperative Creamery Association. Director and vice-president of State Brand Creameries, Inc., Mason City. Member of Presbyterian Church, Masons, Des Moines Consistory and Phi Beta Kappa, honorary scholastic fraternity. Served in 52nd Extra and 53rd General Assemblies.

PUTNEY, Lawrence, Gladbrook
Tama County
 Republican

Born November 3, 1899, Grundy Center, Iowa. Educated Cedar Falls public schools, Iowa State Teachers' college and Iowa State college. Married to Geneva Eldridge, 1926, parents of four children, Mark, Jean and Joan attending the University of Iowa and "Johnny" in kindergarten. Farmed ten years, in hatchery, feed and produce business since 1930. Active in civic affairs. Councilman two years, mayor two terms, president Lions club, Commercial club, chairman of Library board, 4-H Club leader for 14 years, coach Iowa 4-H Champion judging team, 1938; president Iowa Hampshire Swine Breeders Ass'n. Owns and operates several Tama county farms. Member American Legion, Elks, I.O.O.F., A.F. & A. M., and other organizations. Member Methodist Church. Serving third term.

RANKIN, Arthur E., Hampton
Franklin County
 Republican

Born Franklin county, July 28, 1888, son of George G. and Lydia Capellen Rankin. Attended rural schools, graduated from Dows high school, 1907; graduated from Drake with B.S. degree in 1914, and M.A. degree from the University of Iowa. Married Mabel Brinton, of Washington, Iowa, in 1914. Two children, Dorothy (Mrs. J. W. Helscher), who has Mary, John and Robert; and Alice (Mrs. R. O. Butler, Jr.), who has Ralph O. IV., Barbara and Arthur. Superintendent, Mitchellville three years, Garner, six years and Hampton, twenty-one years. Member Methodist Church; member of Masonic lodge; past president of Rotary club; Girls' High School Athletic Union board for twelve years; past president of North Central Teachers' association; member Farm Bureau; veteran of World War I, American Legion; Boys' High School Athletic Insurance board. Now engaged in insurance and farm management. Serving second term.

RAIM, Joseph G., Solon Johnson County
Democrat

Born in Johnson county, April 24, 1893; educated in Johnson county schools. Owned and operated same farm since 1914. Served as school treasurer for twenty years; county farm bureau president three years; on first AAA county committee seven years; last three years as county chairman. From 1937 to 1941 served as director of Cedar Rapids Production Credit Association, and managed its loan office in Iowa City from 1941 to 1945. Served two terms as committeeman for Farm and Home Administration; served on County Board of Review. Married and has one daughter. Breeder of Duroc Jersey swine and Polled Hereford cattle.

ROBINSON, Glenn E., Manchester Delaware County
Republican

Son of Charles William and Bertha Ada (Shaw) Robinson, born November 27, 1903 on a farm near Delhi, Iowa. Educated in public schools of Earlville and was graduated from Lenox college at Hopkinton, Iowa. Veteran of World War II. Practices law at Manchester, Iowa. Attorney for city of Manchester. Member Farm Bureau, Grange, Delaware county and State Bar Association, P.C. American Legion; P.G.I.O.O.F.; P.P.; O.E.S.; P.H.P.; R.A.M.; P.I.M.; R. & S.M.; P. C. Knights Templar; El Kahir Shrine Temple. Married to Opal Hucker. Methodist. Serving fourth term.

ROBB, George H., Estherville Emmet County
Republican

Born in Grundy county, Illinois, February 15, 1881. Came to Emmet county, Iowa, 1892. Received education in Estherville public schools and Kankakee, Illinois, Commercial college. Married Nellie M. Crim of Estherville in 1902. Has one daughter, Mrs. Evan Higgins, one son J. M. Robb and four grandchildren. Farmed for 25 years. For the past twenty years has operated a livestock buying station. Served twelve years Estherville board of education, two years city council. Past president fair association and Chamber of Commerce. Charter member of Farm Bureau. Methodist and Rotarian. Elected Mayor of Estherville in 1949. Serving fourth term.

STIFFLER, Fred, Norwalk
Warren County
Republican

Born June 26, 1875 on a farm in Warren county. Moved to Norwalk when four years old and lived there all his life except four years in Kansas. Educated in Norwalk schools. Father of six children, Mona Onstott, Doris Pilmer, Elizabeth Merrill, Frederick, William and George Stiffler. Engaged in farming and stock buying. Bought cattle for packing company four years. Member board of supervisors six years. Chairman of board when Warren county Court House was built. Served thirty-five years on Norwalk school board. Member of Farm Bureau; Auditor for Farmers Mutual Fire Insurance Association for nineteen years. Member of the Methodist Church. Serving first term.

STARRETT, Chas. P., Newton
Jasper County
Democrat

Charles P. Starrett, born in Jasper county on a farm near Newton in 1884. Attended country school and studied Civil Engineering at Highland Park college, Des Moines, Iowa. Interested in farming all his life, owns and operates two at present. Member of the Methodist Church, several Masonic bodies. K.P. of P. lodge, master of Iowa State Grange for several years. In field service of the American Red Cross, serving in Army hospitals in World War I. Circulation manager of the Newton Daily News for 23 years. Married to Mabel Squires and has one son, Harry.

SLOANE, Ted, Des Moines Polk County
Republican

Born West Des Moines, Iowa, March 22, 1903, son of L. T. and Mary Rebecca (Shea) Sloane. Was graduated from Valley Junction high school 1922; U.S.N. Academy, 1926-1928; Drake University LL.B., 1929. Actively engaged in the law practice at 605 Savings & Loan Building, Des Moines, Iowa. Married Eleanor Louise Davis March 21, 1937. Father of one son, Ted, 11; and one daughter, Mary, 8. Secretary to the late Mayor Parker L. Crouch, 1930-31. Drake coaching staff, 1928-1931. Member State and Polk County Bar Association. First treasurer Polk County Young Republican club. Member of St. John's Lutheran Church, Des Moines Ad Club, L.O.O.M., B.P.O.E., O.E.S., A.F. & A.M., Scottish Rite 32nd degree Mason, Za-Ga-Zig Shrine, Delta Theta Phi, Happac Grotto, F.O.E. Actively interested in sports. Serving fourth term.

**SHIFFLETT, Grant A., Diagonal
Ringgold County**

Republican

Born on a farm in Bureau county, Illinois, December 12, 1890. In 1900 he moved with his parents to Hamilton county, residing one year, moving to Madison county where he received education in rural schools, graduating from Earlham high school in 1910, attended Coe college and graduated from the Cedar Rapids Business college. Married Mary L. Compton of Earlham, Iowa in 1914 and together they established their home in Ringgold county on a farm, where he has operated most of the time since, with the exception of about ten years in the banking business in Tingley, Diagonal and Mount Ayr. He has one daughter. He is a Methodist. Served in the 46th, 46th Extra, 47th and 53rd General Assemblies.

**STEVENS, Henry H., Scranton
Greene County**

Republican

Born near Rippey, Greene county, Iowa, May 4, 1893. Educated in public schools of Greene county. Served overseas in World War I. Married Abbie Waldo in 1921 and has three children, Martha Alice, Richard H., and Mildred Mae. Farmer and seed corn producer. Member of the Methodist Church and American Legion. Serving third term.

**SMITH, Roy J., Spirit Lake
Dickinson County**

Republican

Born in White Side county, Illinois, 1889, one of five sons of Harriette and T. J. Smith, a twin brother passing away in 1925. Educated in the schools of Hardin county, Iowa, where he taught school. Was married to Flossie M. Lepley in 1911 and the father of two daughters, Coniston Zeller of Marathon, Iowa and Betty Lou Baker, South Pasadena, Calif. Moved to Dickinson county, Iowa in 1913. Owner and operator of the Jersey Dell farm. Active in community work, including 4-H Club work helping organize and finance the club work in the county. A member of the Masonic lodge and Methodist Church. Served as a member of Iowa Dairy Industry Commission from 1939-1945 and a member of the board of directors of the American Dairy Association.

STRAWMAN, Clifford M., Anamosa
Jones County
 Republican

Born in Jones county, Iowa, 1889. Graduate Anamosa high school, Cornell college, Columbia University Law school. Admitted to bar in Montana and Iowa. Married Blanche Mason of Valley City, North Dakota, 1918, two children. At successive periods was manager Montana Wheat Growers Association, American member Minneapolis Grain Exchange, attorney for Illinois Agricultural association, National livestock credit corporation, Penn Mutual life insurance in Mexico. Farm owner and operator. Delta Chi, Acacia, Tau Kappa Alpha fraternities, Mason, Methodist. Serving third term.

SIEFKAS, Henry Osceola Clarke County
 Republican

Born on a farm near Osceola, August 27, 1897, son of R. F. and Hannah Siefkas. Received his education in the public schools. Engaged in farming. Married to Eula Kelley, May, 1922; has two living daughters: Marcia and Enid, the youngest daughter, Myrna, having passed away July 7, 1945. Served as township assessor, trustee, member of the school board, director of Clarke County Farm Bureau for 11 years, and is a member of county board of education. Member of Methodist Church and I.O.O.F. lodge. Serving sixth term.

SHEPARD, Ray E., Chariton
Lucas County
 Republican

Born on a farm in Appanoose county, January 25, 1895, the son of David D. and Nancy Jane Shepard. Moved to Lucas county in 1910. Educated in public schools of Appanoose and Lucas counties. Entered the army in 1918 and served with A.E.F. Married Gladys Van Arsdale of Blandinsville, Illinois, October 9, 1919. Father of three daughters, Marilyn, Roberta and Mrs. Evelyn Beebout. Following discharge from the army was sales manager of automobile agency at Chariton. In 1935 was appointed Deputy Sheriff of Lucas county and served two terms. Then was elected sheriff for three terms. Operator of Shepard Skelgas Service. Member of Presbyterian Church, past commander of the American Legion, member of A.F. & A. M., I.O.O.F., K.P., and Iowa State Sheriff's Association. Serving third term.

SHEROD, Clayton D. Van Buren County
Republican

Born in a log cabin in Van Buren county October 24, 1879. Graduated from Keosauqua high school 1898; Highland Park college 1900. Engaged in farming. Married Ella Madeline Short 1909. Have two married sons: Joe, Birmingham, N. J., William, Birmingham, Iowa. Member of the Presbyterian Church, Farm Bureau, I.O.-O.F., president of Van Buren County Fair for past eight years. Serving first term.

SCHANKE, Adolph M., Mason City
Cerro Gordo County
Democrat

Born at Mankato, Minnesota, January 23, 1878. Attended common schools at Elmore, Minnesota, and Commercial college at Mankato, Minnesota. Moved to Mason City, Iowa, in 1910. Engaged in banking and investment securities from 1896 until 1939; then postmaster at Mason City until retired in May, 1948. Served as chairman of Cerro Gordo County Emergency Relief Committee and other affiliated agencies. Presently engaged in wholesale heating equipment and air conditioning supply business. Married Gertrude Calista Kiestler; two children, Harriet Wilma and Gertrude Virginia. Member of Lutheran Church. First term.

SCHWENGEL, Fred, Davenport
SCOTT COUNTY
Republican

Born in Franklin county, Iowa, May 28, 1907. Attended rural schools, attended high school at Chapin, Iowa, graduated from Sheffield, Iowa, high school in 1926, graduated from the Northeast Missouri Teachers' college, Kirksville, Missouri in 1930, attended Iowa University graduate school. Taught school in Missouri for seven years and since September 1, 1937, he has been in the insurance business in Davenport, Iowa. Married Ethel Cassidy of Purdin, Missouri and has two children, Franklin 16, and Dorothy, 14. Member of Zerapath Consistory at Davenport and Kaaba Shrine. Also a member of DeMolay legion of honor and of Phi Sigma Epsilon and Blue Key fraternities. Member Baptist Church. Past president of the Scott county and first district Young Republicans and past president of Iowa Junior Chamber of Commerce. Serving third term.

TIERNEY, Francis E., Ft. Dodge
Webster County
Democrat

Born in Harrison county, August 12, 1916. Son of William H. and Edith Tierney. Educated in the schools of Missouri Valley, Iowa. Graduated from the University of Iowa in 1941 and entered the Army Air Corp. Was a First Lieutenant Navigator with the 8th Air Force in England. Discharged March 19, 1945. Graduated from the University of Iowa Law school, 1947. Began the practice of law at Ft. Dodge in January, 1948. Member of the Knights of Columbus, American Legion and the American Veterans of World War II. Serving first term.

UTZIG, Arnold, Dubuque Dubuque County
Democrat

Born on a farm in Dubuque county, Iowa, March 31, 1893, the seventh son of seventeen children of John and Anna Utzig. Educated in rural and Catholic schools in Peru township. In retail shoe business for the past 22 years. Married Hilda Stieren, November 25, 1943. Two children, a daughter, Magdalen Ann, born December 17, 1944 and a son, Joseph John, born December 11, 1946. Was severely wounded in the St. Mihiel salient, September 14, 1918, and received the military decoration, "The Order of the Purple Heart." Attended Iowa State college vocational training up to 1923. Served as Iowa Department Commander of the Disabled Veterans in 1934. Served as National committeeman of the Disabled Veterans representing Iowa, Nebraska, Kansas and Missouri. Catholic in faith. Served the 50th, 50th Extra, 51st, 52nd, 52nd Extra and 53rd General Assemblies.

VAN ZWOL, Jacob, Paullina
O'Brien County
Republican

Born at LeMars in Plymouth county, June 28, 1893, son of Albert Van Zwol and Harriett Brons; educated LeMars high school 1910. Married Mabel Hinkson September 15, 1914 at Stuart, Iowa; two daughters, Helen Elizabeth (Mrs. R. E. Wareham) Chappaqua, New York and Eunice Margaret (Mrs. Paul H. Phillips) Ogden, Iowa. 1910-1916 employed on Sheldon Mail and Sun; 1916-1928 editor and publisher of Boyden (Iowa) Reporter; 1928-1946 editor and publisher of Paulina (Iowa) Times; now engaged as life underwriter with Northwestern Mutual Life Insurance Company. President of Paullina Telephone Company for over ten years; past president of Interstate Editorial Assn.; Chamber of Commerce, Lions club, Paullina Golf and Country club, O'Brien County Press Assn. Member First Presbyterian Church, Farm Bureau, Library board of trustees, chairman Paullina branch American Red Cross and county chairman Red Cross Water Safety.

**WASHBURN, Henry W., Hastings
Mills County**
Republican

Born June 18, 1899. Son of Albert B. and Mary V. Washburn. Attended country school through the eighth grade. Attended Tabor Academy and college. Member of the Congregational Church. Married Alice T. Wilkins, February 14, 1920. Has two children, Albert T. and Mary Alice, now Mrs. Dale E. Matthews. Member of the rural school board twenty-five years. Member of the county board of education twelve years, re-elected last March. Township chairman of War Bond Drive, Red Cross and War Activities. First term.

**WALKER, John A., Williams
Hamilton County**
Republican

Born on a farm in Hamilton county, June 5, 1912. Son of Martin, an immigrant from Norway, and Bertha Walker. Attended public school at Williams, Iowa, and Ellsworth junior college, Iowa Falls, Iowa and Grinnell college. Formerly employed by J. C. Penney Company, Inc., in several states. Actively engaged in farming at present. Married Violet Micheals. Father of two children, John A. Walker, II, and Nancy Louise. A member of the Lutheran Church, O.E.S., Masons, Odd Fellows and numerous other organizations. Serving second term.

**WILSON, Lewis E., Eagle Grove
Wright County**
Republican

Born in Polk county, Nebraska, February 23, 1889. Moved to Warren county, Iowa, 1901 and to Eagle Grove in 1902. Attended grade school in Nebraska, Warren county and Eagle Grove; high school at Eagle Grove, graduating in 1908. Worked on farms, taught country school, served as assistant postmaster for 10 years. In the furniture and undertaking business until 1932. Exclusive funeral service since then. Married in 1910 to Ora B. Allen. Have two daughters and two sons, all married. Member of the Methodist Church, I.O.O.F., Masonic bodies, A.F. & A.M., chapter, council, commandry and Shrine. Served on the school board, republican central committee and county chairman. Past president of the Iowa Funeral Director and past president of the Layman's Association of Northwest Iowa Conference of the Methodist Church. Serving second term.

WALTER, Paul M., Union Hardin County
Republican

Born in Marshall county, Iowa, December 14, 1904, son of Warren and Iva Walter. Graduated from Beaman high school in 1922. Graduated from Iowa State college with B.S. degree, Agriculture Economics, 1927. Married Mary Brindle, Conrad, Iowa, 1947. Father of two children, Darlene LaVon and Marilyn Joyce. Engaged in farming and livestock feeding since 1928. Member of the Friends Church, Theta Xi and Pi Epsilon Pi fraternities, past master of Masonic lodge, member of State Farm Bureau Resolutions committee 1947, president Hardin County Farm Bureau two years, bank director, farm manager and loan agent for an insurance company. Served as Treasurer local school board 19 years; held office in a number of community affairs..

WEICHMAN, Harry E., Newhall
Benton County
Republican

Born on a farm near Newhall, April 28, 1892, son of Pauline and Frank Weichman. Was graduated from Atkins high school. Attended Cedar Rapids Business college. Married in September, 1914, to Elizabeth Meyer of Van Horne, Iowa. Father of two sons, Herbert F. Weichman, who operates the home farm, and David E. Weichman, attorney. Has served as State Representative for seven regular and two Extra sessions of the General Assembly. Member of St. John's Evangelical Lutheran Church.

WELLS, Warren, Council Bluffs
Pottawattamie County
Republican

Born on farm near Coon Rapids in Carroll county, Iowa, November 14, 1880. Educated Bayard high school, Iowa State Teachers' college. Taught school at Bayard and Panora. County auditor Guthrie county six years. Engaged as examiner of county accounts for short period. Resigned to accept employment with contracting company. In 1918 employed as salesman for an Iowa Wholesale Lumber Company. Successively became secretary, vice-president, president and chairman board of directors. Sold lumber interests in 1945. Since 1945 devoted attention to farm interests and civic activities. Delegate to Republican National convention 1948. Fraternal associations, 32nd degree Mason, Shriner, Jester, Elks and United Commercial Travelers. Religion: Protestant. Appointed member State Tax Commission by Beardsley April, 1949. Married Cecile D. Roberts, Panora, Iowa. One son, Joe R. Wells.

WARD, Harry, Davenport Scott County

Democrat

Born June 8, 1882, at LaCrosse, Wis. Married Katie A. Berny, August 2, 1903. Five children: John, Lorraine, Mrs. Harry Johnson, Mrs. Charles Lindblom and Mrs. Harry I. Day. Two granddaughters, Kay and Sharon Ward. Former member of A.F. of L. Unions. Former Chief of Police, Alderman at Large, City Plan Commission, Zoning Commission, Board of Adjustment of Davenport. Ten years in U.S. Army: Spanish War, Philippine War, Mexican Border, World War I (Served in Alaska 1 year, Island of Samar, two years, England and France 10 months, Brownsville, Texas 6 months). Iowa National Guard, 26 years, started as 1st Lt. FA, retired as Brigadier General Iowa National Guard. Graduate Army War college, G-4 Course and Command and General Staff Extension Course. Former Colonel of the 185th FA Iowa N.G. Member of eight veterans' and nine fraternal and other organizations. Serving first term.

WELCH, William H., Logan

Harrison County

Democrat

Born at Logan, Iowa, June 21, 1919, son of Wm. P. Welch and Verna Coulthard Welch. Graduated from Logan high school and attended University of South Dakota Art school and graduated from Chattanooga College of Law in 1941. Admitted to the bar in 1941 and entered the practice with his father, Wm. P. Welch, at Logan. Married to Maxine Martens of Persia, Iowa, in 1941. Father of two children, Wm. H. and Jeri Ann, age four and one and one-half. Enlisted in the army in 1942, discharged in 1946. Was an army primary flight instructor. Served as committee clerk for Dr. R. G. Moore during 47th General Assembly. Catholic and member of American Legion. Serving first term.

WEISS, Albert, Denison Crawford County

Republican

Born near Denison, July 16, 1886, son of Jacob and Rosa Backman Weiss. Educated in Denison schools, graduated Iowa State college, 1911, B.S. degree in Animal Husbandry. Participated in athletics at both schools. Taught in high school and coached athletics two years in Granite Falls, Minnesota and three years in Denison. Married Carrie L. Brown 1915, one child, Lt. Col. Don L., pilot in 9th air force who lost his life on 60th bombing mission, June 22, 1945 over Caen, France; one granddaughter, Sue Ann. Life interest in farming, grain and elevator business. Methodist Church, Sigma Chi social fraternity. Farm Bureau and Chamber of Commerce. Serving second term.

WESTON, L. O., Stanley Benton County
Republican

Born at Norway, Benton county, Iowa, September 12, 1902. Graduated from Norway high school in 1919. In the same year moved to Hazleton, Iowa. Married Gladys M. Harrington, January 20th, 1926. Have four sons and three daughters. Member of the Methodist Church of Stanley, Iowa. Owner and operator of a 160 acre farm in Buchanan county, carrying on an extensive live stock program. Served on the Township Triple A Committee, Farm Bureau board as secretary and vice-president. Active in church and community affairs. Serving first term.

YOUNG, John E., Afton Union County
Republican

Born on a farm in Adair county, Iowa. Education received in the public schools in Casey, Iowa and later at Drake University. Married in 1909 to Ethel M. Alley of Greenfield, Iowa. Family consists of one daughter, Mrs. Lynn Parrott, and two sons, John, Jr., and Phillip, together with five grandchildren. Now resides on a farm in Union county, where he has lived for the past several years. Principal occupation has been farming, but he has been engaged in numerous community activities. Served as chairman of the soil conservation district, director of the Farm Bureau, director of the Farmers Co-operative and served in an official capacity in such government agencies as AAA, FSA and REA. Affiliated with Methodist Church. Serving first term.

Elective Executive Departments

GOVERNOR

(Office located on main floor of Capitol Building)

WILLIAM S. BEARDSLEY, New Virginia

Salary, \$12,000 annually

Term ends January, 1951

Norma Mathis, Executive Secretary, Des Moines, Iowa.

The supreme executive power of the state is vested in the Governor, whose term of office is two years.

No person is eligible who has not been a citizen of the United States and resident of this state two years next preceding the election, and attained the age of thirty years at the time of said election.

He is commander-in-chief of the military forces of the state.

He transacts all executive business with the officers of government, civil and military.

When any office, from any cause, becomes vacant, and no mode is provided by the constitution and laws for filling such vacancy, the Governor has power to fill such vacancy.

He may convene the General Assembly in extraordinary session.

He is required to communicate, by message, to the General Assembly, at every regular session, the condition of the state, and may make such recommendations to the body as he shall judge expedient.

In case of disagreement between the two houses with respect to the time of adjournment, the Governor has power to adjourn the General Assembly to such time as he may think proper, but no such adjournment shall be beyond the time fixed for the regular meeting of the next General Assembly.

All bills, including appropriations, must be submitted to him for approval, and a two-thirds vote of both branches of the Legislature is required to pass a bill over his veto.

The Governor has power to grant reprieves, commutations and pardons, after conviction, for all offenses except treason and cases of impeachment. Upon conviction for treason, he has power to suspend the execution of sentence until the case shall be reported to the General Assembly. He has power to remit fines and forfeitures, and shall report to the General Assembly, at its next meeting each case of reprieve, commutation or pardon granted, and the reasons therefor.

He appoints all principal officers of the state not elected by the people, and certain officers connected with the state government, by and with the consent of the Senate.

He signs patents for state lands, and appoints and commissions notaries public and commissioners in other states to take acknowledgments of deeds for this state.

He may demand fugitives from justice from the executives of other states, and may issue warrants, upon the request of other governors, for fugitives found in this state.

LIEUTENANT GOVERNOR

(Office located back of Senate Chamber)

Term ends January, 1951

KENNETH A. EVANS, Emerson
Salary, \$4,000 each session

The Lieutenant Governor is elected for a term of two years and is required to have the same qualifications, as to age and residence, as the Governor.

In case of the death, impeachment, resignation, removal from office, or other disability of the Governor, the powers and duties of that office devolve upon the Lieutenant Governor, as Acting Governor.

The Lieutenant Governor is president of the Senate, but can only vote when the Senate is equally divided. In case of his death or other disability incapacitating him from discharging the duties of his office, the same devolve upon the president pro tempore of the Senate.

He receives the same mileage and expense allowance as a member and double the compensation of a senator. He maintains an office at the capitol building only during the meetings of the General Assembly.

SECRETARY OF STATE

(Office located on main floor of Capitol Building)

MELVIN D. SYNHORST, Sioux County
Salary, \$6,500 annually
Term ends December 31, 1950.

Mildred R. Veatch, Van Buren County, Deputy Secretary of State.

Mary Grimes Gill, Page County, Secretary.

Edgar C. Corry, Jr., Polk County, Corporation Counsel and Chief Clerk,
Land Office.

The office of Secretary of State is established by the Constitution of Iowa. Its three principal departments are the land office, the division of corporations and trademarks, and the general or custodial office.

Through his general office the Secretary of State serves as custodian of original and official documents of the state, including the constitution, the original statutes of Iowa, authenticated journals of the General Assembly, and election records. The bonds of various elective and appointive officials are filed in this department.

The state land office maintains the records of the annexation or severance of land by the state and by incorporated cities and towns. Records of original patents issued by the state are also kept in the state land office.

Under the law of Iowa, charters of corporations for pecuniary profit, corporations not for pecuniary profit and cooperative associations are granted by the Secretary of State. Foreign corporations doing business in Iowa are required to obtain permits from that officer. Protective registration of trademarks, labels and forms of advertising is provided by the state department. These statutes are administered by the division of corporations and trademarks.

The Secretary of State is ex-officio chairman of the Iowa Real Estate commission, is an ex-officio member of the State Executive council, the State Board of Health, the State Printing Board, the State Permit board and the Employment Agency commission.

AUDITOR OF STATE

(Office located on main floor of Capitol Building)

CHET B. AKERS, Ottumwa

Salary, \$6,500 annually

Term expires December 31, 1950

Frank M. Hanson, Cedar Rapids, Deputy State Auditor.

Aletha Sayler, Ottumwa, Secretary.

The Auditor of State is a constitutional official and at least once each year makes full settlement between the state and all state officers and departments and all persons receiving or expending state funds, and makes a complete audit of the books, records and accounts of every department of state. These departments include the office of the governor, the executive council, state comptroller, secretary of state, state treasurer, attorney general, supreme court, superintendent of printing, adjutant general, state board of control and all institutions under its control, department of health, board of education and all institutions under its control, department of public instruction, department of agriculture, highway commission, liquor commission, state fair board, state tax commission (including sales, income and chain-store tax divisions), board of railroad commissioners, banking department, conservation commission, state relief associations, and all other departments, boards and commissions.

The Auditor of State also has charge of the municipal finance department, the county accounting department, the fiscal affairs of all political subdivisions including schools and school districts and building and loan associations. He appoints the county examiners, the municipal and school examiners, and the examiners of building and loan associations, examining their reports, conferring and discussing with said examiners the affairs of the counties, cities, etc., as disclosed by the reports, advising, suggesting and recommending such changes in policy as he deems expedient. All reports by building and loan associations and all fees, except fees for incorporation, are paid to him. No building and loan association can transact business in the state without a certificate of authority from the Auditor of State.

All offices of the 99 counties are examined annually, as well as all cities and townships of municipal corporations with a population of 2,000 or more and school districts with a population of 5,000 or more, but in cities, towns and school districts the audits are optional with the governing bodies and are made upon request.

For the purpose of examining, auditing and checking, the various departments of the state may be classified roughly into three groups, viz.: all those departments, boards and commissions located in or adjacent to the state house; the state highway commission and the institutions under control of the board of control and the board of education; counties, cities, towns and schools.

The Auditor of State submits annual and biennial reports to the governor, as well as individual audit reports. The annual reports are on municipal finances, and the biennial reports on the operations of the auditor's office, and on the state and county, and building and loan affairs, are as narrative and statistical as the auditor deems necessary, and the individual audit reports contain schedules, exhibits, comparative figures, etc.

Ex officio, the Auditor of State is a member of the executive council, printing board, geological board, bonus board and department of health.

TREASURER OF STATE

(Office located on main floor of Capitol Building)

J. M. GRIMES, Clarke County

Salary, \$6,500 annually

Term expires December 31, 1950

Charles H. Barber, Cerro Gordo County, Deputy.

Harriet Bohrer, Polk County, Secretary.

E. D. Killam, Warren County, Cashier.

The Treasurer of State is a constitutional official. The public revenues of the state are received and disbursed by the treasury department. A record is maintained to show the sources of all income, the funds to which such incomes apply, the dates received, and the amounts received. Disbursements are made only upon warrants issued as certified by the state comptroller. A record is kept of each warrant paid, as well as the date of issuance, date of payment, to whom paid and against which fund such warrant is drawn.

When remittance of state revenue is made by bank draft, check or money order, such items are deposited for collection in a bank or banks in the state which have previously been duly designated and approved as depositories for state funds.

The Treasurer of State also handles funds diverted under the public fund deposit guarantee acts of the Forty-first General Assembly, reimbursing losses of public funds which may be sustained on deposits in banks placed in receivership for liquidation.

The Treasurer of State is ex-officio Treasurer of the Employment Security Commission, also, member of the Board of Trustees, and custodian of funds of the newly created Public Safety Peace Officers Retirement System. Member of World War I Soldiers Bonus Board and World War II Service Compensation Board.

The Treasurer of State shall maintain in the state treasury a cash balance sufficient to pay the anticipated expenditures by the Highway commission for the ensuing month. When necessary to restore the cash balance in the state treasury, he shall draw against the motor vehicle funds collected by the treasurers of each county of the state in proportion to the amounts in their possession, a sum sufficient in the aggregate to restore said cash balance. Such drafts shall be honored by the treasurer of each county upon presentation.

Acts of the 45th General Assembly Extraordinary Session, provides for the refund of the license fee paid when gasoline is not used on the public highways.

Acts of the 51st General Assembly require the Treasurer of State to collect from distributors a license fee of 4c per gallon on all gasoline used in the State of Iowa except when used in federal and state owned cars.

The 53rd General Assembly created a Road Use Tax Fund by embracing the following: All net proceeds of registration fees of motor vehicles; all motor vehicle fuel tax or license fees; the compensation tax on motor vehicle certified carriers; all revenue derived from use tax on motor vehicles, trailers, equipment and accessories for same; ten percent of net sales tax revenue and any other funds by law credited to the Road Use Tax Fund. The fund is distributed monthly as follows: To Primary Road 42 per cent; to Secondary Road Construction Fund 35 per cent; to Farm-to-Market Road Fund 15 per cent and to the Street Construction Fund of Cities and Towns on a population basis 8 per cent.

All accounts of the treasury department are audited daily by the Auditor of State and examined quarterly under the direction of the Governor.

ATTORNEY GENERAL

(Office located on main floor of Capitol Building)

ROBERT L. LARSON, Iowa City

Salary, \$7,500 per year

Term of incumbent ends December 31, 1950

First Assistant Attorney General, Don Hise, Story County.

Assistant Attorneys General: Oscar Strauss, Polk County; Clarence A. Kading, Marion County; Kent Emery, Polk County.

Special Assistant Attorneys General: For State Tax Commission, Henry W. Wormley, Plymouth County; for State Highway Commission, Folsom Everest, Pottawattamie County; for State Board of Social Welfare, Charles F. O'Connor of Webster County; for Claims, Earl R. Shostrom, Webster County.

Executive Secretary to Attorney General, Ira A. Buckles, Calhoun County.

The Attorney General is a constitutional official and he is elected for a period of two years.

It is the duty of the Attorney General to appear for the state, prosecute or defend all actions and proceedings, civil and criminal, in which the state shall be a party or interested, when requested to do so by the Governor, executive council or General Assembly, or he may so appear on his own motion; and shall prosecute or defend for the state all causes in the Supreme court in which the state is a party or interested.

The Attorney General is given supervisory power over county attorneys.

He shall also, when requested, give his opinion in writing upon all questions of law submitted to him by the General Assembly or any state department.

It is also the duty of the Attorney General to prepare drafts for contracts, forms and other writings which may be required for the use of the state, and shall at the close of each biennial period report to the Governor the condition of his office, the opinions rendered and the business transacted in the office.

The Attorney General is an *ex officio* member of the state printing board.

Board of Law ExaminersChairman—**ROBERT L. LARSON**, Attorney General (*ex officio*).**Members of Board**

Harold G. Cartwright, Marshalltown (Term expires June 30, 1950.).

Leon W. Powers, Denison (Term expires June 30, 1950.).

Wilson W. Cornwall, Spencer (Term expires June 30, 1950.).

E. P. Donohue, New Hampton (Term expires June 30, 1951.).

Roscoe P. Thoma, Fairfield (Term expires June 30, 1951.).

The Attorney General is by virtue of his office, chairman of the board and the other members are appointed by the Supreme court.

Every applicant for admission to the bar must pass an examination by the board in compliance with the statutes and the rules established by the Supreme court and the board.

DEPARTMENT OF AGRICULTURE

Office located on main floor of Capitol Building.

HARRY D. LINN, Polk County, Secretary

Salary, \$6,500 annually

Term expires December 31, 1950

Katherine Lewis, Marathon, Secretary to the Secretary

Clyde Spry, Woodbury County, Assistant Secretary

The Iowa Department of Agriculture was created by the Fortieth General Assembly in 1923 for the express purpose of promoting and advancing the interests of agriculture. In creating an agricultural department, the Legislature abolished a number of existing bureaus and commissions, consolidated their work by placing it under the direction of one administrative officer who was made an elective state official.

At the present time, the Department of Agriculture is responsible for the administration of fifty-two laws and employs a field force of forty-nine inspectors and nine district veterinarians.

The Iowa Department of Agriculture is a most important branch of our state government. Its functions and services vitally affect the health and welfare of every person in the state. Public health is protected by the enforcement of sanitary laws relating to the production, manufacture, processing and sale of food products. Business interests and consumers alike are protected through the elimination of unfair competition by the impartial enforcement of laws relating to the adulteration and mislabeling of foods, paints, petroleum products, insecticides, feeds, fertilizers and seeds. Agriculture is benefited by livestock disease control, farm storage of grain, the promotion of farm shows and exhibits, control of noxious weeds and insect pests, and the enforcement of labeling and standardization laws relating to agricultural feeds, seeds and fertilizers. In addition, the department, in cooperation with the federal government, is responsible for service reports concerning weather, market news, crop statistics and crop estimates and yields.

The various divisions of the department and the work of each are set forth in the following outline:

Division of Dairy and Food

Roy J. Sours, Chief.

Mrs. Esther M. Johnston, Acting State Chemist.

H. E. Peebles, State Bacteriologist.

B. W. Patsey, Supervisor—Dairy and Food.

Roy Scoles, Supervisor—Cream Inspection.

M. H. Wambaugh, Supervisor—Hotel and Restaurant.

O. N. LaFollette, Supervisor—Seed and Feed.

Jimmy Reese, Supervisor—Weights and Measures.

The Department provides inspection for:

1. Dairy plants.
2. Food products, including manufacturing, processing and sales establishments.
3. Adulteration and mislabeling of food products.
4. All weights, measures and scales.
5. Analysis and registration of all commercial feeds.
6. Quality and analysis of fertilizer and agricultural limestone.
7. Agricultural seeds to maintain standards of purity and labeling.
8. Analysis and labeling of insecticides and fungicides.
9. To determine purity and proper labeling of paints and oils.
10. Petroleum products (gasoline and kerosene).
11. Registration, inspection and control of anti-freeze.

Administration of:

1. Sanitary regulations.
2. State Agricultural chemistry laboratory.
3. Licensing activities.

Supervision of:

1. Iowa trademark creameries.
2. Testing of farm seeds.

Bacteriology Laboratory:

1. Quality control of dairy products.

Division of Animal Industry

Dr. H. U. Garrett, Chief.

Duties of this division:

1. Has the responsibility of the enforcement of the laws and regulations governing the control and eradication of animal diseases.
2. The importation of livestock.
3. The approving of health certificates for interstate shipments.
4. Issuing permits for the sale and distribution of anti-hog cholera serum and virus.
5. Approving requests and securing reports of swine erysipelas vaccine.
6. Licensing, inspection and supervision of livestock sale barns.
7. Licensing and inspection of rendering plants.
8. Enforcement of the stallion registration law.
9. Lay permits for farmer vaccination of hogs.
10. Giving annual examinations and licensing veterinarians.
11. Issuing permits for the importation of livestock under quarantine.
12. Cooperating with the United States bureau of animal industry for the eradication of tuberculosis in animals.
13. The state-federal program for the control and eradication of brucellosis.
14. Control of private tests for tuberculosis and brucellosis at the expense of the owner.
15. Quarantine regulations to control contagious diseases.

Division of Entomology

Dr. H. M. Harris, State Entomologist, Ames, Iowa.

Duties of this division:

1. Inspection of nurseries and interstate shipments of nursery stock.
2. Control of crop pests, such as grasshoppers, chinch bugs, Hessian fly, army worms, etc.
3. Barberry eradication.
4. Plant quarantine.
5. Control of stored grain pests.

Division of Weather

Clarence E. Lamoureux, Chief, U. S. Court House, Des Moines, Iowa.

Cooperating with United States Weather bureau department issues:

1. Two daily weather forecasts (four at airport).
2. Special frost, flood and storm warnings when necessary.
3. Weekly weather and crop summaries.
4. Monthly weather summaries.
5. Corn phenology and corn moisture information.
6. Storm reports from every town and township in the state.

Division of Agricultural Statistics

Leslie M. Carl, Agricultural Statistician, 1019 High St., Des Moines, Iowa.

Cooperating with bureau of agricultural economics, U. S. Department of Agriculture. Statistics of Iowa agriculture compiled and issued:

1. Livestock inventories, production and marketings.
2. Crop acreage, production and value.
3. Dairy manufacturing production.
4. Poultry inventories, production and marketing.
5. Milk and egg production.
6. Grain stocks in storage.
7. Prices of commodities sold by farmers.
8. Prices of commodities purchased by farmers.
9. Farm income.

10. Farm tenancy.
11. Land values.
12. State farm census.

Division of Market News

Karl L. Urban, 1019 High St., Des Moines, Iowa.

Duties of this division:

1. Daily prices of hogs at eleven interior Iowa and southern Minnesota packing plants and nineteen major buying stations.
2. Total daily volume of hogs received at these points.
3. Daily prices of sheep and lambs and total receipts daily including out-of-state shipments.
4. Quotations twice weekly on poultry and eggs purchased and weekly volume received by Iowa dealers.

Division of Hatchery Inspection

John O'Connell, Supervisor, Hatchery Inspection, State House, Des Moines, Iowa.

Duties of this division:

1. Inspection and licensing of all hatcheries and baby chick stores.
2. Control of baby chick diseases.

Division of Apiary

Professor F. B. Paddock, Ames, State Apiarist.

Duties of this division:

1. General inspection of bees and beekeeping appliances.
2. Issuance of quarantine to control disease.

Miscellaneous Functions of Secretary of Agriculture

1. Sealing of farm stored grain under unbonded agricultural warehouse act.
2. Farm shows, farmers' institutes, short courses and poultry shows.
3. Administration of state weed law.
4. Conduct district weed meetings.
5. Member of soil conservation districts committee.
6. Member of executive committee of all affiliated agricultural societies.
7. Appoints the Iowa dairy industry commission.

AFFILIATED AGRICULTURAL SOCIETIES

Iowa Beef Producers' Association

Wm. Imlau, Field Secretary, Des Moines, Iowa.

Duties of this division:

1. General promotion of the beef cattle industry.
2. Baby beef and purebred heifer clubs.
3. Breeders' directory and other bulletins.
4. Beef cattle shows and sales.

Iowa Corn and Small Grain Growers' Association

Joe L. Robinson, Field Secretary, Ames, Iowa.

Duties of this division:

1. State corn yield test.
2. State Corn and Small Grain show.
3. Master Corn Growers' contest.
4. Master Soybean Growers' contest.
5. 4-H Clubs.

Iowa State Dairy Association

Dallas V. McGinnis, Field Secretary, Waterloo, Iowa

Duties of this division:

1. General promotion of the dairy industry.
2. 4-H and F.F.A. Dairy clubs, expositions and contests.
3. Breeders' directory and other bulletins.
4. Cooperation with twelve state-wide dairy associations, the Iowa Dairy Industry Commission and the extension service, Iowa State College.
5. Dairy cattle shows and sales.

Iowa Horse and Mule Breeders' Association

Harlan Conley, Field Secretary, State House, Des Moines.

Duties of this division:

1. To organize colt clubs and horse shows.
2. To give demonstrations on feeding, care, management and showing of horses.
3. To encourage horse uses through pulling contests, colt training demonstrations, saddle clubs, trail rides, etc.
4. To encourage boys to care for and learn to understand horses and mules.
5. To encourage horse breeding.
6. Bulletins and information.

Iowa State Horticultural Society

Wm. H. Collins, Field Secretary, State House, Des Moines, Iowa.

Duties of this division:

1. General promotion of horticulture and other kindred industries, including fruit growing, vegetable gardening, floriculture, bee-keeping, etc.
2. Annual horticultural show.
3. Horticultural yearbook.
4. Horticultural field day.
5. Assist in preparation and maintenance of the horticulture exhibits in the agriculture building, Iowa State Fair.

Iowa State Sheep Association

Wm. W. Kitchel, Field Secretary, Des Moines, Iowa.

Duties of this division:

1. To promote the welfare of the sheep industry in Iowa.
2. Breeders' Directory.
3. 4-H and F.F.A. sheep and lamb projects, aiding and promoting of.
4. Provides medium for sheep interests and affiliated associations to coordinate their efforts for the promotion of the sheep industry in the breeding, growing, feeding and selling of sheep and lambs.

Iowa Swine Producers' Association

Wilbur Plager, Field Secretary, State House, Des Moines, Iowa.

Duties of this division:

1. General promotion of the swine industry.
2. Special marketing surveys.
3. Carcass cut-out demonstration.
4. Breeders' directory and other bulletins.
5. Swine shows and sales.
6. 4-H and F.F.A. pig clubs.

Iowa Dairy Industry Commission

Folmer Hansen, Chairman, Cedar Falls, Iowa.

Marvin McLain, 1st V. Chm., Brooklyn, Iowa.

George Ruth, 2nd V. Chm., Onawa, Iowa.

Willard Torgrim, Treasurer, Decorah, Iowa.

This commission is appointed by the Secretary of Agriculture, and its duty being to promote increased use of dairy products.

Iowa Soil Conservation Committee

(Located in the Offices of the State Department of Agriculture, State House, Des Moines.)

Chris H. Jensen, Chairman, Audubon.

Kenneth Wagner, West Liberty.

James W. Foster, Albia.

J. F. Ingels, Maynard.

Wm. Darbyshire, Rockwell City.

Dr. Floyd Andre, Director of Extension, Iowa State College, Ames.

Harry D. Linn, Secretary of Agriculture, Sac County.

Frank H. Mendell, State Conservationist (Advisor to Committee), Ames.
 Wayne H. Pritchard, Executive Secretary to the Committee, Sac City.
 Allen R. Schroder, Administrative Assistant, Ida Grove.

Duties of the committee:

1. Organization of soil conservation districts.
2. Supervision of soil conservation district commissioner's elections.
3. Encourage and promote better soil conservation programs in soil conservation districts.
4. Encourage and promote associations of soil conservation districts on a watershed basis.
5. Disseminate soil conservation information between districts.
6. Administer state appropriations to soil conservation districts.
7. Disseminate information on activities of soil conservation districts.

SUPERINTENDENT OF PUBLIC INSTRUCTION
 (Office on main floor of Capitol Building)

JESSIE M. PARKER, Superintendent of Public Instruction,
 Winnebago County
 Annual salary, \$6,500.

Term of incumbent ends December 31, 1950.

J. P. STREET, Deputy Superintendent, Cass County, Supervisor of
 Public Junior Colleges.

R. A. GRIFFIN, Legal Advisor, Carroll County.

The Superintendent of Public Instruction has general supervision and control over the public schools of the state, including rural, graded and high schools and public junior colleges. The Superintendent is the president and executive officer ex officio of the state board of educational examiners and of the state board of vocational education.

Administration and Finance

Cameron M. Ross, Director, Johnson County.
 Paul Johnston, Assistant, Delaware County.

Certification and Education Examiners

W. W. Osborn, Director, Marion County.
 Esther E. Davidson, Assistant, Monona County.

Rural Schools

Ivah Green, Supervisor, Polk County.

School Lunch Program

C. W. Bangs, Director, Delaware County.

Special Education

W. A. Winterstein, Director, Hardin County.

State Supervisors

Arthur Carpenter, Hamilton County.
 Thomas Green, Franklin-Hardin County.
 G. E. Holmes, Story County.
 Karl C. Smith, Muscatine County.

Transportation Division

Paul B. Norris, Director, Winnebago County.
W. T. Edgren, Assistant, Hancock County.

Veterans Education

Arthur Roberts, Polk County.

Vocational Education

Earl Cope, Director, Benton County.
Hampton T. Hall, Agricultural Supervisor, Floyd County.
Mark Z. Hendron, Assistant, Polk County.
Edna Kraft, Homemaking Supervisor, Osceola County.
Marion Yule, Assistant, Cedar County.
Harry W. Carmichael, Trade and Industrial Supervisor, Polk County.
Mrs. Irene Friesner, Business Education Supervisor, Woodbury County.
Roland Ross, Occupational Guidance Supervisor, Polk County.

Vocational Rehabilitation

Howard L. Benshoof, Director, Dallas County.
Paul O. Hamilton, Assistant, Lyon County.

War Surplus

L. H. Seaver, Supervisor, Floyd County.

Board of Educational Examiners

The State Board of Educational Examiners administers the statutes pertaining to the issuance of all teachers' certificates except those which have to do with high school normal training. It fixes the standards for teacher training institutions, evaluates certificates issued in other states and determines what recognition can be given them in Iowa.

JESSIE M. PARKER, Superintendent of Public Instruction, *ex officio*.
(All members except president appointed by the Governor. Terms of four years.)

MALCOLM P. PRICE, President, Iowa State Teachers' College, Cedar Falls.

EARL A. ROADMAN, President, Morningside College, Sioux City.

CHARLES TYE, County Superintendent of Schools, Orange City.

FRED JOHNSON, City Superintendent of Schools, Clarinda.

Board For Vocational Education

The State Board for Vocational Education, established in 1917 by the Thirty-seventh General Assembly, serves three age groups—the regular high school student, the student who attends school part of the time and works part of the time, and the adult worker.

JESSIE M. PARKER, Chairman and Executive Officer, Superintendent of Public Instruction, Winnebago County.

HENRY C. SHULL, President State Board of Education, Woodbury County.

M. L. GILBERT, Commissioner of Labor, Polk County.

DEPARTMENT OF BANKING
(Office 500 Central National Bank Building)

Superintendent and Board Members appointed by Governor for
four-year term, ending June 30, 1953.

Newton P. Black, Perry, Dallas County, Superintendent and Chairman of
the Banking Board.

H. R. Jackson, Des Moines, Deputy Superintendent.

The superintendent of banking is charged by law with supervision, direction and control of all banks and trust companies operating under state charter, as well as loan companies operating under Iowa Small Loan act and Iowa credit unions. He is chairman of the banking board of five members which acts in an advisory capacity to the banking department. Deputies and bank examiners are appointed by the superintendent subject to the approval of the banking board which fixes remuneration of such appointees within limits prescribed by law and passes upon all applications for new banking charters.

BLACK, Newton P., Perry

Republican

State Superintendent of Banking

Born on a farm in Dallas county, near Grimes, Iowa, December 29, 1884. Son of James A. and Anna Black. Attended school at Dallas Center, Iowa. Learned telegraphy at thirteen years of age. First employed as a telegraph operator by Rock Island railroad at the age of fourteen, M. & St. L. railroad, Board of Trade, Chicago, Union Pacific and Milwaukee railroad and the American Telephone and Telegraph Company. Organized the Dallas County Savings Bank at Minburn, Iowa, April, 1914, and the Perry State Bank at Perry, Iowa, October, 1927. Married in 1905 to Maud Sturtridge; three children, Newton, Jr., deceased, Mrs. K. L. Hastie and Mrs. J. E. Cassill. Member Christian church, Masonic lodge, Consistory, Shrine, B.P.O.E. and Kiwanis. Appointed superintendent of banking by Governor Blue, April 9, 1946.

IOWA STATE COMMERCE COMMISSION
(Office located in building at East Twelfth and Court Avenue)

Term four years. An elective office

Salary of Members, \$5,500 annually

CARL W. REED, Commissioner, Howard County, Republican; term expires December 31, 1952.

DAVID B. LONG, Chairman, Polk County, Republican; term expires December 31, 1950.

B. M. RICHARDSON, Commissioner, Linn County, Republican; term expires December 31, 1950.

Appointed by the Commission

Executive Secretary, George L. McCaughan, Polk County.

Assistant Secretary, Peggy Short, Lee County.

Chief Rate Division, W. A. McClintock, Polk County.

Statistician, Calvin J. Lammers, Wayne County.

Safety Engineer, H. A. Franklin, Polk County.

Superintendent Motor Division, E. A. Wilcox, Polk County.

Superintendent Warehouse Division, Ray C. Johnson, Polk County.

Commerce Counsel, Ernest P. Porter, Polk County.

Assistant Commerce Counsel, Walter Condran, Polk County.

Assistant Commerce Counsel, George Corbin, Jr., Des Moines.

In 1878, the Seventeenth General Assembly created a board of railroad commissioners consisting of three members to be appointed by the governor and confirmed by the executive council. In 1888, the Twenty-second General Assembly passed a law making the commissioners elective. In 1937, the Forty-seventh General Assembly, by House File 133, changed the name from "board of railroad commissioners" to "Iowa State Commerce Commission."

The powers and duties of the Iowa state commerce commission are: to generally supervise all railroads in the state, both steam and electric, except street railroads; to inquire into any neglect or violation of the laws of the state by any railroad corporation doing business therein; to make examinations and inspections of the physical condition, conduct and management of such railroads and report their condition to said companies; to stop and prevent railroad companies, under certain circumstances, from running or passing their trains over unsafe bridges; to adjudge changes in station houses, rolling stock and rates of fare; to pass on necessity for spur tracks to be constructed and maintained not exceeding three miles in length to an existing industry under terms and conditions approved by the commission as set out by law; to make reasonable rules for the crossing of steam and interurban railways and to require, when necessary, interlocking switches at railroad crossings; to make report on first Monday in December in each year to the governor of its doings for the preceding year accompanied with appropriate suggestions and recommendations; to receive, tabulate and report upon the annual reports filed with it by railroad companies; to examine any of the books, papers or documents of any such corporation; to examine under oath employees of such corporation; to issue subpoenas, administer oaths and compel the attendance of witnesses; to make and fix maximum schedules of freight rates for such corporations, such schedules to be deemed reasonable until disapproved; to examine into rates in force, upon complaint that the rate charged by a railroad company, or that the maximum rates fixed by the commission are unreasonably high or discriminating, and to fix the rate again, which must not be higher than any rate established by law, such decision of the commission being prima facie evidence that the rate so made is a reasonable mini-

mum rate; to bring suits to enforce its orders; to inquire into the management of the business of such carriers and to obtain from them full and complete information necessary to enable the commissioners to carry out the objects of the law; to hear, investigate and determine all complaints alleging unreasonable rates, unjust discrimination, undue preference, violation of the long and short haul clause, or other infractions of the commission law, and make proper orders thereupon; to establish joint through rates, upon application, over two or more connecting lines; and to have the same authority over express companies as the act confers concerning railroads.

Before a railroad company may appropriate coal, coke or oil received for shipment, it must first secure the written consent of the commerce commission.

Before any railroad company may condemn lands for additional depot grounds, or for straightening or relocating track, the permission of the commission must be obtained. Interlocking switches may be placed at grade railroad crossings or draw bridges, thus obviating the necessity of stopping trains before passing over such grade crossings or draw bridges, but before the interlocking switch may be used consent of the commission must be obtained.

The Thirty-fifth General Assembly gave to the commission the power to grant to individuals or corporations "engaged in the manufacture, sale or distribution for sale of electric current for light, power or heating purposes, the right within the state, except in cities and towns, to erect and maintain poles, wires, towers, fixtures and other necessary construction for the purpose of conducting electricity for lighting, power and heating purposes, over, along and across any public lands, highways or streams or the land of any person or persons, and to acquire the necessary interests in real estate therefor." It also provided that transmission lines proceeding under the provisions of the law should be subject to "such reasonable regulations as the commission may from time to time prescribe."

The commission is directed by an act of the Thirty-ninth General Assembly to "undertake and carry forward such investigation and preparation as shall be necessary to properly represent the interests of the state in connection with the valuation of the property of common carriers now being conducted by the interstate commerce commission."

An act of the Forty-sixth General Assembly amended by the Forty-eighth General Assembly provides that operators of grain elevators must be licensed in order to receive grain for storage. It also makes provisions for using warehouse receipts issued by the warehouseman on his own products and on products for others as collateral for financing loans. The act also provides for storage of other agricultural products, and products principally consumed on farms, in warehouses of types different to that of grain elevators which cover such products as wool, canned goods, sugar, seed, commercial feed, etc.

The Fortieth General Assembly conferred on the commission the power to issue certificates authorizing motor carriers to operate over the public highways of the state, upon a showing that the proposed service would promote "the public convenience" and authorized the board to prescribe rules and regulations for the operation of motor vehicles used by such carriers "for the protection and safety of the public." The Forty-first General Assembly revised the laws on this subject, but left their administration with the railroad commission.

The Forty-third General Assembly provided for the supervision or regulation by the commission of persons operating motor trucks prin-

cipally used for the public transportation of freight for compensation, not operating over regular routes nor between fixed termini.

The Forty-fourth General Assembly provided that pipe lines shall be subject to regulation by the board under a permit issued by the board.

COMMERCE COUNSEL

The Thirty-fourth General Assembly created the office of commerce counsel, to be appointed by the Iowa state commerce commission for a term of four years, subject to confirmation by the Senate. The law provides that the counsel may appoint assistants, subject to the approval of the commissioners.

The duties of the office briefly are as follows: legal advisor of the Iowa state commerce commission; investigate and present matters with reference to interstate rates, and prosecute same before the Iowa state commerce commission or before any court to which same may be taken; investigate on his own motion, or at request of the state commerce commission, all matters involving interstate rates in which the people of Iowa are interested or affected, and present same to the interstate commerce commission and prosecute to final determination; act as attorney and counsel for and represent the Iowa state commerce commission in all courts of this state or the United States, in which the validity of any order of the state commerce commission is in issue; to institute and prosecute in any of the courts any and all suits necessary for proper enforcement of any rule or order of the said Iowa state commerce commission or make defense therein wherever said rule or order may be questioned or involved.

PORTER, Ernest P., Polk County
Republican

Commerce Commission Counsel

Born in New Virginia, Iowa, April 21, 1908, son of Fred and Susan (Hoover) Porter. Attended school in New Virginia and Des Moines, graduating from East Des Moines high school and Des Moines College of Law. Married in 1927 to Irma Swanson of Des Moines; has one son, Lawrence, now in the Army. Employed by the Iowa State Commerce Commission since 1939, serving as tax auditor, superintendent of motor transportation and assistant commerce counsel. Member A. F. & A.M., Methodist church, Association of Interstate Commerce Commission Practitioners, the Iowa State and American Bar associations.

STATE BOARD OF ACCOUNTANCY

Appointed by the Governor. Term three years.

SIDNEY G. WINTER, C.P.A., Iowa City; term expires June 30, 1950.
E. L. STOVER, C.P.A., Waterloo; term expires June 30, 1952.
C. B. KNOBBE, Des Moines; term expires June 30, 1951.

Board members receive no compensation. No person shall be eligible for more than two consecutive terms of office. Under the provisions of the law, the board meets at least four times during the year, at least two of such meetings shall be held in the state house. The examination fee for those taking an examination to qualify as certified public accountants is \$25.00. Persons granted a certificate to practice must furnish bond to the auditor of state in the sum of \$5,000.00. The board publishes an annual register of all persons authorized to practice accountancy in this state.

COMMISSION FOR THE BLIND

(Office located in Commerce Commission building at Twelfth street and Court avenue)

Two members appointed by the Governor for terms of two years and the third to be the superintendent of the school for the blind, ex-officio.

MRS. KING R. PALMER, President, Polk County; term expires June 30, 1951.

DONALD W. OVERBEAY, Benton County; term expires June 30, 1951.

C. E. LAUSTRUP, Pottawattamie County; term expires June 30, 1950.

Director, ETHEL T. HOLMES, Polk County.

OVERBEAY, Donald W., Benton County Member, Commission for the Blind

Born in Hamilton, Illinois, 1910. Received A.B. degree from Illinois college, Jacksonville, Illinois; M.A. degree, University of Illinois. Teacher, Illinois School of the Blind, 1932-1939; principal, Kansas School for the Blind, 1939-1949. Appointed superintendent Iowa School for the Blind, July 1, 1949. Mr. Overbeay is married and has two children, eight and two years old. He is an active member of the Lions club and president of the Lions club of Kansas City, Kansas, 1948-1949.

The Iowa Commission for the Blind was created in 1926 for the purpose of helping the adult blind, educationally and industrially, in their own homes. No material aid is permitted.

PALMER, Mrs. King R., Polk County Member, Commission for the Blind

Mrs. King R. Palmer (nee Adeline Graham) was born and raised in Fayette county; educated in the West Union public schools, Clarke college at Dubuque and Upper Iowa university at Fayette, where she received an A.B. degree. She was principal of the Boxholm Consolidated schools for five years. One son, Hiram Robert (King R., Jr., and William Graham, deceased). Member of American Legion Auxiliary; P.E.O.; director of St. Monica's board; director of Des Moines Women's club.

LAUSTRUP, Carlos E., Pottawattamie Co.**Member, Commission for the Blind**

Born in Denmark, December 26, 1880, came to Iowa in 1882 and has resided in Council Bluffs ever since. Educated in the public school there, was graduated from high school, went to Wyoming to take up ranching. Two years later met with an accident which caused the loss of his sight. Went to the Iowa School for Blind in 1900 where he studied piano tuning; started in the music business in 1909 and has had a music store ever since. Member of board of directors of Council Bluffs Chamber of Commerce; retail merchants; member of Rotary club 30 years. Term on the commission expires June 30, 1948.

HOLMES, Ethel Town, Polk County**Director, Commission for the Blind**

Born in Pella, Iowa, moved at early age to Des Moines. Educated in the Des Moines public schools, received A.B. degree from Grinnell college. Attended Capital City Commercial college in Des Moines. During the World War, had charge of the Hostess house at Camp Dodge. Secretary position in Washington, D. C., for two years. Became director for the Commission for the Blind when it was created in 1926. In connection with the work of the commission superintends a summer training school for the adult blind at Vinton each year.

BOARD OF ARCHITECTURAL EXAMINERS

Appointed by the Governor. Term five years.

William L. Perkins, Chariton; term expires June 30, 1951.

Arthur H. Ebeling, Davenport; term expires June 30, 1951.

Charles Altfillisch, Decorah; term expires June 30, 1952.

John Brooks, Des Moines; term expires June 30, 1952.

Karl M. Waggoner, Mason City; term expires June 30, 1952.

The Forty-second General Assembly passed a law forming a board of architectural examiners specifying that all persons who wish to practice architecture in Iowa under the title "architect" must secure a certificate from the board. Authority to revoke certificates is granted the board in case those holding same do not meet the requirements of the law. Three regular meetings are held each year in March, July and October and special meetings on call. Examinations are held in Des Moines.

COMMISSION OF AERONAUTICS

Appointed by the Governor with approval of the Senate.

Term five years.

The Fifty-first General Assembly created a new aeronautics commission and prescribed its duties and powers. Also prescribed registration of persons engaged in aeronautics and operation of aircraft and aeronautic facilities; prescribed penalties and repealed old sections of the law which authorized a commission of limited power. Commission membership carries no salary. Expenses and \$9 per diem when engaged in duty for the commission, are authorized with a maximum of \$450 a year per member. The commission numbers five and the following have been appointed by the governor:

Harry Tyler, Villisca; term expires June 30, 1955.

Harry Coffie, Estherville; term expires June 30, 1955.

George Beaty, Independence; term expires June 30, 1951.

P. E. Norris, Centerville; term expires June 30, 1953.

Guy O. Richardson, Jefferson; term expires June 30, 1951.

BOARD OF CONTROL OF STATE INSTITUTIONS

(Office located in building at East Twelfth street and Court avenue)

Term six years. Appointed by the Governor.

HENRY W. BURMA, Chairman, Butler County, Republican; term expires June 30, 1951.

ROBERT C. LAPPEN, Polk County, Republican; term expires June 30, 1953.

ROBERT L. JONES, Lucas County, Democrat; term expires June 30, 1955.

Secretary, W. L. Huebner, Polk County.

The board of control of state institutions was created under the provisions of chapter 118, laws of the Twenty-seven General Assembly, which, with the amendments thereto, clothes the board with full power to manage, control and govern, subject only to the limitations contained in the act, the institutions under its management.

The board of control was organized on April 6, 1898, and took full control, as provided by statute, on July 1, 1898, of the institutions subject to its control.

The board is required to inspect county and private institutions in which insane persons are kept.

The board is required to investigate the management and financial conditions of the state institutions under its control, to determine questions as to the sanity of patients in state hospitals, and to determine when persons shall be admitted to them as state charges, and is required to divide the state into hospital districts. It is required to make biennial reports to the governor and Legislature showing the cost of operating the institutions for the preceding two years and to visit all institutions twice each year. Some member of the board or its agent is required to visit each hospital for insane once each month. The board is required to meet the superintendents and other heads of institutions in quarterly conferences, to gather statistics, to require officials' bonds of certain institution officers, to make a semi-annual invoice of all the stores of the institutions, to fix annually the salaries of officers and employees not fixed by law, and to perform other duties provided by law. Following is a list of the fourteen state institutions under the supervision of the board of control and the executive officer of each:

Institutions

Soldiers' Home, Marshalltown; Leslie E. Switzer, commandant.

The Iowa Annie Wittenmyer home, Davenport; E. G. Wiggins, superintendent.

Juvenile home, Toledo; L. H. Ladd, superintendent.

Glenwood state school Glenwood; V. J. Meyer, M.D., superintendent.

Training school for boys, Eldora; Hollis L. Miles, superintendent.

Training school for girls, Mitchellville; Mrs. Marie Carter, superintendent.

Mount Pleasant state hospital for insane and inebriates, Mount Pleasant; L. P. Ristine, M.D., superintendent.

Independence state hospital for insane and inebriates, Independence; Max E. Witte, M.D., superintendent.

Clarinda state hospital for insane and inebriates, Clarinda; Norman D. Render, M.D., superintendent.

Cherokee state hospital for insane and inebriates, Cherokee; Willard C. Brinegar, M.D., superintendent.

The Woodward state hospital and school, Woodward; George L. Wadsworth, M.D., superintendent.

State penitentiary, Fort Madison; Percy A. Lanson, warden.

Men's reformatory, Anamosa; Foss Davis, warden

Women's reformatory, Rockwell City; Helen Talbot, superintendent.

BURMA, Henry W., Allison Republican
Member of State Board of Control

Born November 7, 1895, in Butler County, Iowa. Attended school in town and country, and when finished engaged in various enterprises, farming and real estate. Served during World War I, and on his return from service was elected sheriff of Butler County and held that office for fourteen years; has headed many community activities. Married and has two children; attends Associated Church at Allison; served four terms as member of the legislature from Butler County, and speaker of the house during his last term. Appointed member of board of control by Governor Beardsley.

R. L. JONES, Chariton, Iowa Democrat
Member, State Board of Control

Born June 3, 1889 at Eagleville, Missouri; son of Leander and Emma R. Jones. In railway mail service, 1910 to 1923. Enlisted in Army air corps as pilot in 1917, serving nineteen months. Entered retail drug business 1924, operating five locations at various times. Chairman Lucas county selective service board, October 10, 1940, to May 26, 1947. Employed by Johnson Machine works as expediter and government control man, 1943 to 1945. Married Kathryn M. Roleke, 1925. One son, William R., now serving enlistment in army corps in New Foundland. Served as president of Iowa Rexall clubs, adjutant American Legion, president Chamber of Commerce. Became full term member of board of control, June 30, 1949.

LAPPEN, Robert C., Des Moines
Republican

Member, State Board of Control

Born June 15, 1889. Attended public schools in Des Moines. Graduated North high school 1909, graduated Drake university law school in 1914, with LL.B. degree; B.A. degree Drake university, 1926. Served as assistant attorney general; since graduation engaged in the practice of law in Des Moines; from 1930 to 1942 served as federal probation officer for southern district of Iowa.

Member of National Hillel commission with more than 200 units now on as many college campuses in this country. During World War II assisted in organizing U.S.O. council in Iowa and Polk county.

He was a member of special committee appointed by Governor Blue to investigate the Iowa penal institutions. Member of Masonic lodge, Consistory and Shrine.

Married Anna Sideman of Chicago in 1917. Has three children, Chester, Stanley and Norma Elaine.

STATE COMPTROLLER

(Office located on basement floor of Capitol Building)

RAY E. JOHNSON, Muscatine County, State Comptroller.

JOHNSON, Ray E.
Republican
State Comptroller

Born in Wilton Junction, Muscatine county, Iowa, March 26, 1886, son of Silas L. and Nellie E. Johnson. Moved to Muscatine in 1894 and graduated from public schools there. Appointed deputy treasurer of Muscatine county, January, 1908, and in January, 1910, was appointed county treasurer to fill vacancy. He served as treasurer of Muscatine county for five terms and resigned February 1, 1920, to accept the position of secretary of the state executive council. Elected treasurer of state in November, 1924, and served in that office until January, 1933. Manager of Noblesville Canning Co., Noblesville, Indiana, from January, 1935 to May 1, 1940. Examiner in office of auditor of state, May 1, 1940 to January, 1943. Deputy secretary of state January, 1943, to October, 1946. Assistant state supervisor Iowa school lunch program, October 1, 1946, to July 1, 1947. Appointed state comptroller, July 1, 1947. Married May 22, 1907, to Edna I. Ryan of Muscatine, Iowa. Has one son, Charles S., and one daughter, Janet.

The state comptroller audits all demands by the state and preaudits all accounts submitted for the issuance of state warrants; controls the payment of all moneys into the state treasury and all payments from the state treasury; prescribes all accounting and business forms and the system of accounts and reports of financial transactions by all departments and agencies of the state government other than those of the legislative branch; keeps a central budget and proprietary control accounts of the state government; establishes a reasonable cash revolving fund for each department or institution for disbursement purposes where needed; has the custody of all books, papers, records, documents, conveyances, leases and other documents appertaining to the fiscal affairs and property of the state which are not required to be kept in some other office; apportions the interest of the permanent school fund; prepares biennially a list of all standing appropriations and furnishes a report of same to each member of the Legislature; prepares the budget document and drafts the legislation to make it effective; reviews such requests for allotments as are submitted to the governor for approval; determines the need for all transfers of appropriations submitted to the governor; makes such investigations of the organizations, activities and methods of procedure of the several departments and establishments as he may be called upon to make by the governor and executive council or the Legislature; furnishes any committee of either house of the Legislature having jurisdiction over revenues or appropriations such aid and information regarding financial affairs of the government as it may request; prepares and submits to the governor and the Legislature on or before December 1st of each year, an annual report, setting forth in detail and in summary form the financial condition and operations of the government; and prepares such other reports as the governor or the General Assembly may from time to time require of him.

BUREAU OF LABOR

(Office located in building at Pennsylvania and Grand avenues)

Commissioner appointed by the Governor.

Term two years. Expires June 30, 1951.

GILBERT, Marion L., Des Moines
 Republican
 Labor Commissioner

Born May 7, 1882, in Bussey, Iowa, son of John D. and Louisa Gilbert. Educated in public schools of Hamilton, Ottumwa and Chariton, Iowa. Farmed for several years in Lucas and Warren counties. Employed as motorman for Des Moines Railway Company in 1922; for many years held position as financial secretary and business agent for street car men's union, A. F. of L., at Des Moines; served on executive board of Iowa state federation of labor; owned and edited the Iowa Federationist, a weekly state labor paper; made extensive study of the social and economic conditions under which industrial worker labor. Took active part in bond drives during World War II. Married Gertrude Webb July 3, 1904; one son and two daughters, Maurice W., Hazel and Dorothy, all of Des Moines.

M. L. Gilbert, Labor Commissioner.

Deputy Labor Commissioner, Byron Heneks, Cedar Rapids, Iowa.

The office of labor commissioner was created by the Twentieth General Assembly in 1884.

Under the provisions of law, the commissioner is also a member of the board of vocational education and rehabilitation, and the employment agency commission. The commissioner is executive secretary of the employment agency commission.

The bureau is responsible for the enforcement of laws relating to health and safety, child labor, passenger and freight elevators, installation and inspection of steam boilers, generators and superheaters, private employment agencies, arbitration and conciliation, and industrial accidents for reinspection and statistical purposes.

Three factory inspectors devote full time to inspection and reinspection of factories, mills, work shops, theatres, buildings, public buildings, passenger and freight elevators, private employment agencies and general employment conditions. The law requires that one of the inspectors shall be a woman who shall give special attention to places employing women and children.

The official publication of the bureau, "Iowa Employment Survey" is issued the first of each month based upon conditions as of the fifteenth of the preceding month and compared with the previous month. Statistical information is furnished by the employer on a specially prepared questionnaire which is compiled showing employment and payroll trends, building conditions, and activities in the Iowa state employment service.

The bureau issues, with the consent of the executive council, special bulletins relating to child labor, labor organizations, employment service and manufacturing directory, etc., which is in addition to the biennial report required by law.

IOWA INDUSTRIAL COMMISSIONER

(Workmen's Compensation Service)
(Office located at 1005 Des Moines Street)

Commissioner appointed by Governor. Term of six years.

ELMER P. CORWIN, Muscatine County, Industrial Commissioner; term expires June 30, 1955.

First Deputy Commissioner, Ralph Young, Polk County.

Second Deputy Commissioner and Secretary, Charles H. Greeley, Polk County.

Claims Auditor and Assistant Secretary, William J. Scarborough, Polk County.

CORWIN, E. P., Muscatine County
Republican
Industrial Commissioner

Born on a farm near Fruitland, Muscatine county, Iowa, July 15, 1883. Educated in Muscatine county schools. Resided continuously in the same community with the exception of six years, while employed in a retail drug business. For a period of 35 years was a grower and shipper of Muscatine Island produce. Was married October 21, 1908, to Jessie E. Smith of Chariton, Iowa. They are the parents of a son and daughter, Donald F. and Marjorie La Rue, now Mrs. R. A. Weber. Member of Methodist Episcopal church, Knights of Pythias and Masonic orders, Kaaba temple—A.A.O.N.M.S., Zerapath Consistory and Eastern Star. Elected to State Senate from Muscatine and Louisa counties in 1934; reelected in 1938. Appointed industrial commissioner by Governor B. B. Hickenlooper in 1943; reappointed by Governor Wm. S. Beardsley in 1949.

The workmen's compensation law of Iowa was first enacted by the Thirty-fifth General Assembly in 1913, which made Iowa among the first states to provide compensation benefits for injuries sustained by industrial workers. Since that time many changes have been made by succeeding Legislatures increasing the benefits thereunder.

The Fifty-first General Assembly of Iowa established a second injury fund, which was primarily for the benefit of returning veterans, who were maimed by loss of members which would make it difficult for them to obtain employment, since the compensation law provides for increased benefits for the loss of a second member. Now the employer may hire a maimed individual and yet only be liable for the loss of the member he actually loses in his employment. The fund is created by the employer paying to the state treasurer \$100.00 for the benefit of this fund upon the death of any employee whose injury arises out of and in the course of his employment.

The Fifty-second General Assembly enacted what is known as the Iowa occupational disease law covering 16 diseases and will now compensate employees for certain diseases which may occur by reason of the process or nature of their occupation.

The weekly benefits have been increased from \$20.00 to \$24.00 per week, and the hospital and medical benefits have been increased from

a total of \$800 to \$1,000.00 for hospital benefits and \$500 for medical benefits. The nursing and ambulance services are to be paid in full in addition to this increase.

Reports of all industrial injuries resulting in temporary disability of more than seven days or those injuries resulting in permanent partial or permanent total disability, or death, are made to the industrial commissioner, and all controversial questions are decided by hearings before the commissioner or his deputies, subject to appeals to the state courts.

GEOLOGICAL SURVEY

Geological Board ex-officio

WILLIAM S. BEARDSLEY, Governor.

CHET B. AKERS, Auditor of State.

VIRGIL M. HANCHER, President, State University of Iowa.

CHARLES E. FRILEY, President, Iowa State College.

J. B. CULBERTSON, President, Iowa Academy of Science.

Director and State Geologist, H. Garland Hershey, Iowa City, appointed by the geological board to serve during the pleasure of the board.

It is the duty of the Geological Survey to gather and supply information on surface and underground water supplies of the state, coal, gypsum, sand and gravel, ceramic clays and shales, limestone and dolomite, and raw materials for making cement and rock wool. Studies are continuing on the oil and gas possibilities in Iowa, particularly in the southwestern part of the state, and the geological parts of the oil and gas law are being administered. Geological and hydrological studies of dam sites are made on some of the flood-control and recreation projects of Federal and State agencies and reports on the natural resources of such reservoir areas are frequently prepared.

Topographic mapping of the state, by quadrangles of approximately 220 square miles area, has been renewed in cooperation with the Topographic Division of the United States Geological Survey.

Collection and dissemination of data on water wells, water levels, stream flow and sediment loads, lake levels, and other hydraulic data are accomplished in cooperation with the Water Resources Division of the United States Geological Survey. Information, advice, and direct assistance in the increasing development of large water supplies are freely given to the limit of funds and personnel.

As a part of the result of its work, the Survey has published 38 volumes of annual reports and accompanying scientific papers. These publications include special reports and maps covering the geology and mineral resources of all but 6 of the 99 counties as well as special reports on mineral production of all sorts. There are also three technical papers on Iowa coal and two water supply bulletins. Geological and mineral resources maps of the state have been prepared.

There is also a large volume of unpublished material in the Survey files as a result of half a century of continuous operation. This material is used as a basis for daily up-to-the-minute reports to Federal agencies, State departments and others who request and need the available information on water supply and other natural resources of Iowa.

THE ADJUTANT GENERAL

(Office located on ground floor of Capitol)
Appointed by the Governor. Term four years.

CHARLES H. GRAHL, Des Moines. Term expires July 3, 1951.

Assistant Adjutant General, Fred C. Tandy, Des Moines.

Quartermaster, U.S.P. & D.O, James E. Thomas, Des Moines

GRAHL, Charles H., Des Moines
Born in Council Bluffs, Iowa, September 23, 1894. Attended public schools in Council Bluffs and Des Moines, graduating from West high school, Des Moines, in 1913. Enlisted in Company "B", 3rd Iowa infantry, June 24, 1916. Served overseas with 168th Infantry from November 14, 1917, to June 27, 1919. Appointed captain, infantry, Iowa National Guard, March 29, 1921, resigned July 25, 1921. Appointed captain Infantry, Iowa National Guard, January 7, 1925. Promoted lieutenant colonel, adjutant general's department, July 5, 1927, and assigned to the state staff, Iowa National Guard, as assistant adjutant general. Promoted to brigadier general, adjutant general's department, and appointed adjutant general of Iowa, January 16, 1932, to fill vacancy; reappointed by Governor Herring July 3, 1935; reappointed by Governor Wilson, July 3, 1939; reappointed by Governor Hickenlooper July 3, 1943; reappointed by Gov. Blue July 3, 1947. Secretary, Adjutants General Association of the United States, 1938; president, Adjutants General Association of the United States, 1939 and 1940; member legislative committee, National Guard Association of United States. Appointed State Director of Selective Service December 8, 1940. Married June 12, 1923, to Mary Magdaline Phillips, and has two sons, Charles Phillips, and Robert Louis; 32d degree Mason. Member National Sojourners, Argonne Post American Legion, Rainbow Division Veterans, Rotary club Service Men's Club of Des Moines, Chamber of Commerce, B.P.O. Elks. The Prairie club, Theta Xi fraternity, Hyperion Field club. This department dates from January 4, 1839.

The adjutant general issues and transmits all orders of the commander-in-chief and keeps a record of all appointments of officers commissioned by the governor, of all general and special orders and regulations, and of such matters as pertain to the organization of the military forces and the duties thereof. He has charge of the state arsenal and grounds and all other property of the state kept or used for military purposes. He furnishes at the expense of the state such blanks and forms as are approved by the commander-in-chief. In each year, preceding a regular session of the General Assembly, or at any other time the governor may direct, he makes out a detailed report of the trans-

actions of his office, the expenses thereof and such other matters as shall be required by the commander-in-chief for the period since the last preceding report.

All muster rolls, reports, returns, enlistments, discharges and complete records of the national guard and state guard are filed and made a matter of record in his office. The records of Iowa soldiers of the Civil, Spanish-American and World War I are on file in his office and all information desired from such records is furnished by him. Certificates of military service of Iowa soldiers of the late wars or past service in the organized militia and national guard and state guard are given by him under the seal of his office. He is disbursing officer of all state appropriations for the use and support of the national guard and as adjutant general all military property is committed to his custody which he is required to issue for the use of the national guard and state guard, keeping an account of the same. He is required to furnish such reports of the national guard and state guard of the state as the war department may from time to time require.

WAR ROSTER COMMISSION

Governor WM. S. BEARDSLEY, Chairman, Des Moines.
Brigadier General CHARLES H. GRAHL, Disbursing Officer, Des Moines.

The adjutant general has the direction of the compilation of the roster for soldiers, sailors and marines in the Mexican border service of 1916-1917 and the World War, 1917, 1918 and 1919.

SOLDIERS' BONUS BOARD

(Office in building at East Twelfth Street and Court Avenue)

R. J. LAIRD, Adjutant, American Legion, Dept. of Iowa, President.
CHARLES H. GRAHL, Adjutant General, Secretary.
JOHN M. GRIMES, Treasurer of State.
C. B. AKERS, Auditor of State.

Executive Secretary, EDWIN CURTIS, Chariton.

The state bonus board consists of the state auditor, the state treasurer, the adjutant general and the adjutant of the Iowa department of the American Legion.

WORLD WAR II SERVICE COMPENSATION BOARD

C. B. AKERS, State Auditor.
J. M. GRIMES, State Treasurer.
CHARLES H. GRAHL, State Adjutant General.
J. LYLE MUSMAKER, Greenfield.
E. W. McNEIL, Montezuma.
EDWARD J. KALLEMYN, Executive Secretary.

GRAVES REGISTRATION

(Office in State Capitol)

CHARLES E. ROBERTS, Supervisor, Keokuk.

A division of adjutant general's department. The Fifty-first General Assembly made provisions to maintain an office at Des Moines for the purpose of keeping on permanent file a burial record of all persons having had military service and buried in this state.

IOWA EMPLOYMENT SECURITY COMMISSION

Offices located at 112-116 Eleventh Street, Des Moines

CLAUDE M. STANLEY, Adams County, Republican, Chairman, Employer Representative; term expires June 30, 1953.

JOSEPH R. PEFFERLE, Polk County, Republican, Employee Representative; term expires June 30, 1951.

CARL B. STIGER, Tama County, Democrat, Public Representative; term expires June 30, 1955.

ROBERT O. WYNNE, Administrative Assistant.

The Iowa Employment Security law was enacted by the 46th General Assembly in extraordinary session in 1936. The law levies a tax upon employer payrolls of eight or more workers in commercial and industrial employment for the purpose of providing a fund from which weekly benefits are paid to workers who are unemployed through no fault of their own.

Workers who are employed by employers covered by the act build up wage credits, and upon becoming unemployed if found eligible and if suitable work is not available, are paid weekly benefits amounting to about 60 per cent of their former wage, not to exceed \$22.50 per week and not to exceed 20 weeks in a year.

The rate of tax levied on payrolls in accordance with the employment record of the employer. If the employment record of an employer is favorable his contribution will be lower than the standard rate; if, however, his employment record is unfavorable his contribution rate will be higher. The plan is designed to encourage employers to provide steady employment and avoid lay-offs.

Under an agreement with the United States veterans' administration the commission administers Title V of the Servicemen's Readjustment act of 1944 as it applies within the state of Iowa. This title provides payments of readjustment allowances to veterans of World War II. Veterans who are unemployed and eligible have, since September, 1944, been paid allowances of \$20 per week for a total not to exceed 52 weeks. Self-employed veterans whose net earnings do not equal \$100 in a calendar month may qualify for allowances amount to the difference between their net earnings and \$100.

The Iowa state employment service was organized in 1933 and was under administrative control of the state commissioner of labor. With the enactment of the employment security law in 1936 control of the employment service was given to the employment security commission.

The Iowa state employment service, through a system of 34 full-time offices and an itinerant service which extends into every county, provides a complete and effective system of registration, counseling and placement of workers which is alike of value to the employer and the worker.

Under terms of Title IV of the Federal readjustment act the employment service renders an effective job counseling and employment placement service providing veterans the maximum of job opportunity in the field of gainful employment.

All claims for benefits under the employment security law and applications for veterans' allowances are received at offices of the Iowa state employment service.

The commission administers the Iowa old age and survivor insurance law enacted by the 51st General Assembly. The law provides payment of benefits to public employees of the State of Iowa and its political subdivisions upon retirement at age 65 or to their survivors. All applications for benefits under this system are received at offices of the Iowa state employment service.

**PEFFERLE, J. R., Polk County Republican
Member, Iowa Employment Security
Commission**

Born in Springfield, Illinois, December 5, 1897, son of Josephine and Frederick Pefferle. Former president of Des Moines Typographical Union No. 118. Director of Rosebud Improvement league. Member B.P.O. Elks. Employed by the Des Moines Register and Tribune for nineteen years. Appointed to present position as labor representative in 1939. Reappointed 1945. Married Helen E. Walsh of Creston, Iowa. Has two sons, John Robert and Frederick.

**STIGER, Carl B., Tama County Democrat
Member, Iowa Employment Security
Commission**

Born in Toledo, Iowa, February 21, 1883, son of Harry J. and Carrie E. Stiger. Graduated from Toledo public schools and from Western college. Attended the University of Chicago law school, graduated in 1912. Served as mayor of Toledo, state representative from Tama county in the 44th and 45th General Assemblies. Appointed judge of the 17th judicial district in 1933, and was elected to this office in 1934. Was appointed a member of the supreme court in February, 1936, and was elected justice of the supreme court of Iowa in 1936. Appointed to present position in 1943, reappointed in 1949. Member of the American Legion. Married December 25, 1930, to Mary E. Dugan and has three children, Larry Dugan of Seattle, Washington, Harry Dugan, Toledo, Iowa, and Mrs. Rex Wise, (Mary Dugan) Sherman, Texas.

**STANLEY, Claude M., Adams County
Republican
Member, Iowa Employment Security
Commission**

Born on a farm near Milo, Iowa, March, 1872. Educated in rural schools and Corning academy. Taught school, 1892-1898. Graduated from Drake university law school, 1900; admitted to bar and practiced at Corning; city attorney, 1902-1904; and Adams county attorney, 1904-1908; president of school board, 1927-1932, elected state senator in 1932, serving in the 45th and 46th regular and extra sessions. Appointed to present position, March 1, 1937. In war with Spain, in 51st Iowa Infantry; in Iowa National Guard, 1900-1917; in the World War major and lieutenant colonel of the 168th infantry (Rainbow Division). Following World War, as colonel of infantry, reserve, commanded the 350th Infantry. Married Laura E. Stephenson of Corning, Iowa; two sons, C. M. and A. E. Member Methodist church, Masonic lodge, American Legion.

STATE BOARD OF ENGINEERING EXAMINERS

(Office located in the office of Secretary of the Executive Council)

Term four years. Appointed by the Governor.

J. S. DODDS, Chairman, Ames; term expires June 30, 1951.

A. H. CUNNINGHAM, Storm Lake; term expires June 30, 1951.

CECIL E. EWEN, Fort Dodge; term expires June 30, 1949.

HOWARD R. GREEN, Cedar Rapids; term expires June 30, 1951.

FRANK H. BEINHAUER, Davenport; term expires June 30, 1953.

The state board of engineering examiners was created by the Thirty-eighth General Assembly in 1919. No person can practice professional engineering or land surveying without first being registered with this board. The board meets from time to time and conducts examinations of applicants for registration.

The law provides that the membership of the board shall consist of five members who shall be appointed by the governor. Each member of the board shall be a professional engineer at least thirty-five years of age and shall have been a resident of this state for at least three years immediately preceding his appointment and shall have had at least ten years' active practice preceding his appointment and during such time shall have charge of engineering work as principal or assistant for at least two years, and shall be a member in good standing of a recognized state or national engineering society. No two members of said board shall be from the same branch of the profession of engineering.

IOWA REAL ESTATE COMMISSION

EARL A. HART, Director.

Members of the Commission:

MELVIN D. SYNHORST, Secretary of State and Chairman.

ALLAN F. BECK, Mason City.....June 30, 1953

ALFRED DEMENT, Anita.....June 30, 1952

REUBEN HARGROVE, Bloomfield.....June 30, 1952

HAL H. LANG, Sioux City.....June 30, 1950

The first real estate license law was enacted by the 43rd General Assembly and became effective January 1, 1930. The law was administered by the secretary of state who was designated as real estate commissioner. This law was amended and revised by the 51st General Assembly and among other things provided that as of January 1, 1946, the law would be administered by a five-member commission composed of the secretary of state as chairman and four additional members appointed by the governor with the approval of the Senate.

It is the duty of the commission to regulate the business conduct of all licensees in their relationship with the public; sponsor and conduct educational programs; determine the qualifications of applicants by written examination and other sources; hold hearings on formal complaints; and issue, deny, suspend and revoke licenses.

PHARMACY EXAMINERS

(Office located on second floor of Capitol Building)

Appointed by the Governor. Term three years.

L. R. HENDERSON, Muscatine County; term expires June 30, 1951.

CHARLES F. GRIFFIN, Mapleton; term expires June 30, 1952.

GEORGE W. GILLMAN, Webster County; term expires June 30, 1950.

J. F. RABE, Cass County, Secretary.

The advisory board of the Iowa Pharmaceutical association annually recommends to the governor a list of six persons for appointment (Code of Iowa, 1946, section 147.15), who have the qualifications prescribed for examiners of the profession, and the governor in making the appointment to the board shall select one of the persons so named. Confirmation by the Senate is not required.

It is the duty of the pharmacy examiners to enforce the laws governing the uniform narcotic act which controls the use of morphine, cocaine, marijuana, and other narcotic drugs of both illegal and legal distribution.

It is the duty of the board to enforce the laws governing the sale and distribution of drugs, medicines and poisons in the state, as well as hold examinations for the licensing of pharmacists. The examination fee is \$10.00. A record is kept of all pharmacists licensed and a fee of \$5.00 is required each year for the renewal of certificates; \$2.50 of this amount is retained by the pharmacy department, and \$2.50 is remitted to the treasurer of the Iowa Pharmaceutical association. Itinerant vendors of medicines are licensed by the department and the license fee is \$50.00 per year.

WATCHMAKERS' BOARD

Appointed by the Governor. Term three years.

E. M. MILLER, Charles City; term expires June 30, 1950.

PAUL PRICE, Storm Lake; term expires June 30, 1950.

LEE BEEMER, Indianola; term expires June 30, 1952.

E. L. BERNER, Fort Dodge; term expires June 30, 1951.

PERRY BERGLUND, Sioux City; term expires June 30, 1951.

RAY A. WILEY, Des Moines, Executive Secretary, 507 Flynn building.

The Fifty-first General Assembly created a watchmakers' board to register all persons or firms engaged in watchmaking or repair. Members of the board are paid \$10 per day when engaged in board duty, with maximum compensation of \$500 a year. They are required by law to meet at least once every six months.

GOVERNMENTAL REORGANIZATION COMMISSION

Office in Capitol Building

CHARLES R. FISCHER, Executive Secretary.....Des Moines

Members of the Commission:

- DEVERE WATSON**, Chairman.....Council Bluffs
- ROBERT P. MUNGER**, Vice Chairman.....Sioux City
- GEORGE H. ROBB**, Secretary.....Estherville
- X. T. PRENTIS**.....Mt. Ayr
- J. KENDALL LYNES**.....Plainfield
- LEO ELTHON**.....Fertile
- GEORGE L. PAUL**.....Brooklyn
- CARROLL L. BROWN**.....Rose Hill
- GEORGE FAUL**.....Des Moines

The Fifty-third General Assembly created a commission to be composed of nine members, three of whom shall be members of the Senate, who shall be appointed by the Lieutenant Governor, three of whom shall be members of the House of Representatives, who shall be appointed by the Speaker of the Fifty-third General Assembly, and three to be appointed by the Governor. Any vacancy in the membership of the commission shall be filled by appointment in the same manner, by the same official and from the same group as original appointments.

The commission shall examine into the organization of all offices, agencies, boards, commissions and departments of the state government and shall determine and recommend what changes therein are necessary to accomplish the following purposes:

- (1) To reduce expenditures and promote economy to the fullest extent consistent with the efficient operation of the state government;
- (2) To increase the efficiency of the operations of the state government to the fullest extent practicable within the available revenues;
- (3) To group, coordinate and consolidate judicial districts, agencies and functions of the government, as nearly as may be, according to major purposes;
- (4) To reduce the number of offices, agencies, boards, commissions and departments by consolidating those having similar functions under a single head, and to abolish such offices, agencies, boards, commissions and departments, or functions thereof, as may not be necessary for the efficient and economical conduct of the state government; and
- (5) To eliminate overlapping and duplication of effort on the part of such offices, agencies, boards, commissions and departments of the state government.

The commission shall, between December 1, 1950, and December 15, 1950, report to the Governor their findings together with their detailed recommendations and shall present for the consideration of the Fifty-fourth General Assembly a bill or bills designed to accomplish the purposes set forth in the law.

It shall be the duty of each office, agency, board, commission or department of the state government to make available for examination by the commission, its records and files and to furnish within a reasonable time to be fixed by the commission, information and reports as the commission may determine necessary for its purposes.

All offices, agencies, boards, commissions and departments of the state government, including the State College, the State University and

the State Teachers College, shall conduct the necessary research work requested by the commission and for its use.

The commission shall enter upon its duties as soon as the membership has been appointed and shall cease to exist and this Act shall cease and determine as of date April 1, 1951.

COMMISSION ON UNIFORM STATE LAWS

Appointed by the Governor. Terms four years, all ending June 30, 1952.

FREDERIC M. MILLER, Des Moines; term expires June, 1952.

J. C. PRYOR, Burlington; term expires June, 1952.

S. MASON LADD, Iowa City; term expires June, 1952.

Authorized under chapter 5, Code 1946. The law makes it the duty of each said commissioner to attend the meeting of the national conferences of commissioners on uniform state laws, or to arrange for the attendance of at least one of their number at such national conference; to promote uniformity in state laws upon all subjects where uniformity may be deemed desirable and practicable.

BOARD OF EXAMINERS FOR COURT SHORTHAND REPORTERS

(Office location: Call Clerk of Supreme Court)

Terms three years, all ending July 1, 1950.

ALLAN A. HERRICK, Chairman, Polk County.

R. C. TURNER, Secretary, Woodbury County.

GORDON L. ELLIOTT, Polk County.

Authorized by the Thirty-eighth General Assembly. The examiners are appointed by the chief justice of the supreme court to conduct examinations of those seeking to become certified shorthand reporters. Under the law two of the examiners must be official shorthand reporters and one a practicing attorney of the state.

MUNICIPAL STATUTES STUDY COMMITTEE

207 Onthank Building, Tenth and Mulberry

Des Moines, Iowa

C. COYKENDALL, Executive Secretary, Ames.

JOHN R. HATTERY, Chairman.....Nevada

G. W. HUNT, Vice President.....Guttenberg

MORSE E. CROSIER, Secretary.....Coggon

J. H. AMES.....Ames

J. T. DYKEHOUSE.....Rock Rapids

HAROLD F. NELSON.....Sioux City

The Fifty-third General Assembly created a special committee to make a comprehensive study of the laws relating to the construction and financing of public improvements within municipalities, and other laws relating to the conduct of the business of the municipalities. The committee was directed to file its report and recommendations with the Governor by November 15, 1950, for consideration by the Fifty-fourth General Assembly.

STATE MINE INSPECTORS

(Office located on basement floor of Capitol Building)

Appointed by the Governor. Terms four years, expiring June 30, 1951.

E. A. FARNSWORTH, Appanoose County, first district.

A. EVERETTE ERSKINE, Wapello County, second district.

WILLIAM JERVIS, Des Moines, third district.

Secretary, George Duckworth, Appanoose County.

Assistant Secretary, Alice Jensen, Cedar County.

The operation of Iowa coal and gypsum mines is hedged around by exacting laws designed for the safe operation of the mines, the safety of the workers in mines and other incidentals.

Laws provide for safeguards against fire, for adequate ventilation, for escape ways and other safety features.

The work of the inspectors consists of examination of mines and mine working conditions. Safety devices for workers, ventilation measures, escape ways, maps of mines and all regulations concerning operations of mines come in for their check.

BOARD OF EXAMINERS FOR MINE INSPECTORS, MINE FOREMEN AND HOISTING ENGINEERS

(Office located in office of State Mine Inspectors in Capitol Building)

Appointed by the Executive Council for a term of two years.

Terms expire June 30, 1950.

WILLIAM ANDERSON (Miner), R.F.D. 1A, Monroe County, President.

JAMES M. SMITH (Hoisting Engineer), Monroe County, Secretary.

JOE JOHNSON (Mine Operator), Polk County.

WILLIAM JERVIS (Miner), R.F.D. 5, Polk County.

J. R. HAMM (Mine Operator), Appanoose County.

The board of examiners must consist of two miners, two mine operators and one mining engineer. These examiners are required to have had at least five years of actual experience in their respective professions.

The examiners conduct examinations of candidates for mine inspectors, hoisting engineers and mine foremen.

IOWA DEVELOPMENT COMMISSION

(708 Central National Bank Bldg., Des Moines)

Appointed by the Governor.

CLYDE HENDRIX, Clinton, Chairman.

RODNEY Q. SELBY, Des Moines, Director.

MEMBERS: Malcolm Lomas, Red Oak; William Yungclas, Webster City; H. G. Hedges, Cedar Rapids; C. E. Dove, Dubuque; H. W. Schaller, Storm Lake; Earl E. Madden, Keokuk; Clyde Hendrix, Clinton; Charles S. Van Eaton, Sioux City; Fred Maytag, Newton; Fred Schwengel, Davenport; Oliver H. DeGroot, Humboldt.

Purpose of Iowa Development Commission

The Iowa development commission is the state's promotional agency. Its duties are to collect and disseminate information on the state's industrial, agricultural and recreational opportunities.

The commission provides statistical and market analysis information for industry and carries on a continuous program of new industry promotion, advertising the state's advantages throughout the nation.

A program of general state publicity provides news, statistical information and photographs for newspapers, magazines, trade publications and radio scripts. Hundreds of inquiries about Iowa from schools, colleges, tourists and business operators in all parts of the country are answered daily by the commission staff.

Special publications on Iowa's business, recreational and agricultural opportunities are prepared by the commission and given world-wide distribution.

Speakers on Iowa are provided to schools, clubs and civic organizations. Billboards erected and maintained by the commission greet travelers at the state's borders and welcome them to Iowa.

The commission's program endeavors to include all proper promotional media for fostering and promoting the economic welfare of the state.

Commission members are appointed by the governor and serve without pay.

SELBY, Rodney Q., Des Moines Republican
Director, Iowa Development Commission

Born in Hamilton county, Iowa, September 3, 1899. He was educated in Des Moines public schools and was graduated from Drake university in 1922 with an LL.B. degree. Following his graduation from law school, he was a newspaper reporter, city editor and publicist. During World War II he was director of the Iowa industrial and defense commission. In July, 1945, he became director of the Iowa development commission. Married and has three children; member of Masonic orders and past international president of High Twelve clubs. Methodist.

STATE BOARD OF EDUCATION

(Office located 1007 Des Moines street)

Appointed by the Governor. Term of six years.

H. C. SHULL, Sioux City, President, Republican; term expires June 30, 1951.

ROY LOUDEN, Fairfield, Democrat; term expires June 30, 1951.

MRS. HIRAM COLE HOUGHTON, Jr., Red Oak, Republican; term expires June 30, 1951.

HALSTEAD M. CARPENTER, Monticello, Democrat; term expires June 30, 1953.

MRS. GEORGE L. KYSETH, Clarion, Democrat; term expires June 30, 1953.

W. S. RUPE, Ames, Republican; term expires June 30, 1953.

RICHARD H. PLOCK, Burlington, Republican; term expires June 30, 1955.

V. B. HAMILTON, Hampton, Democrat; term expires June 30, 1955.

DWIGHT G. RIDER, Fort Dodge, Republican; term expires June 30, 1955.

DAVID A. DANCER, Des Moines, Board Secretary.

Finance Committee of the Board

Appointed by the Board of Education.

David A. Dancer, Secretary, Decatur County.

W. G. Noth, member, Scott County.

Carl Gernetzky, member, Benton County.

SHULL, Henry C., Woodbury County
Republican

President, State Board of Education

Born January 16, 1892, at Sioux City, Iowa, son of Deloss Carlton and Frances Edith Shull. Attended Sioux City public schools, Sioux City Central high school, University of Chicago, Ph.B., 1914, Harvard law school and University of Chicago law school, J.D., 1916. Practiced law in Sioux City since June, 1916, except for two years in United States navy during World War I. Now a member of law firm of Shull & Marshall. Married August, 1921, to Alice Lincoln, Alton, Iowa. Member of American Legion, Masonic fraternity, Baptist church, Iowa State Bar association and American Bar association. President Iowa State Bar, 1938-1939. First appointed to state board of education by Governor Hammill in March, 1925.

KYSETH, Mrs. George L., Wright County
Democrat

Member, State Board of Education

Born at Prophetstown, Illinois, on July 11, 1895. Graduated from local high school, attended Knox college, Galesburg, Illinois, and graduated from Columbia college of speech in Chicago. Taught at Bessie Tift college, Forsyth, Georgia. Married Lt. George L. Kyseth of Fort Sheridan, Illinois, on July 14, 1918. One son, Neil, now at University of Iowa. Member of Christian Science society, American Legion auxiliary, Easter Star, Clarion Women's club, P.E.O.

HAMILTON, Vincent B., Franklin County
Democrat

Member, State Board of Education

Born on a farm, Washington county, Tennessee, December 8, 1897, son of James J. and Mary B. Hamilton. Attended rural school; graduated from high school at Maryville Junior college; two years liberal arts at Maryville Senior college. B.S., Iowa State college, division of animal husbandry, 1921. Alpha Gamma Rho, social fraternity, Sigma Delta Chi, Gamma Sigma Delta, Epsilon Sigma Phi, Lambda Gamma Delta honorary societies. Iowa Hubam Seed company, 1921-1922. County agricultural agent in Franklin county, Iowa, 1922-1933. Farm manager, Metropolitan Life Insurance company, 1933-1934. Field organizer, Farm Credit administration, Production-Credit corporation, 1934-1935. Secretary-treasurer of Iowa Farm Bureau Federation and associated companies, 1935-1944. Officer and director in Farmers Hybrid Seed Corn Company, Farmers Hybrids, and Farmers Hybrid Hogs, since 1944. Member of Methodist church, Hampton. Charter member of Hampton Rotary club. Married Mildred W. Brown of Hampton, 1923.

PLOCK, Richard H., Des Moines County
Republican

Member, State Board of Education

Born at Burlington, Iowa, September 6, 1908, son of Mr. and Mrs. William H. Plock. Graduate of Burlington high school, Amherst college and Harvard law school. A member of firm of Clark, Pryor, Hale and Plock. Married Helen M. Swisher of Waterloo, Iowa, October 7, 1934; one son, Richard H., Jr., and two daughters, Carolyn Ann and Susan Swisher. Fraternal affiliations: Delta Kappa Epsilon, Phi Beta Kappa, Delta Sigma Rho, B.P.O. Elks. Appointed to board of education by Governor Kraschel in 1937. Reappointed by Governor Hickenlooper, 1943. Moderator, Congregational-Christian Churches of Iowa, 1945-1946. President, Association of Governing Boards of State Universities and Allied Institutions, 1945-1946. President Des Moines County Bar association, 1946-1947.

HOUGHTON, Mrs. Hiram Cole, Jr.
Montgomery County Republican

Member, State Board of Education

Born in Red Oak, Iowa, March 11, 1890. Graduate of Red Oak high school; Girton school, Winnetka, Illinois; B.A., Wellesley college, 1912; LL.D., Coe college, 1942. Past president of Red Oak Women's club and P.T.A. President Iowa Library association, 1940-1941; vice chairman, trustee section of American Library association, 1941-1943. Past president of Iowa Federation of Women's Clubs. General Federation of Women's Clubs; first vice president, 1947-1950. Vice president, Iowa State Safety council; executive committee, National Safety council. Married Hiram Cole Houghton, Jr., Red Oak, December 18, 1912. Four children, all married: Deemer, Cole, Joan and Hiram Clark. P.E.O.; D.A.R.; organizer and first president of Iowa Wellesley club; Eastern Star; Congregational church; Zeta Phi Eta; Pi Beta Phi; National Pen Women's league; life member of Red Oak Women's club, and of the Iowa Historical society. Appointed member of state board of education July 1, 1939.

CARPENTER, Halstead M., Jones County
Democrat

Member, State Board of Education

Born February 21, 1891, at Monticello, Iowa, son of Henry M. Carpenter and Mary F. Carpenter. Graduated from Monticello high school, Lake Forrest academy, University of Chicago (Ph. D. 1919), Alpha Delta Phi fraternity. Major of Infantry, World War I. Married Lou Densmore, 1915. Banking business since graduation. Concerned in manufacturing business. Cashier Monticello State bank, president Franklin Equipment company, both of Monticello, Iowa.

RIDER, Dwight G., Fort Dodge
Republican

Member, State Board of Education

Born on farm in Kossuth county, Iowa, October 29, 1897; family soon moved to Waterloo and he attended West Waterloo public schools, graduated from West Waterloo High in 1916; entered Grinnell college in 1916, and in May, 1917, enlisted as a private in battery F of First Iowa Field Artillery, which became battery F of 126th Field Artillery, 34th Division; discharged with rank of lieutenant; in fall of 1919 entered State University of Iowa; worked his way through the university course and graduated from the college of law in June, 1923; began practice of law at Fort Dodge. In 1942 was elected judge of Eleventh Judicial district of Iowa, took office January 1, 1943; resigned from the position to resume private law practice. Member of Phi Gamma Delta social fraternity, Phi Delta Phi legal fraternity, American Legion, Elks lodge. Congregational church; director of the Fort Dodge Country club and Fort Dodge Chamber of Commerce. Married Corinne Reed of North English, Iowa, who is also graduate of the State University of Iowa.

RUPE, W. S., Story County
Republican

Member, State Board of Education

Born Dickinson county, Kansas, October 7, 1896. Graduated from Robinson high school and educated Robinson, Kansas, high school. Attended Lane university, Campbell college and Kansas university; holds B.S. and A.B. degrees. Superintendent of schools in Kansas for 15 years. From 1920-1932 lived in Des Moines, Iowa, and was owner and general manager of Acme, Midland, Mutual and Redpath Chautauqua systems. Owned and published Maryville Daily Forum, Creston News Advertiser, and at present is owner and publisher of the Ames Daily Tribune and part owner of Cedar Falls Daily Record and Oelwein Register. Was member of state emergency relief board and is now vice president of the Iowa Daily Press. Married Minta Warner September 28, 1911; daughter, Marjorie Ann. Member Methodist church, Rotary club and Masonic fraternity. Appointed to board of education July 1, 1941. Reappointed 1947.

LOUDEN, Robert Roy, Jefferson County
Democrat**Member, State Board of Education**

Born on farm near Fairfield, September 11, 1890, son of Thomas and Jennie M. Louden. Graduated from Parsons college in 1913. Immediately thereafter became associated with the Louden Machinery company, manufacturers of farm and industrial equipment. Married June 11, 1914, wife Antoinette, one son, Thomas Andrew. Secretary Louden Machinery company; president, Streator Products corporation, Fairfield; member board of trustees, Parsons college, Fairfield; member Rotary club. Past treasurer, Iowa State Ad club; past governor, 132nd District Rotary International; past president of Fairfield Chamber of Commerce and Fairfield Rotary club.

DANCER, David A., Polk County
Republican**Secretary, State Board of Education and Member of Finance Committee**

Born at Lamoni, Iowa, October 7, 1896, the son of David and Anna A. Dancer, pioneer Decatur county residents. Attended the public schools of Lamoni and was graduated from the State University of Iowa in 1917. Spent twenty-two months in the army, holding a commission as first lieutenant. Has been actively engaged in livestock raising and farming since March 1, 1919. Married to Florence Messerli of West Union, November, 1917. Father of three daughters: Jane, Alice and Jo Ann. Charter member of Ralph A. Judson post of American Legion at Lamoni. State representative from Decatur county in the 46th, 47th, 48th and 49th General Assemblies. Elected a member of the finance committee and secretary of the state board of education, July 1, 1942.

GERNETZKY, Carl F., Benton County

Republican

Member Finance Committee, State Board of Education

Born at Columbus, Wisconsin, in 1904. Graduated from Columbus high school; received B.S. and M.S. degrees from Stout Institute, Menomonie, Wisconsin; had post graduate work from Universities of Minnesota, Wisconsin, Chicago, Creighton. Taught at Chippewa Falls; Wisconsin 1925-29, Thomas Jefferson High School, Council Bluffs, Iowa, 1929-41; Principal, Bloomer Junior High School 1941-46; Vice-Principal, Thomas Jefferson High School 1946-48. Married Irene Stewart, River Falls, Wisconsin, 1929. Appointed Superintendent Iowa School for the Blind 1948. Appointed member of Finance Committee of State Board of Education July 1, 1949. Member Council Bluffs Rotary Club 1941-48; Vinton Lions Club 1948-49; President, Community Chest 1941-43; Vice-President, Chamber of Commerce; member First Congregational Church and Masonic Order, all of Council Bluffs.

NOTH, William G., Polk County

Democrat

Member Finance Committee, State Board of Education

Born in Davenport, Iowa, and resided there continuously until his appointment to present position in 1931. Educated in public and commercial schools of Davenport; trained in banking and associated with different banks there. Was elected clerk of the district court for a period of two years; and city treasurer of Davenport for eight years. Served in the World War. Legionnaire.

Information on State Schools

The Iowa state board of education was created by chapter 170, Acts of the Thirty-third General Assembly, as the governing body for the State University, the Iowa State College of Agriculture and Mechanic Arts

and the Iowa State Teachers' College. The law went into effect July 1, 1909. Two years later chapter 141, enacted by the Thirty-fourth General Assembly, placed the school for the blind under the control of the board; chapter 160, Acts of the Thirty-seventh General Assembly, 1917, transferred the control and management of the school for the deaf to the board; and chapter 110, Acts of the 52nd General Assembly, 1947, transferred the state sanatorium.

The board of education of nine members is appointed by the governor for six-year terms, subject to approval by the Senate. The board chooses from outside its own membership a finance committee of three members. The committee selects its chairman and secretary, the secretary of the committee also serving as secretary of the board, and he is in charge of the general offices and has his office at the seat of government.

State University of Iowa—Iowa City

Virgil Melvin Hancher, B.A., M.A., J.D., LL.D., L.H.D., Litt.D., President.

Allin Winston Dakin, B.A., M.A., M.B.A., Administrative Dean.

Fred W. Ambrose, Business Manager and Secretary.

Edwin T. Jolliffe, B.S.C., Assistant Business Manager.

William Herbert Bates, Manager of University Properties.

Flave L. Hamborg, Treasurer.

Arlyn Charles Marks, B.A., M.A., Ed.M., Ph.D., Director, University Personnel.

Ainsley Burks, B.S., Purchasing Agent.

George Lewis Horner, B.S., R.A., Superintendent of Planning and Construction, Physical Plant.

Raymond J. Phillips, B.S., Superintendent of Maintenance and Operation, Physical Plant.

Ted McCarrel, B.S., M.A., Director of Admissions and Registrar.

Carlyle Ferdinand Jacobsen, Ph.D., Executive Dean, Health Sciences and Services.

Harvey Henry Davis, Ph.D., Executive Dean, Research and Teaching.

Dewey Bernard Stuit, Ph.D., Dean, College of Liberal Arts.

Mason Ladd, A.B., J.D., S.J.D., Dean, College of Law.

Alvin Wesley Bryan, D.D.S., Dean, College of Dentistry.

Rudolph Andrew Kuever, Ph.G., Ph.C., Dean, College of Pharmacy.

Harvey Henry Davis, Ph.D., Dean, Graduate College.

Francis Murray Dawson, B.S. in C.E., M.C.E., Dean, College of Engineering.

Elmer Theodore Peterson, Ph.D., Dean, College of Education.

Chester Arthur Phillips, Ph. D., Dean, College of Commerce.

Myrtle Kitchell, B.S. Nursing, M.A., Dean, College of Nursing.

Bruce Ellis Mahan, Ph.D., Dean, Extension Division.

Leslie George Moeller, B.A., Director, School of Journalism.

M. Willard Lamp, Ph.D., D.D., Director, School of Religion.

Earl Enyeart Harper, D.D., S.T.B., LL.D., Litt.D., Director, School of Fine Arts.

Wayne Vasey, M.A., Director, School of Social Work.

Paul Walter Brechler, Ph.D., Director, Division of Physical Education and Intercollegiate Athletics.

C. Woody Thompson, Ph.D., Director, Bureau of Business and Economic Research.

Hunter Rouse, M.S.C.E., Dr. Inge., Director, Institute of Hydraulic Research.

Gerhard Hartman, M.A., Ph.D., Superintendent, University Hospitals.

Wilbur Reddington Miller, B.A., M.D., Director, Psychopathic Hospital.

Irving Herbert Borts, M.D., Director, State Bacteriological Laboratory.

William B. Schoenbohm, B.A., Director, Hospital School for Severely Handicapped Children.

Loren Leo Hickerson, B.A., Director, Alumni Service.

Elmer Theodore Peterson, Ph.D., Director, Summer Session.
 Ralph Eugene Ellsworth, Ph.D., Director, Libraries.
 Milford Edwin Barnes, B.A., M.D., Dr. P.H., Director, Student Health.
 Frederic Goodson Higbee, B.S., M.E., Director, University Convocations.
 Walter Robert Goetsch, Ph.D., Director, Student Affairs.
 Frederick Miller Pownall, M.A., Director, Publications and University Editor.
 William Wallace Jenna, B.S., Colonel, U.S.A., Commandant, R.O.T.C.

Iowa State College of Agriculture and Mechanic Arts—Ames

Charles E. Friley, B.S., A.M., LL.D., Sc.D., President.
 Raymond M. Hughes, M.S., LL.D., President Emeritus.
 Quincy C. Ayres, B.S., C.E., Assistant to the President.
 B. H. Platt, B.S., Business Manager and Secretary.
 C. B. Murray, Treasurer.
 Ben W. Schaefer, B.S., Superintendent of Physical Plant.
 Ralph M. Hixon, Ph. D., Dean of the Graduate College.
 Floyd Andre, M.S., Ph.D., Dean and Director, Agriculture.
 J. F. Downie Smith, B.Sc., M.S., M.E., S.M., Sc.D., Dean and Director, Engineering.
 P. Mabel Nelson, Ph. D., Dean of the Division of Home Economics.
 Harold V. Gaskill, Ph.D., Dean of the Division of Science; Director of the Industrial Science Research Institute.
 Henry D. Bergman, D.V.M., Dean of the Division of Veterinary Medicine; Director of Veterinary Research Institute.
 Frank H. Spedding, Ph.D., LL.D., Sc.D., Director of Institute for Atomic Research.
 Irving E. Melhus, Ph.D., Director of the Guatemala Tropical Research Center.
 Maurice D. Helser, M.S., Dean of the Junior College and Director of Personnel.
 James R. Sage, M.S., Registrar, Vice-Dean of the Junior College.
 John G. Grant, M.D., Director of the Student Health Service.
 Julian C. Schilleter, Ph.D., Director of Residence.
 C. R. Elder, B.S., Director of Information Service.
 Glenn B. McConnell, B.S., Colonel F.A., U.S.A., Professor of Military Science and Tactics.
 William F. Royall, B.S., Captain, U.S.N., Professor of Naval Science and Tactics.
 Robert W. Orr, M.S., Director of the Libraries.

Iowa State Teachers' College—Cedar Falls

Malcolm Price, Ph.D., President.
 M. J. Nelson, Ph.D., Dean of the Faculty.
 Sadie B. Campbell, M.A., Dean of Women.
 Paul F. Bender, D.Ed., Dean of Men.
 Philip Jennings, M.S., Business Manager, Secretary and Treasurer.
 M. R. Beard, Ph.D., Registrar.
 Harry G. Guillaume, M.A., Head of the Department of Art.
 L. V. Douglas, Ph.D., Head of the Department of Business Education.
 E. C. Denny, Ph.D., Head of the Department of Education.
 H. W. Reninger, Ph.D., Head of the Department of English.
 Elisabeth Sutherland, Ph.D., Head of the Department of Home Economics.
 Harold G. Palmer, M.A., Head of the Department of Industrial Arts.
 I. L. Lillehei, Ph.D., Head of the Department of Languages.
 Henry Van Engen, Ph.D., Head of the Department of Mathematics.
 Edward Kurtz, M.A., Head of the Department of Music.
 L. L. Mendenhall, M.A., Head of the Department of Physical Education for Men.

Jean Bontz, Ph.D., Head of the Department of Physical Education for Women.
 C. W. Lantz, Ph.D., Head of the Department of Science.
 M. R. Thompson, Ph.D., Head of the Department of Social Science.
 Guy Wagner, Ph.D., Director of the Curriculum Laboratory.
 D. K. Curtis, Ph.D., Head of the Department of Teaching.
 Marybelle McClelland, M.S., Librarian.
 Donald Boettner, M.D., Health Director.
 E. L. Ritter, Ph.D., Director of the Bureau of Extension Service.
 J. B. Paul, Ph.D., Director of the Bureau of Research.
 E. W. Goetch, Ph.D., Director of the Placement Bureau.
 George H. Holmes, M.A., Director of Public Relations and Information Services.
 Eldon E. Cole, B.S., Superintendent of Buildings and Grounds.

State Sanatorium—Oakdale

William M. Spear, M.D., F.A.C.P., Superintendent and Medical Director.
 Milo D. Wynn, Business Manager, Secretary and Treasurer.
 J. W. Auld, Ph.G., Pharmacist.
 Mildred Shaffer, R.N., Superintendent of Nurses.
 Ruth M. Hurley, R.N., Assistant Superintendent of Nurses.
 Henrietta Keyes, B.S., Director of Dietetics.
 Lois Richey, B.A., Director of Social Service.
 Arlene Picken, B.S., O.T.R., Director of Occupational Therapy.
 Helen Courtney, R.R.L., Medical Records Librarian.
 Irene Stephenson, R.T., Chief X-ray Technician.
 Jeanne S. Tarr, B.S., Director of Rehabilitation.
 Robert A. Switzer, M.D., Director of Rehabilitation.
 June Blunk, Librarian.

Iowa School for the Blind—Vinton

Don Overbeay, Superintendent.

The aim and purpose of the Iowa School for the Blind is purely educational. The course of study includes not only the subjects leading up to and required for admission to the colleges and the universities of the state, but also subjects that aim to prepare the students for some of the occupations in which it has been demonstrated that the blind are usually successful. After a pupil of this school reaches the high school department, he is given some latitude in the choice of courses of study. Both literary and industrial work are required of all students, besides some music.

Iowa School for the Deaf—Council Bluffs

Lloyd E. Berg, Superintendent.

The Iowa School for the Deaf was established in 1855, the second such institution west of the Mississippi river. In 1839 Edmund Booth came to Iowa from Connecticut and settled at Anamosa. In 1846 he was a clerk in the Territorial Legislature, of which his brother was a member. The two induced the Legislature to appropriate money to send several deaf children to the state school in Illinois. In 1853 a private school was established in Iowa City. In January, 1855, the Iowa State Legislature passed a bill creating the Iowa State Institution for the Deaf and Dumb. From this grew the present school at Council Bluffs, the name being changed to Iowa School for the Deaf in 1888.

In character the school is just what its name implies. It cares for the mental, physical and moral welfare of boys and girls between the ages of seven and nineteen.

The State University of Iowa

President Virgil M. Hancher
Iowa State University

The pioneering vision of the First General Assembly of the State of Iowa created the State University of Iowa by an act adopted on February 25, 1847. During the century and three years since, the university's work has touched and benefited every city, village and home within the boundaries of Iowa.

The university's objectives have been three-fold: to educate in her classrooms, to advance the frontiers of knowledge through research, and to carry the wealth of knowledge from her libraries, her laboratories and her learned faculty to the people of Iowa.

Consistently, throughout her history, the university has maintained an educational pro-

gram of the highest integrity as the base for all her activities and the foundation upon which a superstructure of professional, semi-professional and graduate education has been erected. The university is a member of the Association of American Universities, an association of thirty-four out of the outstanding institutions of higher learning in the United States and Canada.

The university has pioneered in liberal education, for both men and women students, and today ranks with the leaders in the general education movement.

The university's objectives of teaching and research have been carefully integrated to achieve the greatest efficiency in the teaching and learning processes. Balanced living with proper attention to pleasant housing, maintenance of good health, and recreational, religious and cultural activities has been provided as no less important to a rounded college experience.

From the days when she stood on Iowa's physical wilderness, the State University of Iowa has been on the world's educational frontier. She has pioneered and advanced with her state and, with justifiable pride, points to her distinguished contributions to the advancement of knowledge and the well being of the State of Iowa.

The Campus

The university's buildings (more than 50) dot a 438-acre campus stretching for nearly a mile along the banks of the gently winding Iowa river.

Dominating the scene of the east bank of the river is the Old Capitol, first capitol of the State of Iowa. Its history and architecture symbolize the pioneer spirit of Iowa and her university. Arranged about the Old Capitol in a pentacrest and in nearby blocks are the buildings housing the departments of the college of liberal arts and commerce; to the east are the college of education, the Iowa child welfare research station and the extension division, all housed in East hall; to the north are the colleges of law, dentistry and pharmacy, the women's dormitories and Iowa Memorial union; to the south are the college of engineering, the site of the new university library, the power and water plant, and the maintenance and service buildings.

The distinctive Gothic tower of the university hospital rises above the

west campus. In its immediate vicinity stand the buildings of the medical center, including the college of medicine and the state bacteriological laboratory, children's hospital, psychopathic hospital and Westlawn nurses dormitory, which also temporarily houses the Iowa hospital school for severely handicapped children. To the west and south are the athletic fields and golf course, the field house and armory; and on the west bluffs of the Iowa stand the large dormitories for men, and on the bank below at the water's edge are the hydraulic laboratories. To the north along the river's west bank are located the Law Commons, law student dormitory, the Fine Arts building and the theatre.

Temporary Buildings

These are the main permanent structures which make up the university's physical plant. Since 1946, they have been supplemented for both housing and classroom purposes with temporary barracks, quonset huts and trailers, nestled in every nook among the permanent buildings, and clustered in villages along the river's edge and on the rolling hills of the golf course.

These temporary structures have provided 1,973 housing units for students who converged upon the university, and who, but for these temporary structures, might not have had the educational opportunity they deserve. The temporary housing includes 682 family apartment units, 249 trailers for families and 1,042 places for single students.

The same influx of students which overflowed the housing available on the campus and in the city of Iowa City made necessary the supplementary, temporary classroom and storage facilities. The space added, 77,900 square feet, represents space greater than one of the campus' major four-story classroom buildings.

Permanent Construction

The university's total floor space approximates 3,000,000 square feet of nearly 70 acres. Of this amount, but 53 per cent has been constructed with appropriated funds, the remainder being financed from earnings and grants from outside sources. In the years since 1927, very little floor space has been added for educational purposes, yet the university's enrollment has increased 93 per cent.

The first major construction to be undertaken since the war is the addition to Currier hall, women's dormitory, which will add 150 to the capacity of the housing for women students.

A 58-year need of the university is to be partially met by the construction, beginning in the spring of 1949, of the first units of the university's new central library on plans now recognized as unique and labeled the "Iowa plan".

Also scheduled for construction, beginning in 1949, is a 500-bed, 10-story Veteran's Administration General hospital on a site adjacent to the university's widely recognized medical center. The campus construction proceeds under a long-term plan devised by a campus planning committee and designed to provide a highly integrated, completely efficient use of all facilities and floor space.

Courses of Study

The academic affairs of the university are conducted under two main administrative units known as the division of research and teaching and the division of health sciences and services. Within the division of research and teaching are the colleges of commerce, education, engineering, law, liberal arts, the graduate college and the summer session. The division of health sciences and services includes the colleges of dentistry, medicine and pharmacy, as well as the university hospital, children's hospital, psychopathic hospital, the state bacteriological laboratory and the hospital-school for severely handicapped children.

The university also has five schools. Of these, three—the schools of journalism, fine arts and social work—are affiliated with the college of

liberal arts, and one—the school of nursing—is currently affiliated with the college of medicine, but plans are under way for its conversion to an independent college. The school of religion is not affiliated with any college.

A minimum of four years' study is required for a baccalaureate degree from the college of liberal arts with its affiliated schools, and the same time is required for a bachelor's degree from the colleges of commerce, engineering and pharmacy.

Six years of study, three in pre-professional and three in professional study, are required for degrees from the colleges of dentistry and law, while seven years are necessary, three in premedical and four in medical study, for the degree of doctor of medicine. Currently, three years of study and clinical practice are required for completion of the curriculum in the school of nursing.

Advanced degrees from the graduate college are earned under approved programs of study and research with a minimum of one year required for a master's degree and three years for the doctorate.

The various courses of study and fields of specialization and the degree conferred upon graduation are as follows:

Commerce—Accounting, banking and finance, labor and management, marketing and merchandising, secretarial training, and transportation and public utilities, leading to the degree bachelor of science in commerce.

Dentistry—Four-year course, in addition to two years of pre-dental study in the college of liberal arts, leading to the degree of doctor of dental surgery.

Postgraduate work leading to the degree of master of science, from the graduate college, is available in the fields of orthodontics, pedodontics, roentgenology and dental pathology, therapeutics and periodontia.

Education—Courses for the professional preparation of teachers at the undergraduate level are integrated with the curricula of the colleges of liberal arts and commerce and lead to degrees in those colleges. Graduate programs for teachers, principals, supervisors, superintendents, directors of student teaching, and research and teaching positions in higher education lead to the M.A. and Ph.D. degrees in the graduate college.

Engineering—Chemical, civil, electrical and mechanical, leading to the degree of bachelor of science in the designated curriculum; general and commercial, leading to the degree of bachelor of science without designation. In each curriculum certain specialized options may be elected; for example, industrial, aeronautical, hydraulic, sanitary, structural, communication, power, metallurgical or chemical processes.

Law—Three-year course, in addition to three years of pre-law study in the college of liberal arts, leading to the degree of bachelor of laws or the degree of juris doctor.

Liberal Arts—Art, bacteriology, botany, chemistry, classics, economics, English, geography, geology, German, history, home economics, journalism, mathematics and astronomy, music, philosophy, physical education, physics, physiology, political science, psychology, religion, romance languages (French, Spanish, Italian and Portuguese), speech and dramatic art, sociology and zoology, leading to the degree of bachelor of arts, bachelor of science, bachelor of music and bachelor of fine arts.

Specialized courses in the departments of chemistry and the division of physical education lead to the degree of bachelor of science in the respective fields.

Students who select courses to prepare for dentistry, law and medicine may study pre-professional subjects in the college of liberal arts for three years and enter their chosen professional school in the fourth year. If the first year of professional study is completed successfully, the

student may receive a bachelor's degree from the college of liberal arts, since the college will give credit for one year of professional work in lieu of the fourth year necessary for a bachelor's degree.

Pending the formation of a new college of nursing, students in nursing who have successfully completed three years of work in the college of liberal arts and three calendar years in the school of nursing may earn a bachelor of arts degree.

School of Fine Arts—Combines departments of art, music and dramatic arts. Students enroll in the college of liberal arts and may be candidates for either the degree of bachelor of arts, bachelor of music or bachelor of fine arts.

School of Journalism—Offers study sequences through the college of liberal arts in editorial journalism, radio journalism, advertising, community journalism and pictorial journalism. Awards a certificate of journalism on basis of scholarship and concentration in the field.

School of Religion—In cooperation with the college of liberal arts offers a field of concentration leading to bachelor of arts degree. It is inter-faith in nature and professorships of Catholic, Jewish and Protestant faiths are maintained by the respective groups.

School of Social Work—Now offering only a two-year graduate curriculum during its first year of existence. Undergraduate subjects recommended as preparation for professional training are now in the planning stages.

Medicine—Four-year course, in addition to three years of premedical study in the college of liberal arts, leading to the degree of doctor of medicine.

The college of medicine offers postgraduate work leading to advanced degrees in the graduate college. Special training is also offered in physiotherapy, occupational therapy and radiology.

At frequent intervals each year, the college of medicine also offers postgraduate conferences designed to provide new and refresher information for practitioners in the State of Iowa.

School of Nursing—Plans are now being completed to convert this school into a college of nursing during the year 1949-50, offering, in the beginning, the regular three-year program leading to the certificate graduate nurse, a collegiate nursing program leading to the bachelor's degree in nursing, and postgraduate work for specialists in the nursing fields.

Pharmacy—Four-year course, leading to the degree of bachelor of science in pharmacy.

Graduate—Opportunity for study at the graduate level is available in all fields listed above except nursing at this time. It is also available in the fields of child welfare and hydraulic engineering. Such study leads to the degrees of master of arts, master of fine arts, master of science and doctor of philosophy.

Correspondence Study—Courses, at the college level, are offered in many of the departments through the extension division to students who cannot be in residence but wish to prepare themselves for more effective work in their respective occupations, or who wish to continue work towards degrees while out of residence.

Enrollment

Prior to World War II, the university stood among the fifteen largest colleges and universities in the country in the total number of different students of college grade enrolled annually. Its growth had proceeded apace with the general upward trend of college enrollments. The university's enrollment of 1,542 different campus students of college grade in 1900-01 rose to 9,283 in 1940-41, forty years later.

Then came the overwhelming influx of the veteran students. During the war, in 1943-44, the campus enrollment of college grade went down

to a low of 4,891. Just four years later, 1948-49, the enrollment had risen to 13,354.

The record of enrollment since 1900, by ten-year intervals to 1940 and annually thereafter, is as follows:

Year	Enrollment November 1	June to June on Campus of College Grade	All types, Including Correspondence and Excluding Conferences and Short Courses
1900-01.....	1,448	1,542	1,542
1910-11.....	1,756	2,090	2,090
1920-21.....	4,027	5,345	5,345
1930-31.....	5,400	8,235	9,901
1940-41.....	6,667	9,283	10,820
1942-43.....	5,300	7,160	9,706
1943-44.....	3,183	4,891	7,957
1944-45.....	3,695	5,262	8,492
1945-46.....	4,744	8,422	10,374
1946-47.....	9,770	11,988	16,908
1947-48.....	10,239	12,571	16,109
1948-49.....	10,886	13,354	16,500 (Est.)

It is significant to note that during 1947-48 the university enrolled 25% of the college enrollment in the State of Iowa, but granted 40% of all the degrees granted by Iowa colleges. This is perhaps the best evidence of the relationship of the university to the total pattern of higher education in the State of Iowa. The university is a partner with the four-year colleges and the junior colleges of Iowa in the field of general education—the processes of training citizens for good citizenship.

Beyond that level the university provides the professional and specialized programs which provide opportunities for further study at an advanced level for the graduates of junior colleges and four-year colleges, as well as for her own students. In so doing, the university is an integral and indispensable part of the total program of higher education in the State of Iowa.

Iowa State College

President Charles E. Friley
Iowa State College

The Iowa State College of Agriculture and Mechanic Arts, located at Ames in one of the most beautiful campus settings in the United States, ranks among the nation's great scientific and technological institutions.

It was established March 2, 1858, by the Seventh General Assembly of Iowa and designated as a land-grant institution by the Morrill Land-Grant College Act of July 2, 1862. The first students entered October 21, 1868, and the first class graduated in 1872. Since that time more than 32,000 degrees have been conferred by the college.

Iowa State College scientists have made significant contribution to development and production of atomic energy. The peacetime Iowa State College institute for atomic research is recognized as one of the seven major atomic research labora-

tories in the country. The atomic energy commission has allotted \$4,000,000 to construct buildings for metallurgical research. A 70,000,000-volt synchrotron is being installed for the production of electrons and x-rays.

Dr. F. H. Spedding, director of the institute, was director of the war-time atomic project established at the college in February, 1942. The uranium purification process which came out of the Iowa State program is now known as the Spedding process.

Physical Facilities

The college campus totals 740 acres, with the total college domains, including experimental farms, 3,096 acres. Forty major buildings and 276 minor ones comprise the college facilities. Value of the college plant is about \$24,000,000.

About 50 per cent of the college's support comes from state appropriations, 20 from federal appropriations, 20 from student fees and 10 from miscellaneous sources.

To make room for student veterans returning to school, Pammel Court has been created adjacent to the main campus. Army barracks, quonset huts and trailers, number 1,250 units, house Pammel's inhabitants.

Enrollment at the college reached an all-time high of 12,200 in 1948-49. In the 1948-49 school year 2,000 degrees and certificates were granted, a considerable number of them to students from other countries.

A comprehensive building program is now under way, estimated to cost \$12,000,000.

Curricula

The college offers graduate and undergraduate work in five major fields—agriculture, home economics, science, engineering and veterinary medicine. In the undergraduate areas the degrees of bachelor of science, bachelor of architecture and doctor of veterinary medicine are offered; in the graduate areas, the degrees of master of science and doctor of philosophy.

The division of agriculture offers courses in agricultural economics and rural sociology, vocational education, agricultural engineering, technical journalism, agronomy, animal, dairy and poultry husbandry, genetics, forestry, horticulture, landscape architecture.

The division of engineering offers courses in aeronautical, agricultural, architectural, ceramic, chemical and mining, civil, electrical, general, industrial and mechanical engineering, theoretical and applied mechanics and architecture.

The division of home economics applied art, child development, foods and nutrition, diatetics, experimental cookery, home economics, journalism, education, home management, household equipment and textiles and clothing may be studied.

The division of science offers curricula in the biological, physical and social sciences with particular emphasis upon the application of these sciences to industry and commerce and to the problems of present-day civilization.

The division of veterinary medicine offers courses in anatomy, hygiene, medicine, obstetrics, pathology, physiology and pharmacology and surgery.

Units of the naval reserve officers corps, the army reserve officers corps and the air reserve officers corps are located at the college.

Extension and Research

Education is extended to Iowans through the Iowa agricultural extension service and the engineering extension service. The agricultural and home economics extension activities had their real beginning in Iowa

in 1906 at which time the work was officially organized as one of the three major functions of Iowa State College.

In attendance at short courses on the campus during the year 1948-49 were 12,000 persons.

Organized research is carried on through the Iowa agricultural experiment station, the Iowa engineering experiment station, the industrial science research institute, the veterinary research institute, the institute for atomic research and the statistical laboratory.

The college operates 38 farms and land areas for experimental purposes. Most recent addition is the Ankeny Farm near Des Moines of 1,500 acres.

Through the agricultural experiment station major contributions have been made to Iowa agriculture through improved crop strains and animal production, among others. Chemical engineers in the engineering experiment station are studying uses for agricultural waste and by-products, and a study of clays by ceramic engineers is another of the station's projects. In the industrial science institute, production of organic chemicals from agricultural products and study of penicillin are but a few of the many research studies underway. Veterinarians in their research institute are continually investigating animal diseases with a view to prevention and control.

Serving all the experimental units is the statistical laboratory. Its sampling specialists gave technical help to the state department on the missions to observe the Greek elections, and to the war department on the strategic bombing survey of Europe. A master sample of farms in the United States made by the laboratory identifies approximately 300,000 farms located in nearly every county in the United States. As a result of this mapping project what probably is the most complete set of maps of the United States is on file at the college.

The college has established the Guatemala-Iowa State College tropical research center at Antigua, Guatemala, to study corn and other crops at their source of origin. Through these studies it is expected that important improvements will be made in Iowa hybrids.

Iowa State Teachers College

President Malcolm Price
State Teachers College

The need for establishing a separate professional college for the education of teachers was recognized in Iowa by the Second General Assembly. Not until the Sixteenth General Assembly were adequate appropriations made for the establishment of the present Iowa State Teachers College at Cedar Falls. Instruction began on September 6, 1876.

Recently there has been a national trend for teachers colleges to spread out into non-teacher training areas to such an extent as to submerge their original function of teacher education. The Iowa State Teachers College continues to adhere to its primary function—that of teacher education.

In performing the function assigned to it by the State of Iowa, the college provides three definite

interrelated phases in its program of teacher education.

(1) Pre-service teacher education

The pre-service program conducted on the campus provides training

for all the instructional positions common to the public schools. The scope and extent of each curriculum meet the state requirements for various types of teaching certificates except for the advanced secondary certificate for which the master's degree is required. A proper balance is maintained between the general education of the student and the professional training of the individual as a teacher. As a result, a graduate possesses the broad training essential to effective citizenship plus the theoretical and practical discipline required of the teaching profession.

(2) In-service teacher education

Since continued professional growth is necessary for teachers the same as for members of the other learned professions, the college maintains an extensive in-service program of teacher education. Members of the staff are available throughout the year to work with teachers in their own school rooms, to meet with groups of teachers and administrators to make plans and solve instructional problems, to serve as professional leaders at conferences, demonstrations or workshops organized for their teachers by county and city superintendents of schools. In this manner new techniques and methods are carried to the schools of the state. During a typical year, 1,200 days of service are thus performed in a program which reaches every county in the state.

(3) Professional publications

As a professional college, the Iowa State Teachers College maintains a program of professional publications designed to be of service directly to the classroom teacher. Each publication deals with a specific area and is written by members of the staff who are best qualified to discuss the problem under consideration.

The college, through the pre-service program, educates teachers in terms of the best present day professional practice. Through the in-service program and also by means of professional publications, the college makes available to members of the profession newer methods and techniques of the profession. Through such a training program, the college seeks to perform a continuing service to the teaching profession.

Areas of Professional Education

In the preparation of teachers for the elementary grades, the pre-service curricula are already adapted to the new legislation enacted by the Fifty-first General Assembly. Although transitional curricula are still maintained these will become obsolete by September, 1952, when the minimum professional training for elementary school teachers becomes sixty semester hours, or two years of college training. After that date, two-year and four-year curricula will remain which will educate teachers for the elementary schools. The two-year curricula will continue as the principal training program for rural and town elementary schools. This curriculum prepares teachers for the rural schools, for the kindergarten-primary grades or for the grades above the primary.

The four-year or degree curriculum for teachers in the elementary school has grown steadily in the past decade and it is likely that at some time in the future it will be the important curriculum for training grade teachers. An increasing number of city schools are making the degree requirement their minimum in the employment of grade teachers. There are three elementary school majors offered at the college, (1) nursery school-kindergarten, (2) kindergarten-primary, and (3) grades above the primary. There is also a special curriculum preparing teachers for the junior high school.

The Iowa State Teachers College also prepares teachers for all instructional positions in the junior and senior high schools. The college trains high school teachers in the following subjects: Agriculture, Ap-

plied Music, Art, Band and Orchestra, Biological Science, Business Education, Chemistry, Distributive Education, Dramatics, Earth Science, Economics and Sociology, French, German, Government, History, Industrial Arts, Latin, Home Economics, Library Science, Mathematics, Physical Education for Men, Physical Education for Women, Physics, School Music, Safety Education, Science, Spanish, Speech, Vocal Music. Training for special teachers to include both grade and high school leadership is provided in Art, Music, Physical Education and Speech Correction. Preparation for high school positions requires as a minimum the completion of a four-year curriculum.

General education is provided by thirteen instructional departments comparable to other colleges and universities, such as Art, Business Education, English, Home Economics, Industrial Arts, Languages, Library Science, Mathematics, Music, Physical Education for Men, Physical Education for Women, Science, and Social Science.

Professional education is provided by three closely related professional departments. The basic professional courses in education are provided by the Department of Education. Opportunities for observation and student teaching courses are the responsibility of the Department of Teaching. For observation and student teaching purposes, the college maintains a school on the campus comprising all grades from nursery school through the twelfth grade. Schools in neighboring towns and also rural schools are affiliated with the college for the purpose of providing additional student teaching facilities. Curriculum and instructional materials are available through the service of the Curriculum Laboratory. Through the coordinated effort of the three professional departments an effective training in audio-visual education is received by the prospective teacher.

The Physical Plant

The campus contains approximately two hundred and forty-four acres and there are twenty-six principal buildings. The Anna B. Lawther Hall and Bartlett Hall provide living accommodations for a total of one thousand and fifty women students. The George T. Baker Hall, the Homer H. Seerley Hall, and Stadium Hall accommodate a total of three hundred and twenty men. The Commons is designed to provide social education and recreational training for members of the student body. A complete food service is housed on the ground floor of The Commons. The student health service is maintained by a resident physician and a competent staff of nurses.

Present and Future Shortage of Teachers

There has been a critical shortage of teachers in all phases of education during the immediate postwar period. By September, 1949, the need for high school teachers will practically be met except in the special subject matter fields where the shortage will continue to exist for some time. The need for teachers for the elementary schools will become more critical by September, 1949. In the elementary schools the post-war shortage still persists and is now aggravated by the rising school enrollment due to the increased birth rate.

The Iowa State Teachers College has remained entirely a professional college engaged solely in the education of teachers in order to make the maximum contribution to the supply of teachers.

STATE TAX COMMISSION

(Office located in Des Moines Building, Sixth Avenue and Locust Street)
Appointed by the Governor. Term of six years.

GEORGE E. GILL, Republican, Sibley, Chairman; term expires June 30, 1951.

WARREN WELLS, Republican, Council Bluffs; term expires June 30, 1953.

J. FRANK HAMILTON, Democrat, Maquoketa; term expires June 30, 1955.

Secretary, Elsie L. Dachroth, Des Moines.

Counsel, Henry W. Wormley, Kingsley.

Duties of State Tax Commission

The state tax commission was established in 1929 and was originally known as the state board of assessment and review. The duties of the commission as fixed by law include the supervision of the assessment system of the state, and the assessment of public utilities, including railroads, telephone and telegraph lines, pipe lines, water works, transmission lines and plants producing electricity.

In addition to these duties the commission administers the individual and corporation income tax, sales and use tax, chain store tax, cigarette tax, beer and inheritance taxes and many other minor activities.

The total collection of taxes received by the tax commission for the fiscal year ended June 30, 1949, aggregated \$88,380,524.11.

In addition to duties in relation to the assessment and collection of taxes, the commission also administers the provisions of the homestead credit act, under which more than 16 million dollars annually is now being credited upon the real estate and personal property taxes of persons entitled to homestead grants.

Under an act of the 52nd General Assembly the tax commission will also administer the military service tax credit act under which local taxing bodies will be reimbursed more than two million dollars annually for losses incurred through the exemption of property owned by persons who have been in military service.

The 52nd General Assembly gave the tax commission greatly increased authority in its supervision of local property assessments and the commission will generally supervise the inauguration of the new county and city assessor law enacted by the 52nd General Assembly.

State Permit Board

An act of the 46th General Assembly, as amended by the 48th, provides for the issuance of permits for the manufacture, sale and taxation of certain nonintoxicating liquor, with the provision that such fees and taxes shall be collected by the state tax commission. All license fees and taxes collected under this act, except class "B" and "C" permit fees, shall accrue to the state sinking funds for public deposits. Fees from class "B" and "C" permits are placed in a special fund to be used by the state permit board for the purpose of enforcing the obligations made upon them. The state permit board is constituted of the chairman of the state tax commission, who is also chairman of the board, the secretary of state and the auditor of state. The board reviews the action of any governing body in any case where a hearing has been had relative to the cancellation or revocation of a permit issued under the provisions of this act.

GILL, George E., Osceola County
Republican

Member, State Tax Commission

Born at Sibley, Iowa, June 12, 1890, and has resided there during all of lifetime. Graduate of Sibley public schools, the State University of Iowa, B.A., '16, LL.B., '18. Served with company E, 88th M.P. company, 88th division, First World War; 11 months in France. County attorney of Osceola county, 1923-1933. Appointed by Governor Robert D. Blue to state tax commission for term of six years beginning July 1, 1945.

HAMILTON, J. F., Polk County
Democrat

Member State Tax Commission

Born in Savanna, Illinois, on December 29, 1891 and moved with his family to Maquoketa, Iowa, in Jackson county during 1906 where his father was engaged as railroad engineer with the Milwaukee road. Attended schools in Savanna and Maquoketa and was associated in the clothing business from 1912 through 1931. Became connected with the office of Secretary of State, at Des Moines, during 1933 and in 1934 at the inception of the retail sales tax law was employed by the State Board of Assessment and Review (later named State Tax Commission) until the time of his appointment as a member of the Commission by Governor Beardsley, for a six year term beginning July 1, 1949.

WELLS, Warren, Pottawattamie County
Republican

Chairman of State Tax Commission

Born on farm near Coon Rapids in Carroll county, Iowa, November 14, 1880. Educated in Bayard high school, Iowa State Teachers College. Taught school in Bayard and Panora, Iowa; County Auditor, Guthrie county, six years; engaged in wholesale lumber business as salesman; successively became secretary, vice-president, president and chairman of the board of directors. Sold lumber interests in 1945. Since 1945 gave attention to farm interests and civic activities; delegate to Republican national convention, 1948; elected member of the House of Representatives, 53rd General Assembly, Thirty-second degree Mason, Shriner, Jester, Elks and United Commercial Travelers; appointed member State Tax Commission by Governor Beardsley, April, 1949; assumed duties State Tax Commission, June 1, 1949; married, wife, Cecile D. Roberts, Panora, Iowa; one son, Joe R. Wells; Religion, Protestant.

IOWA STATE HIGHWAY COMMISSION

(Offices at Ames, Iowa)

FRED B. GILBERT, Marshall County, Republican; term expires July 1, 1951.

MEL M. GRAHAM, Audubon County, Democrat; term expires July 1, 1953.

ROBERT KEIR, Clay County, Republican; term expires July 1, 1951.

SANFORD ZEIGLER, Jefferson County, Republican; term expires July 1, 1951.

FRANK R. KERRIGAN, Dubuque, Democrat (Interim Appointment).

ZEIGLER, Sanford, Jr., Jefferson County
 Republican
Member, State Highway
Commission

Born September 27, 1891. Attended the public schools of Fairfield and Parsons college. Married November 28, 1912, to Erma H. Fisher of Fairfield, and has one child, Virginia. A member of the Masons and the Methodist church. Served as clerk of the district court, member of the board of supervisors and state representative from Jefferson county in the 46th General Assembly and 46th extra session. Elected to the Senate in 1936 and 1940.

GILBERT, Fred B., Marshall County
 Republican
Member, State Highway
Commission

A native of Iowa. He was born at State Center, received his early education in the public schools there, attended Cornell college at Mount Vernon for two years and was graduated from the University of Michigan law school in 1914. He practiced law in Marshalltown until July, 1917, when he enlisted in the air corps for service in the first World War. He spent 13 months overseas as commanding officer of the 264th Aero squadron. He was president of the Central State bank at State Center from 1921 to 1942. He was a member of the House of Representatives in the 39th, 40th and 40th extraordinary sessions of the General Assembly. He began service on the Republican state central committee in 1937 and was State Republican chairman from 1941 to June, 1943, when he resigned to accept the appointment to the state highway commission.

GRAHAM, Mel M., Audubon, Audubon Co.
Democrat

**Member, State Highway
Commission**

Born at Primghar, Iowa, March 22, 1906. Educated, Audubon public schools, University of Iowa and Drake university. Admitted to the bar in 1930. Engaged in the practice of law at Audubon with his father, J. A. Graham. Married to Naomi Hensley in 1939. Father of one son, Mel Anthony. Veteran of World War II, serving in India and Burma. Former county attorney. Member library board. Member of the Methodist church, American Legion, V. F. W., I.O.O.F. and K.P. Served two terms in Iowa House of Representatives; appointed member of state highway commission in 1949.

KEIR, Robert, Spencer Republican

**Member, State Highway
Commission**

Born in Sac county, Iowa, June 6, 1905. Graduated from Sac City high school and Iowa State college at Ames with degree in animal husbandry. Engaged in farming since 1933, owning and operating farm in Clay county. Married February, 1935 to Lana G. Peeso of Spencer. Has three children, Richard, age 10, and twin sons, Wendell and Kendall. Active in Farm bureau organization, president of Clay County Farm bureau for three years. President of Clay County Fair three years. Member of board of trustees of Methodist church. First elected to Senate in 1940. Re-elected in 1944. Appointed as member of highway commission in 1949.

KERRIGAN, Frank R., Dubuque County
Democrat

Member of State Highway Commission

Born on a farm in Guthrie County, October 28, 1895. Graduated from Davenport High School, the Iowa State College, class of 1916. Served in World War I. Served as County Extension Director in Ida and Dubuque Counties since March 1, 1921. Past president of the State County Extension Director's Association, and National County Agents Association. Married Florence Rominger, Bloomfield, Iowa, on June 18, 1923. Four children, Ann, Robert, James and Jane. Member of the American Legion, Elks, Knights of Columbus and the Rotary Club.

WHITE, F. R., Story County
Chief Engineer, State Highway
Commission

Born May 21, 1884, near Selma, Van Buren county, Iowa. Graduated from Keosauqua high school in 1902. Graduated from the civil engineering department, Iowa State college in 1907. Server as rodman and instrumentman on the Key West extension of the Florida East Coast railroad from June, 1907, to February, 1908; inspector on highway bridge construction under the Iowa state highway commission, July, 1908, to December, 1910, and from June to August, 1911; strumentman and chief of party on drainage surveys under the Morgan Engineering company of Memphis, Tennessee, December, 1910, to May, 1911; field engineer, Iowa state highway commission, August, 1911, to March, 1915; road engineer, Iowa state highway commission, March, 1915, to April, 1919; chief engineer of the Iowa state highway commission, April, 1919, to the present. In 1923

vice-president, and in 1924 president of the American Association of state highway officials. From 1924 to date, member executive council American association of state highway officials. On October 31, 1912, married Miss Mary C. DeHart of Keosauqua; father of two children, Margaret Ellen and James Warren.

Start and Progress of State Highway Commission

The first law creating a state highway commission in Iowa was adopted by the General Assembly in 1904. That law simply stated that the Iowa State college should act as a state highway commission. Acting under said law, the state board of education appointed Dean Anson Marston of the engineering division, and Dean Charles F. Curtiss of the agricultural department of Iowa State college as the directors of the commission. Thomas H. MacDonald, now commissioner of public roads, was appointed by the directors as secretary and engineer for the commission. The duties of the commission at that time were to make investigations and studies of highway conditions and to advise with local authorities with respect to highway improvements.

This organization continued until 1913, when the Thirty-fifth General Assembly passed an act creating a state highway commission of three members and separated said commission from Iowa State college.

In 1927 the General Assembly passed an act which now appears as chapter 313 of the Code of 1946, creating a state highway commission of five member, all to be appointed by the governor, not more than three of whom could be from the same political party.

The law of 1927 placed the primary road system under the direct control and supervision of the state highway commission. Thomas H. MacDonald, who became secretary and engineer of the highway commission in 1904, was designated as chief engineer of the highway commission in 1913 and continued in that capacity until 1919, when he resigned and F. R. White, present chief engineer of the state highway commission, was appointed to that position.

The highway commission's duties are fourfold:

First: Construction and maintenance of primary roads;

Second: Construction of farm-to-market roads;

Third: General supervision of secondary roads;

Fourth: Engineering assistance to other departments.

The commission has entire charge of and responsibility for all construction and maintenance work on the primary road system. It pre-

prepares the necessary surveys, plans and specifications for primary road improvements, lets the necessary contracts and supervises the construction work. It has charge, for the state of Iowa, of the expenditure of all federal aid road funds allotted to this state.

Outline of State Highway Organization

An outline of the organization of the commission showing department heads and district engineers, follows:

Executive Department

F. R. White, Chief Engineer, Ames.
W. E. Jones, Assistant to the Chief Engineer, Ames.
Folsom Everest, Attorney, Ames.

Administration Department

John G. Butter, Administration Engineer, Ames.
W. P. Nichols, Right-of-Way Engineer, Ames.

Design Department

R. C. Boyd, Engineer of Design, Ames.
C. B. Anderson, Engineer of Road Design, Ames.
E. W. Blumenschein, Engineer of Bridge Design, Ames.

Construction Department

A. A. Baustian, Construction Engineer, Ames.
R. E. Merrill, Assistant Construction Engineer, Ames.
H. K. Davis, General Inspector, Ames.

Maintenance Department

W. H. Root, Maintenance Engineer, Ames.
T. R. Perry, Assistant Maintenance Engineer, Ames.
L. L. Clement, Maintenance Field Engineer, Ames.

Department of Materials and Tests

Bert Myers, Engineer of Materials and Tests, Ames.
E. A. Stoddard, Assistant Engineer, Ames.

Department of Safety and Traffic

W. O. Price, Engineer of Safety and Traffic, Ames.
D. W. Burch, Safety Engineer, Ames.
Mark Morris, Traffic Engineer, Ames.

Department of Accounts

C. Fred Porter, Auditor, Ames.
E. T. Burk, Assistant Auditor, Ames.
J. Edward Judge, Assistant Auditor, Ames.
L. B. Anderson, Maintenance Auditor, Ames.
District No. 1—C. L. Gleason, Ames.
District No. 2—Raymond Zack, District Engineer, Mason City.
District No. 3—Earl Capel, District Engineer, Sioux City.
District No. 4—Virgil Butler, District Engineer, Council Bluffs.
District No. 5—W. J. Smith, District Engineer, Fairfield.
District No. 6—J. A. Paulsen, District Engineer, Cedar Rapids.

Outline of State Highway Commission Work

All maintenance work on the primary road system is under the supervision of the commission.

The secondary roads (all rural roads not included in the primary road system and not classified as state institutional roads under chapter 308, Code 1946) are under the supervision of the county boards of supervisors in their respective counties. However, the law places on the highway commission certain duties and responsibilities in connection with such secondary road work.

The secondary roads in each county are classified into two groups or systems—the farm-to-market road system which includes about 35,000 miles of main traveled secondary roads, and the local secondary road system which includes about 58,000 miles. Changes or modifications in the farm-to-market road system are initiated by the county board and are subject to approval by the state highway commission. It is the duty

of the county to initiate projects for the construction of farm-to-market roads, to make surveys and prepare plans for the improvement of farm-to-market roads, and submit these plans to the state highway commission for approval. It is the duty of the state highway commission to advertise for bids, let construction contracts and give general supervision to the construction of farm-to-market road projects.

The law also places on the highway commission certain duties and responsibilities in connection with secondary road work paid for by the county from the county secondary road construction and maintenance funds. Secondary road construction programs proposed by the county boards must receive the commission's approval. Plans prepared by the county engineers for secondary road improvements must be submitted to the state highway commission for approval. Contracts awarded by the boards of supervisors for secondary road construction work involving a cost of \$2,000.00 per mile or more, or more than \$5,000.00 in the aggregate, or more than \$2,000.00 for any one bridge or culvert, must be approved by the state highway commission before becoming effective.

In case two adjacent counties are unable to agree on any county line road or bridge construction of maintenance matter, either board may appeal to the state highway commission to determine said controversy.

The commission, on request, renders engineering assistance to various other state departments. This includes the making of surveys and preparation of plans and general supervision of construction and maintenance of public highways upon or adjacent to lands belonging to the state at the various educational, charitable and penal institutions, and at state parks, engineering assistance to the executive council on street improvements on and adjacent to the capitol grounds, assistance to the national guard on projects in connection with the national guard camp, and various other technical matters which may come before such other state departments.

STATE CONSERVATION COMMISSION (Office in Jewett Building, 914 Grand)

Appointed by the Governor; term of six years.

- E. B. GAUNITZ, Allamakee County, Republican; term expires June 30, 1951.
 F. J. POYNEER, Linn County, Democrat; term expires June 30, 1951.
 E. G. TROST, Webster County, Republican; term expires June 30, 1951.
 ARTHUR C. GINGERICH, Washington County, Republican; term expires June 30, 1953.
 C. A. DINGES, Emmetsburg, Democrat (Interim Appointment).
 MRS. DAVID KRUIDENIER, Van Meter, Democrat (Interim Appointment).
 J. D. REYNOLDS, Union County, Democrat; term expires June 30, 1953.

State Conservation Director BRUCE F. STILES, Polk County.

The conservation commission makes recommendations for the acquirement of state parks and preserves, forests and other state conservation areas, and is charged with the duty of administering same. The commission is charged with the duty of protecting, propagating, increasing and preserving the fish, game and fur-bearing animals, and protecting the birds of the state and the enforcement of laws relating thereto. The administration and enforcement of laws relating to boats and navigation in the state-owned inland waters of the state is a duty of the commission. The commission has jurisdiction over the state-owned meandered lakes and streams of the state and the construction of dams and other improvements relating to such waters.

In 1949 the conservation commission had jurisdiction over 97 state parks, recreation reserves, lake reserves, forest reserves, historic monu-

ments, parkways and wayside parks totaling 37,766.93 acres; one state forest nursery, 99.65 acres; 73 meandered lakes, 43,433 acres; 11 meandered streams, approximately 800 miles; 17 artificial lakes, 1,496 acres; 91 wildlife refuges, 49,408.96 acres; 86 public shooting grounds, 60,227.11 acres; one game bird hatchery, 195 acres; 26 fish producing units containing 102 fishponds; and two fish rescue stations.

GAUNITZ, E. B., Allamakee County Republican

Member, State Conservation Commission

Born at Lansing, Iowa, April 17, 1888. Attended Lansing public schools, graduating in 1904. Associated with brother, H. W. Gaunitz, in meat and grocery business since 1913; married August 6, 1913; no children. Member Evergreen Lodge No. 144, A. F. & A. M., Martha Washington chapter O. E. S., and Federated Presbyterian church.

POYNEER, Fred J., Linn County Democrat

Member, State Conservation Commission

Born in Williamsburg, Iowa, in 1885. Attended the public schools and the University of Iowa. Married and has one son and one daughter. Engaged in general insurance business. Served as federal jury commissioner and chairman of county social welfare board. For 20 years has been member of area executive committee of Boy Scouts. Member Masonic lodge and American Legion.

TROST, Ewald G., Webster County Republican

Member, State Conservation Commission

Born in Fort Dodge, August 2, 1898. Educated in Fort Dodge schools, Concordia college, St. Paul, Minnesota, Denver university, Denver. In navy in World War I. Insurance business since 1920. American Legion and past commander of Post 130. Married Ermalee Rowland of Liberty, Missouri, in 1922; one daughter and one son.

GINGERICH, Arthur C., Washington County Republican

Member, State Conservation Commission

Born December 6, 1889, on a farm in Johnson county. Owns farm where he was born which was homesteaded by his grandfather in 1846. Educated in the Johnson county public schools. Protestant, married, has one son and one daughter. Was a member of the Wellman school board for 12 years. Director of the First National bank, Iowa City. Trustee, school of religion, University of Iowa. Board member of La Junta Nurses' Training school, La Junta, Colorado. President of Maplecrest Turkey Farms, Inc. Charter member of Chicaqua Izaak Walton league. Charter member and past president of Wellman Rotary club. Member of Farm bureau. Owns and operates several farms in Iowa and Colorado.

REYNOLDS, J. D., Union County Democrat

Member, State Conservation Commission

Born at Creston, Iowa, October 19, 1903. Attended Creston high school, University of Chicago, Drake university. Admitted to the bar, 1928. Catholic. Married Katherine Brady, Creston, October, 1932. Three children: John D., 14; Brady, 10; Rita, 5. Engaged in general practice of law, Creston. Special agent F.B.I., 1928-1929. Creston city attorney, 1930-1933. Major, U. S. army air force, September, 1942-1945. Commanding officer, airdrome squadron, 5th Air Force, New Guinea, Philippine liberation medal and star; Asiatic-Pacific theater ribbon and star. Member V.F.W., post advocate; member American Legion, service office; member Disabled American Veterans, service officer.

DINGES, C. A., Palo Alto County Democrat

Member State Conservation Commission

Born at Odebolt, Iowa, February 13, 1904, son of Peter H. and Mary Dinges. Graduated from Odebolt high school, afterward working at various vocations; married June 2, 1938, to Miss Leta Thompson; have daughter, Patricia, and son, John. Engaged in the retail sale and distributor of automobiles since 1929. Served as president of Chamber of Commerce at Emmetsburg, and has been active in civic and business promotional matters in home town and community.

KRUIDENIER, Mrs. David S., Polk County Republican

Member State Conservation Commission

Born at Algona, Iowa, July 24, 1895, daughter of Mr. and Mrs. Gardner Cowles. Attended Des Moines public schools; Miss Hall's School, Pittsfield, Massachusetts; Rockford College, Rockford, Illinois; and Goucher College, Baltimore, Maryland. Married to David Scholte Kruidenier June 12, 1918, and has two sons and two daughters. Has served as president of Des Moines Junior League; chairman of Women's Division, Community Chest; chairman of Women's Division, First Bond Drive, Polk County; president of Acting Board Des Moines Art Center. Member of Board of Trustees of Grinnell College since 1935. Trustee of Gardner Cowles Foundation; member of Board of Regents of Gunston Hall, Virginia; member of Founders Garden Club of Des Moines. Delta Gamma sorority. Appointed to State Conservation Commission July 1, 1949, by Governor William S. Beardsley.

COMMISSIONER OF INSURANCE

(Office located at 210 Sixth Avenue)

STERLING ALEXANDER, Hamilton County, Insurance Commissioner.
Woodrow H. Sherin, Cerro Gordo County, Deputy Commissioner and Actuary.

Samuel E. Orebaugh, Polk County, Counsel and Second Deputy Commissioner.

Joseph R. Glennon, Dubuque County, Chief Examiner.

Frank G. Callender, Polk County, Associate Counsel.

Donald Harlow, Polk County, Superintendent of Deposit Department.

Vernon Grant, Jr., Polk County, Superintendent of Securities.

Vernon Hill, Polk County, Superintendent of Rates.

ALEXANDER, Sterling
Hamilton County
Insurance Commissioner

Son of Alpheus and Cora Hastings Alexander, born at Jewell, Iowa, on October 30, 1896. Graduate of Jewell high school and Drake law college. Banking experience at Jewell, and general practice of law at Webster City since 1919. Married Leota Merryman in 1924. Two daughters, Joan and Janet. Member American Legion, Kiwanis and fraternal orders. Hamilton county attorney for six years, and member of Webster City school board for four years.

The office of commissioner of insurance, as the executive head of the insurance department of Iowa, was created by chapter 146 of the laws of the Thirty-fifth General Assembly (1913) and the first commissioner took office July 1, 1914. Previous to that time, the supervision of insurance had been under the direction of the auditor of state.

The commissioner of insurance has general control, supervision, and direction over all insurance business transacted in the state, and is charged with the responsibility of enforcing all the laws of the state relating to insurance.

Under the law, all securities in which the reserves of Iowa life insurance companies are invested are required to be deposited with the commissioner and complete records are kept showing each item on deposit at all times. The amount of approved securities representing these and other incidental deposits in the hands of the commissioner on June 1, 1949, amounted to \$1,018,999,093.31.

The commissioner supervises all transactions relating to the organization, reorganization, liquidation and dissolution of domestic insurance corporations. He supervises the sale in the state of all stock or other evidences of interest either by domestic or foreign insurance companies. He is the statutory receiver in the event of liquidation of any Iowa insurance company.

All foreign companies, as well as all local companies, must, before engaging in the insurance business in this state, obtain a certificate of authority from the commissioner of insurance. These certificates expire

annually on April 1st, and action is taken on their renewals after analysis of complete financial statements filed covering the condition of the company as of the previous year end. All insurance agents must likewise obtain individual licenses to solicit business. In 1948 there were 830 insurance companies authorized in the state, and approximately 75,000 individual agents' licenses were issued.

The Fifty-second General Assembly enacted a statute effective October 1, 1947, which requires insurance companies to file all rates with the insurance commissioner for approval. The effective date for filing rates was January 1, 1948, and a rating division has been set up within the insurance department to handle rate filings together with supporting statistical information. The rating division will be expanded from time to time as the work load increases and statistical information becomes available.

The commissioner conducts examination of all domestic insurance organizations every two years. He may also make an examination of any foreign insurance company authorized or seeking to be authorized to do business within the state. All policy forms used by any company within the state are required to be approved by the department.

The commissioner is a member of the national association of insurance commissioners composed of the insurance supervising officials of each of the various states and meets with and cooperates with this organization in the many matters that arise involving the common interests of the separate states in insurance matters.

Securities Department

The state securities laws, designed to protect the Iowa investing public through regulation of securities dealers and qualification of securities offered for sale, are administered by the commissioner of insurance.

The commissioner also has jurisdiction over the sale of stock on the installment plan and sale of memberships or certificates of membership entitling the holder thereof to purchase merchandise, materials or services on a discount or cost-plus basis.

STATE HOUSE CUSTODIAN

(Office located on basement floor of Capitol Building)

FRED WILLIS, Polk County, Acting Custodian.

Appointed by the Executive Council.

It is the duty of the custodian, except as otherwise provided by law: to have charge of, preserve and adequately protect the state capitol and grounds, and all other state grounds and buildings at the seat of government, and all property connected therewith or used therein or thereon; to see that all parts and apartments of said buildings are properly ventilated and kept clean and in order; to see that all visitors, at proper hours, are properly escorted over said grounds and through said buildings, free of expense; to have at all times, charge of and supervision over the police, janitors, and other employees of his department in and about the capitol and other state buildings at the seat of government; to institute in the name of the state, and with the advice and consent of the attorney general, civil and criminal proceedings against any person for injury or threatened injury to any public property under his control; and to keep plans and surveys of the public grounds, buildings and underground constructions at the seat of government; to perform all duties required by law or order of the executive council.

The custodian shall, on or before September thirtieth preceding each regular session of the General Assembly, make a verified report to the executive council which shall cover all transactions for the preceding biennial period.

IOWA STATE DEPARTMENT OF HISTORY AND ARCHIVES

State Historical Building
East 12th and Grand avenue, Des Moines

Curator is selected by Board of Trustees—the Governor, a member of the Supreme Court and the Superintendent of Public Instruction.

CLAUDE R. COOK, Curator, for a term of six years.

COOK, Claude R., Red Oak

**Curator, State Department of
History and Archives**

Advent on Thanksgiving Day to Mr. and Mrs. Adley Cook on a farm near Kent, Union county, Iowa; first of five children. From age three to five on Nebraska homestead near Long Pine. Reared on family farm near Kent. Schooling at Kent and Simpson college. City editor of Creston Morning American, only Democratic daily in old 8th congressional district. Night editor of Council Bluffs Nonpareil. Special writer on Des Moines Register. Admitted Des Moines Methodist conference in 1914. Appointments: Tabor, Pacific Junction, Gray, Randolph, Coin, Osceola, Carroll, Ottumwa and Marengo. Participated in money raising in Iowa, Michigan, Minnesota, New Jersey and New York, involving several million. Voluntarily located in 1944 at Red Oak, Iowa, Chamber of Commerce secretary; 1945, elected executive assistant to Republican state chairman. Editor, writer, lecturer. Grandfather was one of first three white men settling in Platte township, Union county, Iowa. Married to Mary Cherry McConnell, Creston, Iowa, in 1912. Son, W. R., Norfolk, Nebraska, alumnus of Cornell college; daughter, Marian, alumnus of Grinnell college.

State Historical Activities

The State Historical department organized in 1892 by Charles Aldrich State Historical building erected in 1889 and 1908, reorganized as Iowa State department of history and archives in 1939, activities described as follows:

The dominant motif of the Iowa State department of history and archives is preserving the history of Iowa—its development from the era of many thousands of years ago, the roaming upon its prairies by the

aborigines, the enjoyment here by the red men in his hunting exploits, the discovery and mining of its lead and coal deposits, the coming of the Indian trader and the pioneer, the early community settlements, the establishment of schools and churches, the organization as a territory and later admission to statehood, the building of roads and the coming of the railroads, the progress of its people and its institutions—all a glorious panorama of its history from the beginning up to the present.

In achieving this high purpose a major objective has been the gathering of historical source material—the substance from which history is written. The Iowa Historical department was founded in 1892, and quickly became an important link in the chain of educational and cultural activities of the state, occupying a field then only partially developed for systematically collecting and preserving at the seat of government the priceless materials and records of Iowa development. From small beginnings the department has grown in fifty years to fill and overflow the beautiful building erected on the state capitol grounds at an original cost of about \$375,000, and in later years to acquire by purchase the Kasson Memorial building, situated at a short distance, as a temporary cataloging workshop for the immense accumulation of archival material for ultimate placement in a permanent and suitable building to be erected upon space reserved for that purpose upon the capitol grounds.

Here is a unique and unrivaled institution in which all Iowa has pride and its people visit continually, open every day, in which may be found the available Iowa materials that show how things came to be as they are, how the people lived at various stages of their progress, the quality of their thinking and their achievements here in Iowa—the classroom equipment for the practical study of life from prehistoric, primitive and pioneering times to the later days of community building.

In the museums are found a wide range of exhibits. Here are shown the tools, utensils and implements used by Iowa pioneers to conquer the wilderness and convert a hunter's paradise into a land of unparalleled productivity and industry; also the tepees and wickiups of the Indians, their canoes, weapons, pipes, domestic utensils, clothing, beadwork, industries, used in their home life; a fine museum of natural history, specimens constituting a visual education in the story of Iowa's birds, animals, insects, flowers, trees, soil, geology and the prehistoric preparatory time. Specimens of mounted animals and birds, color slides for projectors, are provided upon application for display by local schools over the state, as well as other material of educational character. Of our extinct birds, a pair of passenger pigeons are exhibited. These were once so plentiful in Iowa that 5,000 birds were once killed in Scott and Clinton counties in two days. Of Iowa's rare birds, a sandhill crane, a pair of pileated woodpeckers, an eared grebe, upland plovers, prairie chickens and ruffed grouse are shown. In the mammal collection a pair of buffalo and a young calf are excellent specimens. Moose, elk and a fawn are included.

Iowa's geologic column is represented by rock samples from every formation of the state, including also an exhibit of fossil crinoids from the Mississippian era. In the fossil coal plant series are shown some of the finest specimens in the United States. These plants were growing here two hundred and fifty million years ago.

An unrivaled collection of autograph letters and papers of authors, explorers and statesmen of the nation, representing the lifetime efforts as a collector of Charles Aldrich, the founder of the institution, became the foundation upon which has been built a manuscript division, more largely devoted to filings of the writings, addresses, documents and correspondence of eminent Iowans, supplying valuable unrecorded chapters in state history, which serves in a useful way the entire state, and is

visited by research writers and consulted by many others from distant places.

The State Historical library contributes to the inestimable value of the institution. On its shelves are now upwards of 37,000 books about Iowa, or by Iowa authors, Iowa state and county histories, family records and references for research in genealogy, declared by students to be one of the finest genealogical libraries in the middle west, in constant use by people from all parts of this and other states.

From varied sources were obtained files of Iowa daily and weekly newspapers, and since the establishment of the department a systematic building of a newspaper division has been accomplished. Its catalog contains listing of the permanent files of the papers from every county, beginning with the Dubuque Visitor in 1836 and other publications of territorial days down to the present, containing graphic history of Iowa people and events as recorded by the faithful and talented editors and reporters of the century just closed. These papers are consulted almost daily by those seeking information and establishing historic and factual data regarding local and state happenings. There is no comparable source of authentic information available.

The oil portraits of distinguished Iowans, including the outstanding men and women who have contributed to Hawkeye culture, progress and prosperity, and hung in the magnificent gallery. There appear the three governors of the Territory of Iowa, most of the governors of the state, justices of the supreme court, cabinet officers from Iowa, and other eminent citizens, including writers, editors and outstanding members of the clergy.

The War History division contains some of the most precious documents held in preservation for future generations. The record of Iowa in the Civil war, the Spanish-American war, and in all other military activities since, is extensive, and includes not only many manuscripts, reports and official publications, but the enlistment and service papers of the Iowa volunteers and of members of the national guard—all rich in reminders and record of Iowa's part in five great wars. The more recent work of collecting for the state the details of the history of everything done in and by Iowa in World War II has produced a vast accumulation of valuable material. Thousands of portraits and intimate home and service records of those who have made the supreme sacrifice have been assembled; and the state, local and federal agencies have cooperated with this department to make the details as complete as they are reliable; also found here are uniforms, weapons, flags, relics and war mementoes from battlefield, war prison, ship and airfield, and from every continent and clime where Iowans have fought and died.

In the cataloging and classification of historical material, leaflets and folders embracing varied subjects have been prepared and are available upon request. In the Annals of Iowa, the historical magazine issued quarterly, appear interpretative studies and articles upon the state and its people. In the more than half century it has been published the Annals has been drawing upon the experiences of men who participated in or witnessed at close range the developments of which they write, being primarily a source book of Iowa history. As such a repository it has made available to the people of the state a vast amount of accurate data that otherwise would not have been accessible.

The Iowa public archives, or state records, comprise literally millions of items, such as census records from territorial days, the record books and correspondence files of state officers with papers and documents on which official action was had, legislative filings from territorial period so far as preserved. These records are in daily demand and use for reference and more especially in legal procedure for verification of names

and for other facts. Only such material as may have administrative, legal or historical value is received for archival files, but the accumulation through the years has become so voluminous that it is taxing the facilities now available. However, through the cataloging system now employed the state archivists are more closely integrating the activities of this division with the current filing systems of the state departments contributing the records, which now constitute a back file of departmental papers and records arranged for immediate inspection at any time.

STATE HISTORICAL SOCIETY OF IOWA

Iowa City

Officers

S. T. Morrison, President.

W. J. Parizek, Treasurer.

Board of Curators

Elected by the Society—Lawrence C. Crawford, Iowa City; William R. Hart, Iowa City; Raymond J. Hekel, Mt. Pleasant; L. H. Kornder, Davenport; H. J. Lytle, Davenport; Carl H. Mather, Tipton; S. T. Morrison, Iowa City; W. Howard Smith, Cedar Rapids, and Charles E. Snyder, Iowa City.

Appointed by the Governor—Mrs. Martha Brunk, Des Moines; Mrs. John Hammill, Britt; O. J. Henderson, Webster City; Mrs. Margaret Jones Hinderman, Wapello; Mrs. O. J. Kirketeg, Bedford; Mrs. Anna M. Morrison, Grundy Center; Henry K. Peterson, Council Bluffs; Mrs. Lloyd Thurston, Osceola, and Mrs. Helen Vanderburg, Shell Rock.

Superintendent—Dr. William J. Petersen, Iowa City.

Organized in January, 1857, its purposes are to preserve the history of Iowa and further its dissemination among the people of the state. In fulfillment of these purposes a permanent program of activities has been gradually developed and put into execution. This includes (1) the discovery, collection and preservation of materials of Iowa history; (2) researches in the field of Iowa history; (3) publication of the materials of Iowa history; (4) dissemination of the materials of Iowa history through public depositories and members. The society publishes a monthly magazine, *The Palimpsest*, and a quarterly magazine, *the Iowa Journal of History*. In addition, it issues numerous books on the political, social, economic and religious history of Iowa. It has published seven volumes on the Messages and Proclamations of the Governors of Iowa, six volumes in the Applied History series dealing with state, county and local government. Among the better books are Mrs. Shambaugh's "Amana That Was and Amana That Is," Gingerich's "The Mennonites in Iowa," Swisher's "Iowa—Land of Many Mills," Peterson's "Steamboating on the Upper Mississippi" and "Iowa—The Rivers of Her Valleys," Richman's "Ioway to Iowa," and Cole's "Iowa Through the Years" and "I Remember, I Remember."

The library of the society now includes about 96,000 titles. There are 2,400 active and life members. The official depositories within the state number 236 and the out-of-state depositories and exchanges total 130.

DEPARTMENT OF HEALTH

(Offices located at 1027 Des Moines street and 1014 Des Moines street)

State Board of Health (Advisory)

Appointed by the Governor. Terms expire January, 1953.

HERBERT W. RATH, M.D., Bremer County.
 I. N. CROW, M.D., Jefferson County.
 HERBERT E. STROY, M.D., Clarke County.
 FRED STERNAGEL, M.D., Polk County.
 PRINCE E. SAWYER, M.D., Woodbury County.

Commissioner

Appointed by the Governor for four years. Term expires July 1, 1953.

WALTER L. BIERRING, M.D., Polk County, Commissioner of Public Health.

The commissioner of public health directs the work of the department. He formulates objectives and outlines detailed programs in public health. He serves as the executive officer of the nine boards of examiners for the various professions affecting the public health. He is the executive officer of the state department of health.

The board of health serves in an advisory capacity to the commissioner of public health and is empowered to make rules and regulations.

BIERRING, Walter L., Polk County
Commissioner of Health

Born in Davenport, Iowa, July 15, 1868, of Danish parentage. Education: Davenport high school, University of Iowa, graduate of medicine in 1892. Graduate studies, Heidelberg, Vienna and Pasteur institute in Paris, 1892-93-94-95-96 and 1901. Professor of pathology and bacteriology, State University of Iowa, 1893-1903. Professor of medicine, State University of Iowa, 1903-1910. Professor of medicine, Drake university, 1910-1913. President Iowa state board of health and board of medical examiners, 1913-1921. President of Iowa State Medical society, 1908. President American Medical association, 1933. Appointed commissioner of health by Governor Herring, July, 1933, and reappointed by Governor Kraschel in 1937. Reappointed by Governor George A. Wilson, state commissioner of public health, 1941-1945. Reappointed by Governor Robert D. Blue, state commissioner of health, 1945-1949. Reappointed by Governor Wm. S. Berdsley, commissioner of health, 1949-1953.

Administrative Staff

C. L. Putnam, M.D., M.S.P.H., Deputy Commissioner; Director Local Health Service.
 Ralph H. Heeren, M.D., Ph.D., M.P.H., Director, Preventable Diseases and Epidemiology. Acting Director, Venereal Diseases.
 Paul J. Houser, B.E., M.S., Director, Public Health Engineering and Industrial Hygiene.

Paul Bolton, B.S., M.P.H., Associate Director, Public Health Engineering and Industrial Hygiene.

*John M. Hayek, M.D., M.P.H., Director, Maternal and Child Health Services.

Mattie Brass, B.S., R.N., Director, Public Health Nursing.

L. H. Flancher, M.D., M.P.H., Director, Division of Tuberculosis.

Edmund G. Zimmerer, M.D., M.P.H., Director, Cancer Control.

Loren P. Chancellor, Director, Vital Statistics.

Leonard C. Murray, M.S., Ph.D., Director, Health Education.

Robert C. Hanlon, B.S., M.S., Director, Hospital Services.

K. E. Hartoft, B.A., Director, Personnel and Finance.

C. E. Foote, Business Manager.

William B. Wilson, Director, Barber Division.

Mrs. Helen Vernon of Fairfield, Executive Secretary, Division of Cosmetology.

*(deceased May 23, 1949)

Communicable and Preventable Diseases

Preventable diseases are by their very nature of vital concern to the community and the state. Reports of various infectious diseases are received daily from physicians and health officers throughout the state. These reports are surveyed and tabulated so as to make possible a study by weeks and months of the current prevalence of disease as compared with the preceding year and period of years. Field investigations are made upon request of local health officers or other officials, to determine the nature and extent of outbreaks and to assist with control measures. The department through articles, reports, literature, talks, correspondence and graphic presentations, aims to inform the public about disease prevention.

Emphasis in the pneumonia control program is on lowering the number of deaths from this cause, through accurate laboratory diagnosis and modern treatment. Diagnostic serum is supplied without charge to hospital typing stations; sulfa drugs and serum are furnished for treatment of underprivileged patients.

The division of tuberculosis is directed by a physician with special training and experience, aided by nurses who have specialized in the study of tuberculosis. Staff members cooperate with attending physicians and health officers in the reporting of cases, in the conduct of special surveys and in measures to prevent the spread of tuberculosis.

Every effort is put forth in cooperation with physicians, to obtain complete reports of venereal disease cases. This work is carried out under the direction of physicians and nurses with special training and experience. Control measures include provision for the care of indigent patients with particular reference to follow-up work and investigation of sources of infection.

The department's serum-plasma center prepares and distributes convalescent serum for prevention and control of diseases such as measles, scarlet fever and whooping cough. The serum-plasma center cooperates with many hospitals in Iowa, in the distribution of pooled plasma and serum for emergency civilian needs.

Maternal and Child Health

The activities of the division are designed to make known to those concerned, the health needs of mothers and children and how they should and can be met. These activities are directed in the fields of medicine, dentistry, and nutrition by personnel specially trained in those fields. For the war period a special service was added to provide prenatal care at home and delivery care at the University hospital for the wives of servicemen under the rank of commissioned officer who otherwise were unable to obtain it.

Public Health Nursing

The department maintains a division of public health nursing and provides a whole-time supervisory service for public health nurses and

an advisory service for boards employing nurses and for associations or committees interested in public health nursing.

The public health nurse:

1. Helps to secure early medical diagnosis and treatment for the sick.
2. Renders or secures nursing care of the sick, teaches through demonstration and supervises care given by relatives and attendants.
3. Assists the family to carry out medical, sanitary and social procedures for the prevention of disease and the promotion of health.
4. Helps to secure adjustment of social conditions which affect health.
5. Provides information regarding sound public health nursing practices to the community and cooperates actively with community agencies in the improvement of health conditions.

Public Health Engineering and Industrial Hygiene

Preventing spread of disease through environment sources—that is the goal of public health engineering and industrial hygiene. Duties may be enumerated as fact-finding, advisory, educational and law enforcement, with emphasis on the first three. Engineering activities have to do with public water supplies; public sewerage, sewage and waste disposal; stream pollution; swimming pools; industrial establishments; various public health nuisances; insects and rodents; plumbing; housing, and numerous other natural and artificial facilities requiring sanitary safeguarding.

Vital Statistics

The division is charged with the collection, recording and filing reports of births, deaths, marriages and divorces. Statistical studies and analysis of these records are made and the results of these studies are released for the information of the public. The division supervises the work of the local registrars of vital statistics and cooperates closely with the bureaus of census, department of commerce, Washington, D. C.

The division issues certified copies of any of the records it has on file, for a fee of fifty cents.

If you were born in Iowa and your birth record is not on file, you can place it on file by completing a delayed birth certificate, which you may file with the county clerk in the county where you were born, or send it direct to this office.

Public Health Education

Public health education supplements the tools, skills and learning of the medical, dental, engineering and nursing professions in the prevention and control of disease. Their information is translated into many forms in order to reach the public with impact. Public health education uses motion pictures, film strips, news releases, radio program, speakers, posters, exhibits, pamphlets and other media to tell the health story.

Hospital Services

This division is charged with the duties of carrying out the provisions of the hospital survey and construction act (public law 725) passed by the 79th Congress. The 52nd General Assembly authorized the state department of health to carry out the provisions of the hospital survey and construction act (public law 725), to survey and inventory the hospitals and related facilities in the state. Also the licensing of all hospitals and nursing homes.

Division of Local Health Services

The correlation and extension of the activities of the various divisions of the state department, making their services obtainable to the entire population of the state, through the various district and county health services.

Division of Licensure and Registration

Boards of Examiners

Medical Examiners—Arthur D. Woods, M.D., State Center; Aldis A. Johnson, M.D., Council Bluffs; M. A. Royal, M.D., Des Moines.

- Dental Examiners—Robert C. Norman, D.D.S., Guthrie Center; C. Herman Stewart, D.D.S., Farragut; John D. Hemingway, D.D.S., Waverly; Henry M. Willitts, D.D.S., Dubuque; H. S. Hospers, D.D.S., Waterloo.
- Optometry Examiners—Alfred J. Meyer, Davenport; J. J. Brady, Sheldon; Henry W. Knutson, Mason City.
- Chiropractic Examiners—C. B. Kerr, D.C., Ames; C. J. Christensen, D.C., DeWitt; J. V. Poulson, D.C., Melcher.
- Osteopathic Examiners—W. S. Edmund, D.O., Red Oak; Marvin E. Green, Sioux City; Harold D. Meyer, D.O.
- Embalmer Examiners—Paul D. McAuley, L.E., Mason City; Carl E. Johnson, L.E., Ottumwa; William J. Witt, L.E., Elkader.
- Chiropody Examiners—C. H. Findley, Davenport; Cecil L. Moon, Waterloo; M. B. Marr, Cedar Rapids.
- Cosmetology Examiners—Inga Jepson, Clinton; Bernice Wickard, Des Moines; Alice C. Graf, Stuart.
- Barber Examiners—Lee F. Skinner, Council Bluffs; L. D. Hamilton, Sioux City; William Convey, Cedar Rapids.

Department Inspector

(Section 147.88, Code of 1946)

The health department inspector's duties shall consist of investigating all violations of this title, securing all available evidence and reporting to the department of health. Upon request of the state department of health, the attorney general is required to institute, in the name of the state of Iowa, proper proceedings against any person charged by the department of health with violating any of the provisions contained in Title VIII, entitled "The Practice of Certain Professions Affecting the Public Health."

NURSE EXAMINERS

(Office located in Capitol Building)

Appointed by the Governor. Term of five years.

- DOROTHY FRERIKS, R.N., Chairman, Cherokee; term expires June 30, 1952.
- ADELAIDE PETERS BEERS, R.N., Vice-Chairman, Burlington; term expires June 30, 1950.
- SISTER MARY MAURA, R.N., Cedar Rapids; term expires June 30, 1951.
- SISTER MARY STELLA, R.N., Council Bluffs; term expires June 30, 1954.
- ETTA RASMUSSEN, R.N., Cedar Rapids; term expires June 30, 1953.
- Executive Secretary, Vera M. Sage, R.N., Des Moines.
- Director of Nursing Education, Louise E. Alfsen, R.N., B.S., Des Moines.

The Iowa board of nurse examiners was made a department separate from the department of health by S.F. 50, passed by the Forty-sixth General Assembly and became effective upon publication.

The board gives the examinations required of every graduate nurse before she is entitled to practice her profession. Examinations are held in Des Moines. The examination fee is \$10.00; the reciprocity fee, \$20.00 and annual renewal of license, \$1.00. Through its executive secretary the board keeps all records pertaining to the licensing of nurses in the state, receives all applications for licensure, collects all fees and issues all licenses. The board formulates the curriculum and standards for schools of nursing, and through its director of nursing education the accredited schools are supervised. It is the duty of the board to enforce the laws governing the practice of nursing in the state.

BOARD OF PAROLE

Term six years. Appointed by Governor.

VIRGINIA BEDELL, Dickinson County, Republican; term expires June 30, 1955.

W. E. JACKSON, Des Moines County, Republican; term expires June 30, 1951.

C. E. GODFREY, Monroe County, Democrat; term expires June 30, 1953.

RUSSELL W. BOBZIN, Secretary, Polk County.

The board of parole was established in 1907 by the Thirty-second General Assembly.

The statutes of Iowa provide: "When any person over sixteen years of age is convicted of a felony, except treason or murder, the court imposing a sentence of confinement in the penitentiary, men's or women's reformatory shall not fix the limit or duration of the same, but the term of such imprisonment shall not exceed the maximum term provided by law for the crime of which the prisoner was convicted," thus leaving to the court imposing the sentence no discretion as to the length of confinement. The board of parole is charged with the duty of investigating and studying each case, and is authorized to release on parole any prisoner, except those sentenced for life terms, after serving portion of the maximum time they deem proper. Parole rules are provided which must be observed by the man while on parole and for the violation of which he may be remanded to prison.

BEDELL, Virginia, Dickinson County
Republican

Chairman, State Board of Parole

Born at Spirit Lake, Iowa, June 17, 1895. Admitted to the practice of law in 1920. Married August 13, 1919; mother of two sons, both in army air corps. Past state president of Business and Professional Women's Clubs; past state president American Legion Auxiliary; member D.A.R., Parent-Teachers' association and other clubs; member Presbyterian church. Practicing law at Spirit Lake with firm of Bedell & Bedell. County attorney, Dickinson county, Iowa, 1937 to 1940.

GODFREY, C. E., Monroe County
Democrat

Member, State Board of Parole

Born in Mahaska county, Iowa, July 29, 1886, son of George W. and Matilda E. Godfrey. Worker with father in ice and coal business in youth; later became manager and owner. Is president of Iowa Ice institute. Married August 20, 1908; father of three daughters, two married; has four grandchildren. Member of the Elks, Masons and Shrine.

**JACKSON, William E., Des Moines County
Republican
Legal Member, State Board of Parole**

Born at Morning Sun, Iowa, April 18, 1888, son of Edward Andrew and Frances May (Wilson) Jackson. Received A.B. degree from Monmouth college, Illinois, in 1912, and J.D. degree from University of Chicago law school in 1915. Entered practice of law with firm of Blake, Wilson & Jackson, Burlington, in 1915. Married Cleo White, Monmouth, Illinois, December 25, 1916; father of one daughter. Served in World War I. County attorney for Des Moines county, Iowa, 1921 to 1925. City police judge of Burlington, 1936-1938. Member of Presbyterian church, Crystal Lake club, Elks and American Legion.

THE STATE LIBRARIES

A board of trustees, composed of the governor, the state superintendent of public instruction and a member of the supreme court, control the state traveling library, the state law library and the state medical library. The law library is located in the state house, the other two in the Historical building.

State Traveling Library

(Office in the Historical Building)

The state library was founded by the Territorial Legislature and the First General Assembly, 1846-47, provided for the management of the state library and the election of a state librarian.

**SMITH, Blanche A., Warren County
Librarian, State Traveling Library**

Born at Monroe, Iowa, daughter of Otis E. and Annie (Slusser) Smith. Attended schools in Des Moines, Shenandoah and Indianola; was graduated from Simpson college 1908; received certificate from Pratt institute of library service, 1921; taught in Iowa and Colorado high schools, 1908-1910; Collegio Methodista (Rome), 1910-1911; assistant, Fort Des Moines hospital library, 1918; assistant, Omaha public library, Des Moines public library; head of extension division, Washington, D. C., public library; assistant librarian, Cleveland college, Wisconsin free library commission (field visitor and assistant professor of library science at University of Wisconsin), appointed executive secretary of Iowa library commission, September, 1938; with consolidation of state libraries was appointed to present position in March, 1939. Member of executive board of Iowa library association.

The Forty-eighth General Assembly increased the size of this library by combining with it the library commission (founded 1900) and the

economics and sociology division of the law library (founded 1911), giving to the newly created the name state traveling library. This title designates the functions of the library, namely:

To aid library development in the state through visits, conferences with library boards, library meetings and correspondence.

To lend books and reference assistance to public and association libraries, clubs, schools, organizations and individual borrowers, including blind patrons.

To collect and publish statistics of libraries of the state.

To publish the "Iowa Library Quarterly" and lists of recommended books.

To serve as a clearing house for information for the Iowa Library association.

There are 289,228 books in the library.

State Law Library

(Second Floor, Capitol Building)

The Iowa state law library, with its collection of upwards of 140,000 volumes, is one of the largest and most complete law libraries in the United States.

In addition to legal reference facilities provided for the Iowa supreme court judges, attorney general and other state officials, as well as for attorneys and the general public, the law library also includes a legislative reference bureau, which assists members of the Iowa General Assembly with research materials and bill drafting.

KENDRICK, W. R. C., Poweshiek County Iowa State Law Librarian

Born at Malcom, Iowa, September 11, 1878. Attended Howe's academy, Iowa Wesleyan university, Ohio Wesleyan university and law school at the State University of Iowa. Admitted to the practice of law in 1903. Practiced in Centerville three years and Keokuk ten years. Assistant attorney general of Iowa six years, commissioner of insurance three years, president national association of insurance commissioners one year, first vice-president and general counsel of the Royal Union Life Insurance company seven years, chief Iowa counsel of the Federal Land bank of Omaha, Nebraska, four years. Appointed Iowa state law librarian July 1, 1947, for a six-year term to expire June 30, 1953.

State Medical Library

(Second Floor, Historical Building)

The Iowa state medical library was established as a department of the state library in July, 1919, and became a separate library in the

reorganization of the state libraries by the Forty-eighth General Assembly in 1939.

The library serves primarily medical doctors, but is open to any resident of the state.

The library contains 37,456 accessioned volumes and receives 301 medical and scientific periodicals annually, having over 100,000 unbound periodicals. The main work of the medical library is its mailing service, whereby proper material is selected and placed in the mail the same day doctors request literature by mail, phone or telegram.

The library also has a small museum of old medical instruments and collects items of medical historical interest.

**THROCKMORTON, Jeanette Dean, M.D.,
Polk County**

State Medical Librarian

Born January 26, 1883, Derby, Iowa, daughter of Thomas Morford (M.D.) and Mary Ann (Bentley) Throckmorton. Graduated from Simpson college, Ph.B. (1904); Iowa Wesleyan university, A.M. (1909); Keokuk Medical, M.D. (1907); University of Chicago, graduate (1926); Columbia university, graduate study (1925); University of Nebraska, medical department, M.D. (1910); honorary, Drake university, medical department M.D.; honorary, Iowa State university, medical department, M.D. Received highest grade ever given by the state board of medical examiners up to 1907, which place she held for the next ten years. Was vice-president, Royal institute public health, (London) in 1920; fellow, American college of physicians; state society Iowa Medical Women; ex-president (1919); life member; Iowa State Medical society (life member); chairman medical library committee. Cooperated with the United States public health service through Iowa board of health, six years (1919-1925). Has served as medical librarian of the State of Iowa since May, 1929. Married Dr. Charles N. Dean (deceased). Who's Who in American Medicine (1925); Who's Who Among Physicians and Surgeons (1938). Member of Epsilon Sigma and Methodist church.

MERIT SYSTEM COUNCIL

(Office in Insurance Exchange Building, Fifth street and Grand avenue)

Appointed by the Governor. Term of three years.

N. T. CHADDERTON, Marshalltown, Chairman; term expires December 31, 1949.

J. C. BLODGETT, Cedar Rapids; term expires December 31, 1950.

GERARD SCHULTZ, Indianola; term expires December 31, 1951.

D. R. COTTRELL, Director.

Participating Agencies: State Department of Health.
 State Department of Social Welfare;
 Iowa Employment Security Commission.
 State Service for Crippled Children.
 Iowa Mental Health Authority.

The Iowa merit system council serves as the central personnel office for those state agencies who receive certain federal funds. It provides progressive and uniform personnel practices to about 1,800 individuals who work in about 200 different classifications in the five agencies served.

The "regulations for the merit system," as adopted by the above agencies, provide, in part:

"A merit system council shall be appointed by the governor . . . The council shall be composed of three members, who shall be public-spirited persons of recognized standing and of known interest in the improvement of public administration and in the impartial selection of efficient government personnel. No member of the council shall have held political office or have been an officer in a political organization during the year preceding his appointment nor shall he hold such office during his term. No member of the council shall have been an employee of the agencies within one year prior to his appointment.

"Members of the council shall serve for a term of three years or until successors have been appointed by the governor . . . In appointing a successor to a member of the council, the governor shall make his selection from a panel of three names presented to him through joint action of the participating agencies. A member appointed to fill a vacancy occurring prior to the expiration of a term shall be appointed for the remainder of such term. Members of the council may be reappointed at the expiration of their term of office.

"It shall be the duty of the council within the scope of these regulations:

- (a) to establish general policies for the administration of merit examinations and the hearing of personnel appeals as provided in article XIV (of the regulations);
- (b) to hear such appeals or to establish impartial bodies to hear such appeals on its behalf;
- (c) to appoint a merit system supervisor with the approval of the participating agencies, to advise with him in formulating procedures for the conduct of merit examinations, and to inspect and review his activities for the purpose of assuring conformity with these regulations and the policies of the council;
- (d) to review the classification and compensation plans and to advise with the state agencies on their adoption and subsequent revisions;
- (e) to make recommendations to the agencies relative to their internal personnel practices to assure conformity with these regulations;
- (f) to approve a budget for submittal to the state agencies covering

all costs of merit-system activities as covered by these regulations;

- (g) to promote public understanding of the purposes, policies and practices of the merit system. As a means thereto, the council shall examine into and make a written report to the governor and to the state agencies at least annually on the operations of the merit system, including the conduct of examinations, the establishment of registers, certifications from registers, promotions, salary advancements, dismissals, demotions, transfers and separations, and the maintenance of the classification and compensation plans. Such reports shall be filed with the governor and the state agencies and shall be open to public inspection."

BOARD OF EXAMINERS IN BASIC SCIENCES

Appointed by the Governor. Term of six years.

Chairman H. EARL RATH, Ph.D., Cedar Falls; term expires June 30, 1953.

FREDERIC F. SMITH, A.M., Storm Lake; term expires June 30, 1953.

BENJAMIN H. PETERSON, Ph.D., Secretary, Cedar Rapids; term expires July 4, 1951.

U. A. HAUBER, Davenport; term expires July 4, 1951.

CHESTER H. WERKMAN, Ames (Interim Appointment).

LELAND P. JOHNSON, Des Moines; term expires June 30, 1955.

The basic science law enacted by the 46th General Assembly establishes a state board of examiners in the fundamental sciences underlying the practice of the healing arts, providing for its organization and powers, and that certification by such board following examination in the six basic sciences of anatomy, physiology, chemistry, pathology, bacteriology and hygiene is prerequisite to eligibility for examination for a license to practice medicine and surgery, osteopathy, osteopathy and surgery, and chiropractic. It establishes uniform educational standards in the fundamental sciences for all applicants for license to diagnose and treat human ailments. The act does not apply to dentists, dental hygienists, nurses, pharmacists, optometrists, embalmers, podiatrists, barbers or cosmetologists practicing within the limits of their respective professions, or Christian scientists.

The personnel of the board consists of six members learned in the basic sciences, having no degrees in the healing arts. The members of the board receive as compensation \$10.00 per diem for the time actually employed and necessary expense incurred in the discharge of their duties which is paid out of funds in the state treasury received as fees from applicants for examination.

The board meets in Des Moines and there conducts the examinations in the basic sciences four (4) times each year, respectively on the second Tuesday in January, April, July and October. The examination fee is \$10.00.

JOHNSON, Dr. Leland P., Drake University, Des Moines, Iowa
Member Board of Examiners, Basic Sciences

Zoology and Physiology. Born Ponemah, Illinois, November 14, 1910. Married Marion Schiess 1940. Daughter 4 years of age. Degrees—B.S., Monmouth college, Monmouth, Illinois, 1932; M.S., State University of Iowa,

1937; Ph.D., State University of Iowa, 1942. Experience—Reynolds High school, Reynolds, Illinois, 1933-1936; instructor biology, Drake University, 1937-1939, assistant professor, 1939-1941, associate professor, 1941-1947, professor, 1947. Instructor anatomy and physiology, Iowa Lutheran hospital, Des Moines, Iowa, 1938-1941; associate professor, Iowa Lakeside laboratory, 1946-1947; professor, 1949. Membership in scientific societies—American Association for the Advancement of Science, American Microscopic society, American Society of Protozoology, Iowa Academy of Science, fellow, Sigma Xi. Name included in—American Men of Science, Who's Who in Education, Who Knows and What. Publications in field of Physiology, Cytology and Protozoology.

PETERSON, Benjamin H., Cedar Rapids

Member Board of Examiners, Basic Sciences

Born June 6, 1893, at Macedonia, Iowa. Attended country school and Macedonia high school, Coe college ('18). Served in the A.E.F. for one year, with the base laboratory No. 1. Received master of science degree in 1924 and doctor of philosophy degree in 1926 from the State University of Iowa. Since 1928, has served as the head of the department of chemistry at Coe college. Member of the American Chemical society, Phi Lambda Upsilon, Sigma Xi, and Presbyterian church. Member of Iowa Basic Science board, 1934; president Iowa Academy of Science, 1945.

RATH, H. Earl, Cedar Falls

Member Board of Examiners, Basic Sciences

Born November 5, 1891, in Cerro Gordo county, Iowa. Educated in the Plymouth high school; B.S., Iowa State college, 1916; M.S., Iowa State college, 1923; Ph.D., Iowa State college, 1936. Major in comparative physiology; minors in physiological chemistry and zoology, 1916-1917, high school principal and athletic coach, Fonda, 1917-1921; high school principal and coach, Decorah; 1921-present, professor of health education at Iowa State Teachers' college.

SMITH, Frederic F., Storm Lake

Member Board of Examiners, Basic Sciences

Born in Walpole, Massachusetts, August 12, 1874. Education: Bourne, Massachusetts high school; Bridgewater, Massachusetts, State normal school; Marine Biological laboratory at Woods Hole; Tufts college, B.S., 1905; University of Iowa, M.S., 1923. (ScD., Buena Vista, 1940.) High school principal, Ludlow, Massachusetts, and later at Chester, Massachusetts; normal school science instructor at Gorham, Maine; London, England; and Keene, New Hampshire. Professor of biology, Buena Vista college since 1919. Member of Basic Science board since 1937.

HAUBER, U. A., Davenport

Member Board of Examiners, Basic Sciences

Born June 23, 1885, in Bavaria. Parents immigrated to Iowa City, Iowa, in 1890. Elementary education in rural school, high school, St. Mary's, Iowa City. A.B., St. Ambrose college, 1905; M.A., Catholic university, 1918; Ph.D., University of Iowa (zoology, 1924). Instructor St. Ambrose, 1908-1916; professor of biology, *ibid.*, 1918-1945; president St. Ambrose college, 1926-1930. Author of textbook in Biology, Inheritance of Mental Defect, Creation and Evolution, research contributions on Chironomidae of Iowa, and many magazine articles. Member Davenport Contemporary club, Sigma Xi, Society of American Zoologists, American Genetic association, and member of staff of Iowa Lakeside laboratory.

WERKMAN, Chester H., Ames

Member Board of Examiners, Basic Sciences

Born June 17, 1893, Indiana. Graduated Purdue University, B.S., 1919; Iowa State College, Ph.D., 1923; Purdue University, D.Sc., 1944. Iowa State College, Assistant Professor, Bacteriology, 1925-28, Associate Professor 1928-1933, Professor since 1933, Head of Department since 1945. Member A.A.A.S., Society of American Bacteriologists, American Chemical Society, Biochemical Society—Great Britain, Iowa Academy of Science, National Academy of Sciences, Society of Experimental Biology and Medicine, American Society of Biological Chemists, International Society of Microbiology. Editor Archives of Biochemistry, Proceedings of the Society of Experimental Biology and Medicine, numerous publications in the field of chemical bacteriology. Member numerous honorary societies.

DEPARTMENT OF SOCIAL WELFARE

MRS. MARY HUNCKE, Polk County, Republican; term expires June 30, 1953.

H. SAM LOVE, Adair County, Republican; term expires June 30, 1951.

L. L. CAFFREY, Howard County, Democrat; term expires June 30, 1955.

R. H. WHITLATCH, Marion County, Secretary.

The board of social welfare was created by act of the Forty-seventh General Assembly in 1937. The Forty-eighth General Assembly amended the original law by enacting legislation relating to membership, salary, terms of office and removal from office of its members. The board, bipartisan in membership, is vested with authority to administer old age assistance, aid to the blind, child welfare, aid to dependent children and emergency relief.

The board of social welfare has authority to administer state and federal funds appropriated by the federal social security law and the Iowa Legislature for old age assistance, aid to the blind, child welfare services, aid to dependent children and emergency relief.

Under the terms of the law, county social welfare boards, also bipartisan, are appointed by the county boards of supervisors. The county welfare boards receive applications for assistance from needy aged and blind in the various counties and make recommendations for assistance to the state board. Further enactment of the Forty-eighth General Assembly provided for the administration of funds made available to the counties for emergency relief, and relating to relief labor and the powers and duties of the boards of supervisors in connection therewith. The county boards also cooperate with the state board in giving service to neglected and dependent children.

The board of social welfare is required to cooperate with the federal government according to the provisions of the federal social security law, to make reports to the federal social security board on administration of assistance, and the federal children's bureau of the U. S. department of labor on its services to children.

The division of child welfare will carry on services to children in the State of Iowa except those performed by the institutions under the jurisdiction of the board of control.

**HUNCKE, Mrs. Mary E., Polk County
Republican**

State Board of Social Welfare

Born in Chicago, Illinois. She was graduated from Hyde Park high school and commercial college, and when a young woman served as a mother helper in Chicago's Ghetto under the supervision of Jane Addams. Was active in Parent-Teacher association work from 1913 to 1930 and has always been interested in underprivileged children; was a member of the Des Moines park board for six years. A charter member and past president of the Iowa Women's Republican club; a charter member of the Business Women's Republican club, and the Polk County Republican Women's association; a member of the National Woman's party, Woman's City club, Des Moines Business and Professional Women's club and the department of womens affairs of the Chamber of Commerce. Has been active in Polk county Republican politics. Mother of two sons, Leslie and Douglas, and one daughter, Marlon. Appointed a member of the board of social welfare for two years and reappointed for six years in 1941. Served as chairman of the board from July 1, 1941, to July 1, 1943, and acting chairman from February 5, 1945, to July 1, 1945. Reappointed chairman July 1, 1947.

pointed for six years in 1941. Served as chairman of the board from July 1, 1941, to July 1, 1943, and acting chairman from February 5, 1945, to July 1, 1945. Reappointed chairman July 1, 1947.

LOVE, H. S., Bridgewater Republican
Member, State Board of Social Welfare

Born August 9, 1888. Lived on a farm until twenty-one years of age at which time he moved to Bridgewater, Iowa, where he has been in the produce business until the present time. Was educated in the rural and Bridgewater schools. Married August 23, 1913, to Miss Ethel E. McDermott; father of four children: Hildreth, Betty, Jean and Larry. Served on the city school board for twenty years; several years on the city council. Attends the Methodist church and is a Mason. Served three terms in the House of Representatives. Elected to the Senate in 1940 and 1944. Resigned as senator to accept appointment as a member of the board of social welfare.

CAFFREY, L. L., Cresco Democrat
Chairman, State Board of Social Welfare

Born on a Marion county farm, March 5, 1895. Moved to Howard county in 1922 and was a farmer prior to this appointment. Served as a member of the Howard county Board of Supervisors from 1934 to 1946, and on the Howard county Board of Social Welfare from 1942 to 1945. Served one term in the House in the 53rd General Assembly; appointed in 1949 as a member of the State Board of Social Welfare. Was married to Genevieve Wren of Marion county on October 18, 1922, and has six children: Leo, Donald and Mary Deloris of Cresco; Mrs. Rose Neuhaus of Fairfax, and Roger and Thomas of Des Moines. Member of American Legion and the Catholic Church.

IOWA LIQUOR CONTROL COMMISSION

(Office located in Garver Building, 707 Locust Street, Des Moines)

Appointed by the Governor. Term of six years.

A. A. COBURN, Cherokee County, Republican; term expires June 30, 1955.

GEO. L. SCOTT, Fayette County, Republican; term expires June 30, 1951.

RUSSELL F. SWIFT, Shelby County, Democrat; term expires June 30, 1953.

HERMAN E. ATWELL, Secretary, Lucas County.

The commission has sole power to buy, import and have in its possession for sale and sell liquors; to establish, maintain and discontinue state liquor stores and special distributors in such cities and towns as deemed advisable; to rent, lease and equip any building or any land necessary to carry out the provisions of the act; to appoint necessary employees; to determine the nature, form and capacity of packages kept or sold under

the act and to prescribe the labels and seals to be placed on same; to license, inspect and control the manufacture of alcoholic liquors in Iowa; and to make rules and regulations necessary for carrying out the provisions of the act.

COBURN, Arthur A., Cherokee County
Republican

Member, State Liquor Control Commission

Born in Cherokee county, Iowa, October 15, 1880. His parents, George F. Coburn and Mary A. Coburn, located there in 1878. Received his education in the public schools and Buena Vista college in Storm Lake, Iowa. Graduated in 1900. Married Miss Anna M. Moessner of Waterloo, Iowa; father of one son, Franklin Coburn. Farm owner and operator; member of Farm bureau, Rotary club, Presbyterian church; thirty-second degree Mason. Served as a county Republican chairman for many years. Was 8th district member of the Republican state central committee from 1941 to July, 1949, when he resigned to accept a six-year appointment to the state liquor control commission from Governor William S. Beardsley.

SCOTT, George L., Fayette County
Republican

Member, State Liquor Control Commission

Born July 21, 1887, on a farm in Fayette county. His father and mother, Mr. and Mrs. Alexander Scott, natives of Scotland, were early settlers in northeastern Iowa. He has always lived in Fayette county, where he received his education in the public schools. Married November 26, 1910, to Miss Merle Saltgiver; father of two sons, Donald and Robert. An extensive farmer, stock raiser and feeder. A member of the Presbyterian church and the Masonic lodge. Elected to Legislature from Fayette county in 1934, 1936, 1938, 1940 and 1942. Appointed in 1945 by Governor Robert D. Blue for a six-year term.

SWIFT, Russell F., Shelby County
Democrat

Member, State Liquor Control Commission

Born at Harlan, Shelby county, Iowa, January 20, 1893. Educated in Harlan public schools; graduated from the law school at the State University of Nebraska with LL.B. degree in 1915. County attorney of Shelby county from 1924 to 1928. Lieutenant in the air service during World War I. Member of Masonic fraternity, American Legion and Episcopal church. Married November 29, 1922, to Aasta Boysen; father of four children, Freeman, Russell, Jr., Nancy and Cynthia. Appointed in 1941 by Governor George A. Wilson and reappointed in 1947 by Governor Robert D. Blue for a six-year term.

DEPARTMENT OF PUBLIC SAFETY

(Office located on basement floor of Capitol Building)

Commissioner appointed by the Governor—term four years.

Term expires July 1, 1951.

ALFRED W. KAHL, Pottawattamie County, Commissioner.

KAHL, Alfred W., Council Bluffs
Republican

Commissioner of Public Safety

Born in Irwin, Iowa, September 9, 1910. Attended Irwin, Iowa, high school. Graduated from the law college of the State University of Iowa in 1935. Admitted to Iowa bar in June, 1935. In charge of a civilian conservation corps camp in Minnesota from 1936 to 1940. Later headed a CCC supervisor's school in St. Paul. Entered the army as a first lieutenant in 1941 and was assigned to Lowry Field where he served as a squadron adjutant and later as staff judge advocate. Served overseas for 25 months in Australia, the Dutch East Indies, New Guinea and the Philippines in command of an anti-aircraft unit. Discharged from the army with the rank of colonel. Married but without children. Appointed commissioner of public safety by Governor Robert Blue, January, 1947.

Duties of State Safety Commission

The Iowa department of public safety was created by the Forty-eighth General Assembly in 1931 by consolidating several bureaus and divisions under one executive head designated as commissioner of public safety. One of the obvious purposes of the Legislature in the creation of this department was to facilitate the cooperation and coordination of the law enforcement agencies of counties, cities and towns.

As a result of such coordination, the Iowa highway accident fatality rate was lower in 1948 than in any other year in the state's history. By accomplishing a substantial reduction in the accident rate from the year 1946, over 250 lives and \$11 million in property damage and personal injury costs were saved.

The work of the department may best be explained by setting forth the activities of the several divisions as follows:

Division of Highway Patrol

S. N. JESPERSEN, Polk County, Chief.

CLARENCE SHIRER, Butler County, Chief Examiner.

The Iowa highway safety patrol was created by the Forty-sixth General Assembly with a personnel of fifty-three men which was expanded by the Forty-seventh General Assembly to one hundred twenty-eight men. This number was increased to one hundred sixty by the Fifty-first General Assembly.

The original duties of the Iowa highway safety patrol were to enforce all provisions of the motor vehicle laws relating to the regulation of motor vehicles and laws of the road, with power to arrest without warrant any person or persons committing or attempting to commit within their presence or view a breach of peace or other violation of the law. The Forty-eighth General Assembly broadened the scope of their powers by

providing that they shall have and exercise all the powers of any peace officer of the state. There are, however, certain restrictions on the exercise of their general powers, which restrictions, as well as duties, is enumerated in full in chapter 80 of the Code of Iowa, 1946.

Members of the highway safety patrol give examinations to applicants for operators' and chauffeurs' licenses, conduct hearings in connection with suspension and revocation of operators' and chauffeurs' licenses, and investigate serious accidents occurring upon the highways of the state.

General activity of the highway safety patrol has increased sharply in the past two years. In 1948, patrolmen contacted more than 160,000 drivers on the highways. This is 15 per cent of Iowa's driving population. More than 25,000 of these motorists had experienced car trouble and were assisted by the patrol. In 320 emergency cases, first aid was rendered by patrolmen.

Patrolmen issued nearly 18,000 warning tickets last year compared to only 312 in 1946 and 5,757 in 1947. The warning ticket does not immediately penalize the motorist though it is marked on his driving record. A series of these warnings to a particular driver within a reasonable period is basis for license suspension.

Notification of illegal or faulty equipment tickets issued by the patrol last year numbered 82,000 compared to 50,000 in 1947. Issuance of this ticket requires the motorist to put his vehicle in safe driving condition.

The 27,555 summons tickets written by the patrol last year marked only a slight increase over 1947. Fines derived from this source, however, increased by well over \$100,000. The highway patrol recovered stolen property valued at \$340,000 last year. Another \$90,000 in privately owned property was saved by use of the fire extinguisher by patrolmen.

In the last six months of 1948, the 23 license examining teams of the patrol renewed more than 288,000 drivers' licenses. This is one-fourth of all driver licenses that must be renewed in Iowa. In three months during the same period the teams also renewed 100,000 chauffeurs' licenses and issued 30,000 instruction permits. A vision test was given to all license applicants.

The patrol traveled more than 7 million duty miles in 1948, an increase of more than one million miles over 1947. Average patrol strength during the last year was 157 men as compared to 150 in 1947 and 138 in 1946.

Division of Criminal Investigation

R. W. NEBERGALL, Story County, Chief.

The division of criminal investigation is a specialized bureau which cooperates with and supplements the work of local officers of the State of Iowa. It is not a local policing unit but serves the law enforcement officers of counties and municipalities as a central agency to which all may come for help on difficult criminal investigations. It is also charged with responsibility for certain matters involving the internal security of the State of Iowa. In addition, it is called upon to investigate matters involved in the functioning of state government and cooperates with the various elective and appointive officers of the state in all such matters.

There are three main subdivisions of the division of criminal investigation; namely, the investigative section, the identification section and the technical laboratory.

The investigative section is concerned with the work of the special agents of the division. Upon receiving a request for aid from a duly authorized law enforcement officer, a special agent is given a definite assignment by Chief Nebergall to assist that officer in the investigation of the specific case. Daily reports are required from all special agents and these are carefully studied and reviewed with the special agent before an arrest is made. Investigations conducted by special agents of this division range from cases involving murder, rape, robbery, extor-

tion, bank robbery, etc., on down through the entire category of major crime.

In the identification section is a huge storehouse of information. Here are kept the fingerprints of all criminals, a civilian fingerprint file for personal identification, files of modus operandi of various classes of criminals including their photographs, a criminal record file which reflects in chronological order each arrest and sentence of the subject and a card index file including the name and all aliases known to have been used by the subject.

The fingerprint files in this division constitute the clearing house of criminal records for the State of Iowa. Under Iowa law sheriffs and police departments are required to fingerprint those arrested for commission of specified types of law violations and to forward copies of such fingerprints to this division. Fingerprints have long been recognized as the only infallible method of personal identification known to man. As the fingerprint cards are received they are classified and searched against the master fingerprint file. If they are identified with a previous record, a complete transcript of that subject's criminal record, as contained in the files of the division, is immediately forwarded to the agency which submitted the fingerprints.

The technical laboratory of the division of criminal investigation is a modern crime laboratory which utilizes the aid of science in the solution of crime mysteries which frequently could not be solved in any other way. One of the important services rendered by the laboratory to local officers is the comparison of handwritings, particularly in fraudulent check cases; however, the problems are many and varied. They may involve a question of fraudulent alteration of a document, the restoration of faded or obliterated writings, comparison of typewritten material, or possibly a comparison of inks or papers. Requests are frequently made for a comparison of writing or printing on anonymous or poison pen letters.

Photography is an important tool of the modern, trained investigator and the technical laboratory is equipped to handle any photographic problem from "shooting" the crime scene to the use of ultra-violet light in photographing for permanent record invisible stains, invisible writings and alterations on documents, latent fingerprints on multi-colored surfaces, etc. The sciences of biology, chemistry and physics also play important parts in the work done in the technical laboratory. This work includes spectographic examinations, firearms identification, microscopic examinations, lie detector tests, examination of tool marks, restoration of obliterated serial numbers on metal and rubber objects and the examination of glass fractures, to mention only a few.

The services of this bureau, including testimony of the special agents and technicians in court, are services of this department of state government which are available without charge to all duly constituted law enforcement agencies and the courts of this state upon their request.

Division of Police Radio Communication

CHARLES J. NORD, Cass County, Director.

The division of radio communications of the Iowa department of public safety is charged with the operation of the state police radio system consisting of police radio stations at Des Moines, Cedar Falls, Storm Lake, Atlantic, Fairfield and Maquoketa. Automatic repeater stations are located at Essex, Ladora, Van Wert, Belmond, Ossian, Burlington, Orange City and near Moorhead. This division is also responsible for the installation, maintenance and servicing of the two-way radio equipment in the one hundred eighty highway patrol and bureau of investigation cars. The services of the police radio system are available to all officers of the state and special routine orders for the special agents of the division of criminal investigation and members of the division of

highway patrol are referred to the radio communications division for immediate delivery by two-way radio.

During the year ending December 31, 1948, the radio system broadcast 3,798 items of stolen cars, wanted persons, runaways, etc., of which 3,232 have been cancelled as recovered, apprehended or located, showing the effectiveness of radio in police work. In addition 4,462 messages directed to specific officers or departments were originated, 6,926 dispatches were made to one-way cars, 303,910 contacts were established with two-way cars, 70,000 checks on automobile and drivers' licenses were made, 4,462 messages relayed to departments outside state system.

Division of Fire Protection and Investigation

JOCK T. COOK, Acting Fire Marshal.

The principal duties of the state fire marshal are to cause immediate investigation to be made of the cause, origin and circumstances of every fire occurring within the state, when so requested by any official with proper authority; to determine if any buildings or structures, by reason of want of proper repair or by reason of age and dilapidated conditions are especially liable to fire and to order their repair or removal; to inspect liquefied gas systems and order correction of improper installations; to inspect buildings with relation to fire escapes and exits, and order correction made as may be necessary; to require teachers in public and private schools to have at least one fire drill a month and to instruct the pupils at least four times a year in the causes and dangers of fires.

For the purpose of enforcing the orders of the fire marshal suitable penalties and fines are provided and he and his deputy are empowered to administer oaths and compel the attendance of witnesses. If the state fire marshal shall be of the opinion that there is evidence sufficient to charge any person with the crime of arson or criminal conduct in connection with any fire, he shall cause such person to be arrested.

Reports are required to be made to the fire marshal by all chiefs of fire departments of each and every fire, and where there is no established fire department the report is to be made by mayors and by township clerks outside the incorporated cities and towns.

Division of Motor Vehicle Registration

L. B. CHASE, Polk County, Director.

The motor vehicle registration division of the department of public safety has jurisdiction over the licensing of motor vehicles of itinerant merchants, official and non-resident vehicles.

Residents of the State of Iowa license their motor vehicles at the county treasurers' offices in the counties in which they live. Official vehicles and vehicles that are domiciled and operated in the state that are owned by non-residents are licensed by the department at the state house.

The 1948 registration receipts are as follows:

Automobiles	\$10,038,572.96
Commercials	6,247,080.43
Motorcycles	45,458.51
Trailers	461,484.97
Transfers	209,616.00
Transfer penalties	9,160.00
Additional fees	284,063.37
Duplicate certificates	7,930.00
Total Collections (in counties)	\$17,303,366.24
Departmental	423,365.57
Total	\$17,726,721.81

The law provides that the money received from motor vehicle registrations shall be distributed as follows: Three per cent of the gross fee and

penalties thereon to the general fund of the state, the balance, less the collection fee of fifty cents retained by the county treasurer on each registration and less the one per cent received by the department as a reimbursement fund from which to pay refunds, goes to the primary road fund of the state.

Itinerant merchants are licensed by the department at the state house, and automobile dealers are licensed by the automobile dealers division, which is a part of the motor vehicle registration division.

Safety Responsibility and Drivers License Division

K. F. NEU, Cerro Gordo County, Director.

The 52nd General Assembly passed the motor vehicle financial and safety responsibility act which brought into being a new office in the public safety department called safety responsibility and accident records. Safety responsibility was combined with accident records and began operation as a single coordinated unit on October 1, 1947. The work of accident records is to tabulate all motor vehicle accidents and highway patrol summons and warning tickets. Statistical reports are made regularly relative to all accidents occurring on the highways of this state.

The over-all purpose of safety responsibility and accident records is to administer the financial and safety responsibility act which requires: (1) any motorist involved in a reportable accident to post proof with the safety department of his financial ability to pay for the damages arising from that accident, and (2) any motorist convicted of operating a vehicle without a license or convicted of a traffic violation involving suspension or revocation of his license or failure to satisfy judgment resulting from an accident to post proof of financial responsibility for the future before he may again receive a driver's license.

The primary functions of the chauffeur's license division of the department of public safety are: (1) the issuance of operators' licenses to those qualifying under the law, either through examinations conducted by the highway patrol, or through regular renewal; (2) the enforcement of statutory provisions governing suspension, revocation and denial of operators' licenses, enacted for the removal from the highway of those persons who are physically or mentally incompetent to operate a motor vehicle with safety, and those persons whose driving actions seem to indicate a disregard of the value of their operating privileges; (3) the maintenance of an accumulative permanent record of each driver showing all violations, restrictions, accidents, or suspensions or revocations against his driving record.

Division of Safety Education

FRANK B. ULISH, Webster County, Acting Director.

The division of safety education was created by the Forty-eighth General Assembly for the purpose of promoting highway safety education. The division cooperates with the national, state and county safety councils in various safety activities and renders other valuable service in promotion of safety upon our highways.

A safety film library and exchange is maintained by this division. Field men for safety education travel to all parts of the state delivering lectures, radio talks, showing films, giving demonstrations and drivers' tests, and aiding in local safety promotions. Field representatives are also available for consultation with schools on safety programs and driver education and training, and with city officials on their traffic problems. The office of safety education also undertakes to keep the people of Iowa informed on accident trends, new traffic legislation and safety measures. Extensive mailing lists are maintained in this office

for the distribution of posters, pamphlets and printed safety material to all schools and to organizations interested in promoting safety.

Division of Dealers' Licenses

J. F. CARLSON, Pocahontas County, Director.

An act passed by the 47th General Assembly establishing the motor vehicle dealer's license division for the purpose of prohibiting and preventing irresponsible, unreliable or dishonest persons from engaging in business of selling, bartering or otherwise dealing in motor vehicles and to encourage reliable persons to engage in the business of selling motor vehicles. In order to become a licensed dealer in Iowa, a person must meet the requirements in the act and before entering into business of selling motor vehicles at retail, he must secure a license as provided by the act. At the present time there are 2,603 motor vehicle dealers, 134 motorcycle dealers, and 418 operators and transportors in Iowa.

THE INDIANS IN IOWA

The Mesquakie Indians who are residents and voters in Iowa number around 500. Iowa was for many years cherished home of their ancestors and friends.

They own, as a tribe or family, 3,600 acres of land in the Iowa river valley in Tama county. This is their collective farm, bought by them with their own money, managed and cultivated by them, on which they live, where they study and have their religious services. The State of Iowa many years ago by law gave them authority to own tribal land and property and the title is held in trust for them. They pay taxes and those who are qualified are voters.

They have a genuine democratic government for themselves, elect a council of managers and the council has a chief or president. They have a school and all the younger people can write the English language. Some of the older ones have never learned other than their own language, which is used by all of them.

The Mesquakie tribe is of the Algonquin family. They formerly lived on the Atlantic coast, then moved westward through New York and Canada, and in Wisconsin in the early fur trading days, they formed a federation with their kinsmen, the Sacs, or Saukies. The Mesquakies were called by the traders Reynards or Foxes and their name means the "people of the red earth." A century ago they lived in several camps along the Mississippi river, then moved into the Des Moines valley, followed the agency and army to Raccoon forks, and departed from Des Moines when Iowa was admitted as a state.

Some of the Mesquakies so loved their homes in Iowa that they gave up their government payments and returned from their southwestern reservations. The state gave them permission to live in Iowa as a tribe and with money received in settlement with the government they bought their present lands.

On their Tama county farm they live in comfortable houses and dress, in the main, as their white neighbors. Formerly the head men resisted efforts at educating the young, but now they go to school and are apt scholars. They keep up their wickiups, not to live in, but for their visits and ceremonies. They also have one large tribal hall in which they hold their religious ceremonies regularly, several services each week, conducted in their own language by their own leaders and preserving their own forms of worship.

They are quite skillful in various industries—weaving, basket making, bead work and in leather. One-third of the land is cultivated but the remainder is largely rough pasture land. The tribe has a tractor, but uses horses for farm work, and there are cows, hogs and chickens.

Iowa State Fair, 1949

Ex-officio Members of Fair Board

William S. Beardsley, Governor of Iowa.....	Des Moines
C. E. Friley, President, Iowa State College.....	Ames
Harry D. Linn, Secretary of Agriculture.....	Des Moines

Officers

President, H. L. Pike.....	Whiting
Vice President, W. J. Campbell.....	Jesup
Secretary, L. B. Cunningham.....	Des Moines
Treasurer, N. W. McBeath.....	Des Moines

District Members

First District, H. M. Duncan.....	Columbus Junction
Second District, E. W. Williams.....	Manchester
Third District, C. S. Macy.....	Grundy Center
Fourth District, Sam Carpenter.....	Centerville
Fifth District, W. H. Maxwell.....	Winterset
Sixth District, Ben Doran.....	Boone
Seventh District, Lyle R. Higgins.....	Harlan
Eighth District, J. W. Cory, Jr.....	Spencer

Information on State Fair

For more than 90 years, the Iowa State Fair has been gaining steadily in size, prestige and public service. Today, it is nationally recognized as America's greatest agricultural and livestock fair. Situated in the heart of the world's wealthiest agricultural empire, it is the focal point each year for exhibitors of the finest livestock and farm produce. In attendance, too, it stands in the front rank of the great educational and entertainment expositions on the North American continent.

The Iowa State Fair, the original "State Fair" of a best-selling novel and of two hit motion pictures, is held in Des Moines each year. It runs for 10 days, starting in late August and sometimes carrying into the first few days of September. Attendance each year runs near or over 500,000.

The livestock show, largest of its kind in America, attracts from 6,000 to 7,000 of the finest farm animals from 20 leading agricultural states. The 4-H and F.F.A. shows, statewide congresses of farm young people's organizations and their livestock and projects, add to the fame of the fair. Other major educational features include the corn and small grain show, farm machinery exposition, flower and garden show, art salon, photographic salon, school exposition, women's exposition, harness and saddle horse show, culinary and needlework departments, fish and game show, hall of science, automobile show and homes exposition.

From the huge State Fair grandstand, one of the finest amphitheaters in the nation, fairgoers witness an eight-day series of spectacles and events including national championship auto races, midwest circuit horse races, thrill day stunts, musical extravaganzas, fireworks and circus acts.

The first and second Iowa State Fairs were held in Fairfield, Iowa, in 1854 and 1855. From 1856 to 1879, the State Fair moved from city to city. It was held in Muscatine in 1856 and 1857; Oskaloosa, 1858 and 1859; Iowa City, 1860 and 1861; Dubuque, 1862 and 1863; Burlington, 1864-1866; Clinton, 1867 and 1868; Keokuk, 1869, 1870, 1874 and 1875; and Cedar Rapids, 1871, 1873 and 1876-1878.

In 1879 the State Fair moved to Des Moines to stay. In 1884 the Legislature appropriated \$50,000 to purchase a state fairgrounds, on condition that the city of Des Moines raise an equal amount for buildings and facilities. The city concurred, and Iowa thus became the second state in the Northwest to acquire a permanent site for its fair.

In 1923 the General Assembly changed the former method of fair administration by providing for an Iowa department of agriculture and a

state fair board, and giving this board the duty of managing the fair and the custody of the fairgrounds. Under this law, the fair board comprises one director from each congressional district. These directors, together with the president and vice-president of the fair, are elected at the annual midwinter session of the state agricultural convention. Immediately after that convention, the state fair board elects its secretary and its treasurer.

All operating expense, maintenance and other costs of the fair are paid out of fair receipts, except where the Legislature may deem it advisable to make a special appropriation for such purposes. The law provides that the state will not be liable for any expenses or liabilities incurred by the fair.

Since 1902 the Legislature has appropriated \$1,130,050 for the construction of permanent buildings on the fairgrounds, purchase of additional land and for necessary improvements. In recent years, however, the State Fair has used only its own revenues for these purposes. Altogether, since 1902, the fair itself has expended approximately \$1,634,000 for maintenance and improvements from actual profits of the fair. The latest major building project financed by fair funds is the new fireproof 4-H Girls' dormitory, on which construction was begun in the spring of 1949. Premiums, amounting to over \$145,000 a year, are also provided by the fair for winners in exhibits and contests.

How the State Fair has grown during its nine decades of progress can best be shown by comparing statistics on the first fair of 1854 and the average figures for the 1947 and 1948 fairs:

	1854 Total	1947-48 Average
Area of land	6 acres	378 acres
Attendance	8,500	492,389
Premiums	\$1,171	\$145,000
Livestock shown	275	7,000
Cattle	69	2,078
Horses and mules.....	148	573
Swine	11	2,564
Sheep	847
Poultry	27	2,528
Machinery and implements.....	43 exhib.	50 acres

For nearly a century, the State Fair has played an important part in the agricultural progress of Iowa. Features and exhibits are keyed, each year, to new trends in farming and livestock production. Through its thousands of exhibits, it gives visitors an unparalleled opportunity to study, compare and learn. By every standard of measure, the Iowa State Fair has been making new progress each year since World War II—and helping, more than ever, to make Iowa the greatest farm and livestock state in the nation.

INTERIM—RETRENCHMENT AND REFORM COMMITTEE

House

Harry E. Weichman, Republican, Newhall.
Gene Posten, Democrat, Corydon.
Theo. Klemesrud, Republican, Thompson.
Clifford Strawman, Republican, Anamosa.
W. J. Johannes, Democrat, Ashton.

Senate

J. Kendall Lynes, Republican, Plainfield.
A. L. Doud, Republican, Douds.
A. E. Augustine, Democrat, Oskaloosa.
LeRoy S. Mercer, Democrat, Iowa City.
J. C. Colburn, Republican, Harlan, Chairman.

STATE PRINTING BOARD

(Office located on second floor of Capitol Building)

Ex-officio Members

C. B. AKERS, Auditor of State, Chairman.

MELVIN D. SYNHORST, Secretary of State.

ROBERT L. LARSON, Attorney General.

Appointive Members, terms of two years

FRED G. EDWARDS, Davenport.

RICHARD R. EBY, Moulton.

S. W. NEEDHAM, Secretary of Board and Superintendent of Printing.

C. L. BREDT, Assistant Superintendent of Printing.

The state printing board has charge of all matters pertaining to state printing, including printing for institutions and officials outside of Des Moines. Contracts for all work and material are let on competitive bids. The laws of the state are very explicit in directing the manner of advertising for and securing bids on all items.

The superintendent of printing is appointed by the board. He is ex officio secretary of the board and its executive officer. The law directs that the manuscript of every report or document, book, booklet, bulletin or anything to be printed shall be transmitted to the superintendent of printing as soon as it is ready for printing, and he shall edit, revise, condense and arrange the same for printing. He has the custody of and attends to the distribution and sale of the code, session laws, supreme court reports and public documents; supervises the compilation and publication of the legislative bill index, and the official register. Also the journals of the House and Senate are indexed under his supervision.

EDWARDS, Fred G., Davenport
Republican

Member, State Printing Board

Born in England, he came to the United States in 1914, when a young man. He received expert training in the printing craft work before he came to America, and received his earlier education in that country. When he came to America he located at Davenport and for several years was employed by the Tri-City Lithographing company. Later he went to Mount Morris, Illinois, where he was employed in a responsible position in the large magazine printing house of Kable Brothers company. He returned to Davenport and has been at the head of the Palmer school of chiropractic printing department since 1927. He is a member of all Masonic orders, including the Shrine, and is now secretary of Lodge No. 659 at Davenport. He is married and has one daughter.

EBY, Richard R., Moulton Republican
Member of State Printing Board

Born in Moulton, Iowa, July 28, 1895. Graduate of Moulton High School in 1914. Served in Army during World War I for 16 months. Learned the printing business in The Moulton Tribune becoming its editor and publisher in 1924. Married to Beatrice Wilson, August 14, 1924, who is associated with him in his newspaper work. Two daughters, Katherine, who is enrolled at Parsons College, Fairfield, Iowa, and Suela at home. Member of Masonic Lodge, Lions Club, Moulton Board of Education, Presbyterian church and American Legion.

NEEDHAM, Sherman W., Ames Republican
Superintendent of Printing

Born at Sigourney; graduate Sigourney high school; attended Iowa State College; graduate of Iowa Wesleyan College. His father, W. H. Needham, a younger brother of John R. Needham, third Lieutenant Governor of Iowa, was an Iowa editor for over 70 years. Associate of his father on News at Sigourney, 1905-1917; editor-owner Ledger, Eldora, 1917-1931; editor-owner Ames Milepost, 1931-1944. Three brothers Iowa newspaper men, Chas. K., at Grinnell, the late John R. at Centerville, and Will at New Sharon. Married Grace Darland, Iowa City, who was an active associate on the three newspapers; two children, Maurice, associate editor Times-Picayune, New Orleans; Alice, wife of Lt. Col. Marlowe C. Williams, U. S. Marines, Detroit. Member Masonic bodies, Shrine, Kiwanis, Phi Delta Theta, Sigma Delta Chi, Methodist church. Named Master Editor-Publisher by Iowa Press Association in 1943 and Superintendent of Printing in 1942.

Printing Expense of State Departments

For the biennial period ending June 30, 1948, the following printing orders for state departments cleared through the State Printing Board office:

Academy of Science.....	\$	2,178.62
Accountancy Board		1,190.17
Adjutant General		3,866.77
Agriculture		33,687.11
Animal Industry		7,709.94
Apiarist		40.36
Beef Producers' Association.....		132.53
Commercial Feed		5,864.39
Dairy Association		326.56
Dairy Industry Commission.....		374.23
Dairy Specialist and Bacteriologist.....		361.12
Entomologist		155.86
Hatchery Fund		124.30
Horse and Mule Breeders' Association.....		50.13
Market News Fund.....		8.08
Oleomargarine		1,746.34
Restaurant and Hotel.....		2,328.62

Sheep Association	138.35
Soil Conservation	2,323.86
Swine Producers' Association.....	281.68
Motor Fuel Refund.....	509.42
Vegetable Growers' Association.....	67.85
Aeronautics	2,081.22
Architectural Examiners	649.26
Attorney General	7,392.25
Auditor of State.....	11,269.88
Banking Department	6,379.61
Blind Commission	661.70
Car Dispatcher	3,538.91
Centennial Committee	2,316.69
Conservation Commission	66,693.91
Clerk of Supreme Court.....	2,216.38
Commerce Commission	10,546.86
Comptroller	32,717.18
Control, Board of.....	4,337.31
Custodian	48.40
Building Code Fund.....	26.39
Education, Board of.....	2,259.27
Educational Examiners	1,196.00
Employment Security	60,861.26
Merit System	4,189.37
Engineering Examiners	2,398.50
Executive Council	3,608.29
Flood Control Committee.....	58.07
General Assembly, 52nd and 52nd Extra.....	8,695.07
House of Representatives.....	28,724.40
Senate	30,032.20
Geological Survey	213.15
Governor's Office	2,273.58
Grand Army of the Republic.....	227.19
Health Department	27,915.48
Maternal and Child Welfare.....	148.00
Mental Hospital Survey.....	543.39
History and Archives.....	4,656.01
Horticulture	3,234.70
Industrial Commissioner	6,007.44
Insurance	15,533.77
Iowa Development Commission.....	5,892.50
Iowa Highway Commission.....	61,502.21
Iowa State College.....	179,527.56
Iowa State Teachers College.....	42,120.03
Iowa State University.....	301,424.48
Labor Bureau	2,440.20
Library	
Law	198.40
Medical	159.67
Traveling	2,837.52
Liquor Control Commission.....	117,942.97
Mine Inspectors	687.43
Nurse Examiners, Board of.....	1,032.52
Parole Board	616.15
Pharmacy Examiners	1,709.78
Pioneer Lawmakers	56.37
Plumbing Code Council.....	739.51
Post War Taxation.....	2,016.75

Printing Board	3,767.85
Iowa Official Register 1947-1948.....	18,070.87
Letting Notices	384.95
Salary Books 1946 and 1947.....	2,589.95
Public Instruction	53,040.94
Public Safety Commission.....	93,070.00
(Includes Motor Vehicle Registration, Drivers License, Highway Patrol and Safety Responsibility and Accident Record)	
Bureau of Investigation.....	2,542.22
Administrative	446.51
Dealers License	1,298.59
Fire Marshal	2,839.55
Radio Division	1,583.35
Safety Education	3,516.39
Secretary of State.....	7,685.11
Real Estate Commission.....	6,165.58
Social Welfare	40,192.40
State Fair Board.....	2,934.81
State Tax Commission.....	10,986.51
Chain Store	47.40
Cigarettes	2,698.56
Cigarette Stamps	23,039.50
Inheritance	6,563.49
Income	45,904.69
Permit Board	2,333.50
Property	1,134.53
Retail Sales	24,920.84
Supreme Court	225.33
Supreme Court Reporter.....	170.86
Code	47.30
Index to the Code.....	39,818.27
Iowa Reports	14,071.28
Session Laws 52nd G. A. and Extra Session.....	8,263.02
Annotations to the Code Volume III.....	14,032.21
Treasurer	6,170.84
Gasoline Fund	21,570.00
United Spanish War Veterans.....	825.39
Vocational Education	1,423.25
Vocational Rehabilitation	1,447.15
Watchmakers Examiners, Board of.....	295.91
War Surplus Commodity, Board of.....	97.22
Total.....	\$1,604,237.55

Previous Reports

By act of the Thirty-ninth General Assembly, the State Printing Board was organized on May 5, 1921. Previous reports available show totals as follows:

Year ending June 1922.....	\$ 335,925.09
Biennial ending June 1934.....	540,653.72
Biennial ending June 1936.....	723,287.98
Biennial ending June 1938.....	779,917.89
Biennial ending June 1942.....	966,536.11
Biennial ending June 1944.....	1,006,175.29
Biennial ending June 1946.....	1,093,347.61

STATE EXECUTIVE COUNCIL

(Office located on basement floor of Capitol Building)

Membership, ex officio

WILLIAM S. BEARDSLEY, Governor.
 MELVIN D. SYNHORST, Secretary of State.
 C. B. AKERS, Auditor of State.
 JOHN M. GRIMES, Treasurer of State.
 HARRY D. LINN, Secretary of Agriculture.

Secretary, Henry Wichman, Poweshiek County.

The executive council was created by the adoption of the Code of 1860. The secretary of state acted as secretary of the council until the enactment of the Code of 1897, which provided for a secretary.

WICHMAN, Henry, Poweshiek County
 Republican
Secretary, Executive Council

Born at Victor, Iowa, December 30, 1882, and moved to Malcom with his parents March 1, 1883. Graduated from Malcom high school in 1901, entered the school of engineering, State University of Iowa, in 1902. Engaged in farming at Malcom, December 1, 1907. Married to Nell Wilcox. Served as state representative from Poweshiek county in the 48th, 49th, 50th and 50th extra sessions. Member of the Presbyterian church, Masonic lodge, and the Elks club.

BUSINESS OF EXECUTIVE COUNCIL

Among the duties placed upon the executive council by the laws of Iowa are the following: To act upon all state activities and to notify all interested persons of action taken thereon; to determine the value at which property may be taken by Iowa corporations and amount of stock which may be issued on account thereof; to approve articles of incorporation and by-laws of building and loan associations, and plan for liquidation of said associations; to approve property purchases and acceptance of gifts; to authorize department leases; to approve the issuance of patents, corrected patents and easements; to approve and purchase all state vehicles; to authorize and pay special assessments; to authorize and pay court costs, and special attorney-general's fees; to authorize condemnation proceedings; to authorize payment of institutional vouchers; approve bank depositories of public funds; authorize issuance of "dummy" plates; approve compromise settlements; reimburse school district taxes under sec. 284, Code, 1946; to purchase all stores, supplies and furniture for state departments and officers; to execute contracts for fuel, lights and repairs; to approve all requisitions, the issuing of purchase orders and authorizations; have custody of supplies for state officers and commissions; the canvass of votes cast for state and district officers; the declaration of changes in classifications of cities; the assignment of office rooms to state officers; the approval of out-of-

state travel; the appointment of the board of examiners of mine inspectors; the approval of plans for state buildings; the authorization of printing pamphlets, posters and booklets for various departments; and the filing of statements of free railroad transportation.

The secretary of the executive council is also car dispatcher, secretary of conservation commission and of the board of engineering examiners. He also has the direct supervision of the state postoffice employees and of the state telephone office employees.

Report of Executive Council Secretary

Section 19.6, Code of Iowa, 1946, requires that a report of the secretary of the executive council be published in the Iowa Official Register. That portion of the report of the secretary, dealing with matters of general interest, is presented here. Other matters required in the report, as to Iowa cities and the official canvass of Iowa election results, are presented in tables elsewhere.

There were 57 council meetings held during the year 1947 and 59 meetings held during the year 1948.

Building and Loan Associations

1947

- Jan. 13—Iowa Savings & Loan Assn., Des Moines.
- Feb. 17—Bohemian Savings & Loan Assn., Cedar Rapids.
- Feb. 17—Council Bluffs Mutual Building & Loan Assn., Council Bluffs.
- Feb. 17—Insurance Plan Savings & Loan Assn., Mt. Pleasant.
- Feb. 17—Guthrie & Adair Co. Building & Loan Assn., Stuart.
- Mar. 10—Ames Building & Loan Assn., Ames.
- Mar. 10—Spencer Building & Loan Assn., Spencer.
- Mar. 10—Black Hawk Savings & Loan Assn., Waterloo.
- Mar. 10—Black Hawk Savings & Loan Assn., Waterloo.
- Sept. 8—Alton Building & Loan Assn., Alton.
- Sept. 8—Alton Building & Loan Assn., Alton.

1948

- Jan. 27—Insurance Plan Savings & Loan Assn., Mt. Pleasant.
- Jan. 27—Council Bluffs Mutual Building & Loan Assn., Council Bluffs.
- Mar. 1—Waterloo Building & Loan Assn., Waterloo.
- Mar. 1—Home Savings & Loan Assn., Sioux City.
- Mar. 22—Hull Building & Loan Assn., Hull.
- May 24—Iowa Savings & Loan Assn., Des Moines.
- July 26—Red Oak Building & Savings Assn., Red Oak.
- Aug. 30—First Savings & Loan Assn., Des Moines.
- Sept. 27—Iowa Savings & Loan Assn., Des Moines.
- Dec. 20—Hawkeye Savings & Loan Assn., Boone.
- Dec. 31—Ft. Madison Savings & Loan Assn., Ft. Madison.

Corporations Authorized to Issue Stock in Exchange for Property or Out of a Surplus

1947

- Jan. 6—H. J. Daniels Poultry Co., Dow City; Wood Auto Co., Eldora; Zeidler Concrete Products Machinery Co., Waterloo; Sanders Motor Co., Des Moines; Hathorn Motor Parts Co., Mason City; Son De Regger Advertising Agency, Inc., Des Moines; The Van Buren County Mutual Telephone Co., Keosauqua.
- Jan. 13—Hamilton Investment Co., Des Moines; Valley Rendering Co., Ida Grove; Lally's, Incorporated, Des Moines; Bookey Packing Co., Des Moines; Toledo Printing Co., Toledo.
- Jan. 20—Stratner-Seeburger Hotel Co., Des Moines; Hawkeye Chickeries, Inc., Davenport; B & G Motors, Inc., Marshalltown.

- Jan. 27—Milligan Lumber Co., Des Moines; E. A. Milligan & Son of Calhoun County, Des Moines; E. A. Milligan & Son of Churden, Des Moines; E. A. Milligan & Son of Grand Junction, Des Moines; E. A. Milligan & Son of Paton, Des Moines; E. A. Milligan & Son of Rippey, Des Moines; E. A. Milligan & Son of Western Iowa, Des Moines; Garmer & Stiles Co., Des Moines.
- Feb. 3—Rankin Manufacturing Co., Cedar Falls; Dr. Pepper Bottling Co., Des Moines.
- Feb. 17—Langwith Motors Co., Davenport.
- Feb. 24—E. A. Milligan & Son, Des Moines; Burnett Motor Co., Sioux City; Houtz Fancy Foods, Inc., Sioux City.
- Mar. 10—Quail & Co., Davenport; Implement Dealers Co., Inc., Randolph.
- Mar. 17—Tanvilac Co., Inc., Des Moines; Cadwell Storage & Moving Co., Inc., Mason City; Fred Carlson Co., Inc., Decorah; Hawkeye Steel Products, Inc., Waterloo.
- Mar. 24—Iowa Refinance Co., Des Moines.
- Mar. 31—Fayette Building Corp., Fayette; American Laundry & Dry Cleaning, Des Moines; Davis Radio Supply Co., Waterloo; Republic Electric Co., Davenport; Thermogray Co., Jefferson.
- Apr. 7—Sheffield Brick & Tile Co., Sheffield; Stern Finance Co., Des Moines; National Printing & Letter Co., Inc., Sioux City; Frost Truck Sales, Waterloo.
- Apr. 14—Neu Development Corp., Carroll.
- Apr. 16—Osceola Telephone Co., Osceola.
- Apr. 21—Sweeney Auto Co., Winterset; Mapleton Implement Co., Mapleton; Royal Home Appliances, Des Moines; Webster Chevrolet Co., Webster City; Sweeney Implement Co., Winterset; Cinarco Photo Supply, Davenport; Stamats Publishing Co., Cedar Rapids; C. F. Reimer Construction Co., Marshalltown; M. N. Jacobs Dental Supply Co., Davenport.
- Apr. 28—J. C. Petersen Co., Boone; Nishna Valley Milling Co., Inc., Audubon.
- May 5—Shimp Brothers, Dunkerton; Drape Chevrolet Co., Waverly; Northland Products Co., Waterloo; Wood Diamond T. Sales Co., Inc., Des Moines; Mid-Town Motors, Des Moines.
- May 12—Jacobsen Co., Clinton; Howard Sole, Inc., Des Moines; Leo Kelly Co., Marengo; Lucas County Telephone Co., Chariton; Des Moines Stationery Co., Des Moines.
- May 19—Elmo Co., Davenport; Harms All-Gas Co., Allison; Harms Motor Co., Allison.
- May 26—Wapello Flying Service, Wapello.
- June 2—Lyster Construction Co., Inc., Clinton; Central Commercial Corp., Des Moines; Tri-City Equipment Co., Davenport; Sunset Knolls Realty Co., Inc., Cedar Falls; Sioux City Tractor & Equipment Co., Sioux City.
- June 10—Clinton Rent-A-Car Co., Inc., Clinton; Brady Motors, Inc., Des Moines; Nevada Brick & Tile Co., Nevada; Decorah Journal, Decorah; Ideal Sand & Gravel Co., Mason City; Macks Photo Shop, Inc., Waterloo.
- June 30—McPherson Motors, Inc., Clinton; Central Show Printing Co., Inc., Mason City; Stamats Publishing Co., Cedar Rapids.
- July 9—Tait & Wagner Co., Cedar Rapids; Warren L. Langwith, Inc., Davenport; Artistic Manufacturing Co., Des Moines; American Plating Co., Des Moines; W. M. Bride Construction Co., Sioux City; Grain Processing Corp., Muscatine; Behrens Buick, Cedar Falls; Paul Realty Co., Des Moines; Bupane Gas Co., Incorporated, Cedar Rapids; Bupane Gas Co. of Cedar Rapids, Cedar Rapids; Bupane Gas Co. of Peoria, Cedar Rapids; Bupane Gas Co. of Sioux City, Cedar Rapids; Muscatine Buick Co., Muscatine; Germain's Inc., Waterloo; S. Joseph & Sons, (Inc.) Des Moines; Burlington Instrument Co., Burlington.

- July 21—Star Clothing Co., Inc., Grinnell; Batcheller Coal Co., Sioux City; Miller, Inc., Harlan; Batcheller Farm Store, Inc., Sioux City; Pioneer Phosphate Co., Des Moines; Porkie Co. of Iowa, Des Moines; Lally's, Inc., Des Moines.
- July 29—Dr. Salsbury's Laboratories, Charles City; Friedman Motors, Inc., Des Moines; Lowry Realty Co., Des Moines; Carroll Sales Co., Inc., Mason City; Miller Shoes, Inc., Keokuk; Mac Malloy Motor Co., Inc., Shenandoah; Farmers Grain & Supply Co., Wever; Bennett & Son, Inc., Lenox; Cresco Machine Co., Cresco.
- Aug. 25—Glen Newton Lumber Co., Inc., Nevada; Heisler Mfg. Co., Waterloo; Acme Radio, Inc., Dubuque; W. D. Deckert Co., Dubuque; Lyster Construction Co., Inc., Clinton; Botna Valley Farms, Inc., Harlan; Hansaloy Mfg. Co., Davenport; Clay Equipment Corp., Cedar Falls; Mrs. Clark's Foods, Inc., Des Moines.
- Sept. 15—Graphic Publishing Co., Inc., Lake Mills; Thompson Wholesale Co., Clarinda; Rushings, Inc., Ames.
- Sept. 29—Green Colonial Furnace Co., Des Moines; Driftmier Publishing Co., Shenandoah; Six Foundry, Fairfield; Grippen Paper Co., Mason City.
- Oct. 6—Jens Olesen & Sons Construction Co., Waterloo; G. J. Timmermann & Co., Davenport; Shields Mfg. Co., Red Oak.
- Oct. 13—Bowlmor, Inc., Webster City.
- Oct. 27—Shoemaker Appliance Co., Shenandoah; Electric Motors Co., Cedar Rapids; Witten & Sons Steel & Supply Co., Des Moines; C. W. Shirey Co., Waterloo; Laurens Livestock Sale Co., Laurens.
- Nov. 12—Conry Motor Co., Inc., Waterloo; Sieg Co., Davenport; Pacific Realty Co., Davenport; Kacena Co., Cedar Rapids; Williges Investment Co., Sioux City; Johnson's Hatcheries, Inc., West Branch; United Hybrid Growers Assn., Shenandoah; Irwin-Phillips Co., Keokuk; Sargent Motors, Fort Dodge; Concrete Pipe Machinery Co., Sioux City; Garvey Mfg. Co., Storm Lake; Linn County Farmers' Mutual Creamery Assn., Coggon; Deere Mfg. Co., Dubuque; Central Iowa Grain Co., Toledo.
- Nov. 24—Electrical Engineering & Equipment Co., Des Moines; Waterloo Hotel Corp., Des Moines; Maplecrest Farms, Inc., Wellman; Harry Schroeder Cattle Co., Inc., Tabor.
- Dec. 8—Jefferson Motor Co., Inc., Fairfield; McEleney Motors, Inc., Clinton; Clyde Black & Son, Ames; Lytle Motor Co., Davenport; Iowa Power & Light Co., Des Moines; Ottumwa Foundry, Inc., Ottumwa.
- Dec. 15—Crescent Laundry, Davenport; Harry Schroeder Cattle Co., Inc., Tabor; Weitz Bros., Inc., Des Moines; Century Engineering Corp., Cedar Rapids; Mark Eischeid Contracting Co., Inc., New Hampton.
- Dec. 22—Wilson Trailer Co., Sioux City.
- Dec. 29—Lahmann Bros., Inc., Denver; Standard Investments, Inc., Cedar Rapids; J. E. Millett Co., Waterloo; Needels Feed-Supply, Inc., Des Moines; Morris Motor Car Co., Waterloo; Niemeyer Bros., Inc., Ottumwa; Wheeler Motor Co., Waterloo; Mitchell Motor Co., Grinnell; Gethmann Concrete & Materials Co., Gladbrook.
- 1948
- Jan. 12—Stockton's, Inc., Newton; Jacobs, Inc., Forest City; G. W. Onthank Co., Des Moines; Frush Mining Co., Oskaloosa; Coca-Cola Bottling Co. of Spirit Lake, Spirit Lake.
- Jan. 19—U. S. Holloway, Inc., Kirkman; Barnard & Leas Mfg. Co., Inc., Cedar Rapids; Schukei Motor Co., Waterloo; Handler Motor Co., Cedar Rapids; Waterloo Valve Spring Compressor Co., Waterloo; Hanson Funeral Home, Forest City; Hanson Gas & Appliance Co., Forest City; Hanson Furniture Co., Forest City.

- Jan. 27—Otis Radio & Electric Corp., Cherokee; Independence Produce Co., Independence; Forest City Produce Co., Independence; Swea City Produce Co., Independence; Vinton Produce Co., Independence; Field Shoe Co., Des Moines; Porkie Co. of Iowa, Des Moines; Decorah Produce Co., Independence; Cedar Valley Produce Co., Independence.
- Feb. 9—Rodenborn's Dry Cleaners, Fort Dodge; Mount Arbor Nurseries, Shenandoah; D. E. Edwards, Inc., West Branch; Roycraft Iowa Co., Des Moines; Howell-Baber Supply Co., Webster City.
- Feb. 16—J. H. Hunzinger & Co., Davenport; Boy Hansen Sign Co., Davenport; Rapid Thermogas Co., Cedar Rapids; Trimble's, Cherokee; Peschau Plumbing & Heating Co., Fort Dodge.
- Feb. 23—Elsheimer Meat Products, West Union.
- Mar. 8—Carlson & Mabe Welding Works, Inc., Fort Dodge; Johnson Variety-Hardware, Zearing; Dalbey Lumber Co., Mount Ayr; Arthur Insurance Co., Waterloo; C & R Bootery, Inc., Shenandoah; Orient Sale Co., Orient.
- Mar. 22—Cherokee Implement Co., Cherokee; McKenney-Seabury Farms, Pisgah; McKenney-Seabury Co., Pisgah; M & S Chevrolet Co., Dunlap; McKenney-Seabury Chevrolet Co., Onawa; McKenney-Seabury Motor Co., Logan; Henderson Motor Co., Durant; Wuestenberg Motors, Inc., Clinton County; A. F. Wuestenberg, Inc., Cedar County; Ludtke Realty Co., Davenport; City Laundering Co., Oelwein; Mussetter M & L Co., Inc., Des Moines; Century Concrete Post Machine Co., West Des Moines; W & R Motor Sales, Inc., Ottumwa; Medical Associates Realty Co., Dubuque; Henderson's Garage, Muscatine.
- Apr. 13—Allen Motor Co., Inc., Elkader; Oakdale Farm, Inc., Emerson; R. M. Harrison Co., Hampton; Wathan Motor Co., Cedar Rapids; Home Supply Co., Dubuque; Rice Lake Golf & Country Club, Lake Mills.
- Apr. 26—F. W. Fitch Investment Corp., Des Moines; Lake View Concrete Tile Co., Lake View; Grinnell Mfg. Co., Grinnell.
- May 10—Newton Mfg. Co., Newton; Rockford Brick & Tile Co., Rockford; Warren County Implement Co., Indianola; A. Olson Construction Co., Waterloo; Clinic Realty Corp., Davenport; Rasmussen Motor Sales, Maquoketa; Broadway Cleaners-Laundry, Council Bluffs; Field Drug, Charles City; Burlington Paper Co., Burlington; Frank Winter Heating Co., Davenport; Peterson Paper Co., Davenport; Madison County Implement Co., Winterset.
- May 17—Farmers Implement Co., Clarinda; Kiowa Corp., Marshalltown; Freeland's Dept. Store, Inc., Mount Ayr; Blanchard's, Inc., Mason City.
- May 24—Page County News Publishing Co., Clarinda.
- June 8—Anthony & Waters Co., Dubuque; Merchants Supply, Inc., Waterloo; J. H. Kerwin & Sons, Inc., Oelwein; Kerwin Realty Corp., Oelwein; Sieg-Fort Dodge Co., Fort Dodge; Kirchoff Ice Cream Co., Maquoketa; Kayenay Engraving & Colorplate Co., Mason City.
- June 21—Super Products, Inc., Des Moines; Abramson Motors, Inc., Des Moines; Brown-Camp Hardware Co., Des Moines; Newhall Grain Co., Shellsburg; Country Club Beer Sales Co., Inc., Des Moines.
- June 28—Giant Mfg. Co., Council Bluffs.
- July 6—Sucher's Farm Supply Co., Stanwood; Irwin-Phillips Co., Keokuk.
- July 19—DeWitt Motor Sales, DeWitt; Twin City Bottling Co., Council Bluffs; Handler Motor Supply Co., Waterloo; H. B. Buckham & Co., Inc., Des Moines.

- July 26—Wormhoudt Lumber Co. of Ottumwa, Ottumwa; Wynes-Dubuque Co., Dubuque; Sieg-Ottumwa Co., Ottumwa.
- Aug. 9—Eddold, Inc., Des Moines; Uptown Home & Auto Supply, Inc., Des Moines; Conlon Construction Co., Dubuque; Sheagren-Hunt Company, Burlington; Dubuque Motor Sales, Inc., Dubuque; Conlon Building Co., Dubuque; Vernon Company, Newton; Gene Reilly Realty Co., Sioux City; Connors, Inc., of Red Oak, Red Oak; Connors, Inc., of Clarinda, Clarinda; Foxbilt, Inc., Des Moines.
- Aug. 17—B & G Automotive Parts, Inc., Dubuque; Plain Talk Publishing Co., Des Moines.
- Aug. 30—Winger Construction Co., Inc., Ottumwa; Manbeck Motor Sales Co., Des Moines; Mason City Brokerage Co., Mason City; Rankin Manufacturing Co., Cedar Falls; Wollesen's Trailer Village, Waterloo; Boomhower Hardware Co., Mason City; Iowa Plastic Fabricators, Denison; The Syndicate Clothing Company, Cedar Rapids.
- Sept. 27—Lloyd Motors, Inc., Ames; Butler and Baird, Inc., Ottumwa; Wm. J. Mueller Co., Dubuque; Freeman Journal Publishing Co., Inc., Webster City; Swanson's Super Stores, Cherokee.
- Oct. 18—Brenton Companies, Des Moines; L. J. Hirt, Inc., Forest City.
- Oct. 25—Bradley Used Car Exchange, Inc., Scott County; Wolf's, Des Moines.
- Nov. 1—Atlantic Construction Co., Inc., Des Moines.
- Nov. 8—Lamoni Packing Co., Inc., Lamoni; Great Western Supply Co., Davenport.
- Nov. 15—Faust Beverage, Inc., Des Moines; Lewis Implement Company, Iowa Falls; Freeman Decorating Co., Des Moines; Ward-Williams, Inc., Scranton; Eagle Bowl, Eagle Grove.
- Nov. 22—Arthur Concrete Products Co., Des Moines; Handler Motor Co., Cedar Rapids; Eldon Miller, Inc., Iowa City; L. C. Luethye, Inc., Durant; Floete Company, Des Moines; Graham Grocery, Inc., Ottumwa.
- Dec. 13—Pay-N-Takit Stores, Webster City; Barnett Brothers, Inc., Des Moines; New Monarch Machine and Stamping Co., Des Moines; Wapsie Valley Feed Company, Independence.
- Dec. 20—Tip Top Distributing, Des Moines; Auto Electric Shop, Cedar Rapids; Lapp Laboratories, Inc., Nevada; Mason City Brick & Tile Company, Mason City; Waterloo, Cedar Falls & Northern Railroad, Waterloo; Kennedy's Dairy, Mt. Pleasant; Ervin Motors, Mt. Pleasant; Frank Foundries Corp., Davenport; Iowa Drug Company, Des Moines.
- Dec. 31—Mid-Town Motors, Inc., Des Moines; Kramer Motor Co., Hampton; Whitlow's Washington; Cedar Rapids Auto Supply Co., Cedar Rapids.

Dispatcher of State Automobiles

The state car dispatcher shall purchase all new motor vehicles for all branches of the state government; authorize the establishment of motor pools consisting of state-owned cars under his supervision. The state car dispatcher shall cause all state vehicles marked by a sign in a conspicuous place showing state ownership, except police used cars.

The state car dispatcher's duties further include: the assignment to a state officer, employee, state office, department, bureau or commission, one or more required motor vehicles for part or full time use; the authority to revoke said assignment; make periodical inspection of said vehicles; maintain a record system of total number of miles driven, cost per mile of each, record of all purchases of gasoline, lubricating oil, grease and other incidental expense in connection with operation of

vehicle, quantity and price of each purchase, including cost and nature of all repairs on vehicle; maintain a cost history card of each motor vehicle, costs reduced to a cost-per-mile basis; the monthly billing back to departments for reimbursement of their proportionate share of operation, etc.

During the year 1947, 356 motor vehicles were purchased by this division of the Executive Council and 270 cars and trucks were sold.

During the year 1948, 343 motor vehicles were purchased by this division of the Executive Council and 322 cars and trucks sold.

State House Telephone Exchange

Working under the executive council this department handles local and long distance calls for the Capitol building and for state department offices located in buildings on Des Moines Street, East 12th and Court Avenue, East 9th and Penn, and East 7th and Court Avenue.

Among the hundreds of calls answered daily are requests for the proper departments, calls for wanted information or for various department personnel. In the winter months there are many calls for road information (one day's record was 487). During legislative sessions a very heavy increase, in local and and long distance calls, is handled.

State House Postoffice

Gilbert H. Randle, Sr., Postmaster.

The state house postoffice has a personnel of eight employees, consisting of postmaster, two meter machine operators, two mail carriers, truck driver, helper and clerk.

The postoffice keeps an open running account for sixty-seven (67) state departments and divisions. There are three (3) delivery and pick-up trips made daily by the mail truck to each out-of-building state department, which trips total sixty-three (63) miles a day.

The Fiscal Report, Ending June 30, 1948, Covering June 30, 1946, Through June 30, 1948, Sets Out

	No. of pieces of mail		Cash income	
	1947	1948	1947	1948
Out-going registered mail.	22,297	19,142		
Incoming registered mail..	6,031	7,272		
Out-going insured mail....	3,251	1,484		
Incoming insured mail....	180	260		
Cash sales—stamps			\$ 2,040.00	\$ 2,431.95
Postage used on two meter machines			80,093.21	90,513.78
Total cash income.....			\$82,133.21	\$93,945.73
Number of 2nd, 3rd and 4th class mail handled—1947—	3,120,000 pieces			
	1948—4,596,720 pieces			
Weight of 2nd, 3rd and 4th class mail handled—1947—	156 tons			
	1948—222½ tons			

IOWA NATURAL RESOURCES COUNCIL

Office in State House

Members—

H. GARLAND HERSHEY, Chairman, Iowa City.
 MRS. ADDISON PARKER, Vice-Chairman, Des Moines.
 J. HAROLD ENNIS, Secretary, Mt. Vernon.
 LAWRENCE C. CRAWFORD, Iowa City.
 ROSWELL GARST, Coon Rapids.
 CHRIS H. JENSEN, Audubon.
 EWALD G. TROST, Fort Dodge.

G. L. Ziemer, Director.
 Martha Rud, Secretary.

The Fifty-third General Assembly declared it to be the policy of the state to correlate and vest the powers of the state in a single agency with the duty and authority to establish and enforce an appropriate, comprehensive, state-wide plan for the control of water and for the protection of surface and underground waters of the state, recognizing and including in such plan the resultant effect thereof on other resources of the state; and created the Iowa Natural Resources Council as the agency of state government to promote the policies set forth in the Act, and to represent the State of Iowa in all matters within the scope of the Act.

The functions and duties of the Resources Council include the establishment of a comprehensive state-wide program of flood control; and a comprehensive state-wide program for the conservation, development and use of the waters of the state.

The Resources Council has been designated as the agency with which the Federal governmental agencies carry on relations for cooperation in cases involving investigations and studies for works or improvements for navigation or flood control affecting the state.

The Resources Council receives, reviews and determines the issuance of permits for the erection of any structure, dam, obstruction, deposit or excavation in or on any floodway and has the power to abate as a nuisance any of the foregoing which adversely affect flood control.

The Resources Council is composed of seven members who are electors of the State of Iowa and appointed by the governor with the approval of two-thirds of the members of the senate. They serve on a part time per diem basis and are appointed for six year terms.

HERSHEY, H. G., Johnson County

Chairman, Iowa Natural Resources Council

Born in Lancaster County, Pennsylvania, October 1, 1905. Attended the Johns Hopkins University, receiving A.D. and Ph.D. in Geology from that institution. Since 1936 has been a member of the staff of the Iowa Geological Survey and in 1947 was appointed Director and State Geologist. Married to Erna Eybs in 1931. Two children, H. Garland, Jr., 8, and Timothy Joseph, 8 months. Fellow of the Geological Survey of America, fellow of Iowa Academy of Science, member of Society of Economic Geologists, American Geophysical Union, Iowa Engineering Society, Society of Sigma Xi, Director of National Water Conservation Conference.

PARKER, Mrs. Addison, Polk County.

Vice-Chairman, Iowa Natural Resources Council

Born in Muskegon, Michigan, daughter of Mr. and Mrs. Paul W. Lange. Early education in the public schools of Chicago, graduated from the State University of Illinois, in Liberal Arts and Library Science. Married 1912 to the late Addison Parker, attorney of Des Moines and State Senator from

Polk County 1913-1919. Three children, Addison M. Parker, Mrs. H. Telfer Mook and Paul L. Parker. Member of State Conservation Commission 1937-1949, Phi Beta Phi, Garden Club of America, Grassland Research Foundation, Ecological Society of America, Iowa Academy of Science, State Historical Society. Appointed by Governor Wm. S. Beardsley for four year term, 1949-1953.

ENNIS, J. Harold, Linn County

Secretary, Iowa Natural Resources Council

Born on a Tama County, Iowa, farm, October 9, 1902, the son of J. G. and Edna May Ennis. Attended Tama public schools and Cornell College. Roberts Fellow to Columbia University and Eastman Fellow to Brookings Graduate School of Economics and Government, Washington, D. C. Received Ph.D. degree at State University of Iowa. Has been faculty member of various colleges and state universities, now is Professor of Economics and Sociology at Cornell College. Public member of Tri-Partite Labor Arbitration Panels, Region VII of War Labor Board; chairman of private labor arbitration; Past president of Iowa Ornithologists' Union. Married Vivian Roberts of Corning in 1930, has two children, Martha-Joan, 16, and David, 11. Member of Phi Beta Kappa, American Economic Association, Masonic Lodge, Rotary Club and the Methodist Church.

CRAWFORD, L. C., Johnson County.

Member Iowa Natural Resources Council

Born in Fayette County, Indiana, December 17, 1906. He was educated in the grade and high schools of Milton, Indiana, and was graduated from Purdue University with a degree of Civil Engineering in 1930. Prior to graduation he served as inspector and assistant project engineer for the Indiana State Highway Commission; following graduation he has been employed by the Water Resources Division of the U. S. Geological Survey in several mid-west states. Was a member of Postwar Rehabilitation Commission and has served on several Flood Control Committees representing the State of Iowa. Married and has two boys. Registered professional engineer in Indiana and Iowa. Member of Iowa Engineering Society, Iowa Academy of Science, American Geophysical Union. Received the Anson Marston Award in 1945 by Iowa Engineering Society for outstanding public service in Iowa.

GARST, Roswell, Carroll County.

Member Iowa Natural Resources Council

Is 51 years old and has lived at Coon Rapids, Iowa, all of his life. Attended the public schools at Coon Rapids, Iowa State College, University of Wisconsin and Northwestern University. Started farming in the early 1920's and started actively producing hybrid seed corn in 1930 when the hybrid seed corn industry was in its infancy. Has been a leader in a great variety of new agricultural developments in addition to hybrid seed corn and has been one of the foremost advocates of sounder fertilizer programs and better land use. Has also done some advanced research on cattle feeding and has traveled widely throughout the Corn Belt viewing the most advanced methods of drainage, erosion control and similar programs that are connected with mid-west agriculture.

JENSEN, Chris H., Audubon County.

Member Iowa Natural Resources Council

Born in Audubon County, Iowa, October 29, 1890. Attended Audubon County public schools, and college at Blair, Nebraska, graduating in 1909. Was married to Anna K. Hansen February 12, 1914. Is a farmer and a producer of Certified Fisher-Brome seed. Member of Our Saviour's Lutheran Church at Audubon, is a deacon and a member of the building committee of the church. Is a director of the Lake Okoboji Bible School Camp. Is chairman of the State Soil Conservation Committee, chairman of the Audubon County Soil Commissioners, a member of the Lions Club and has been organizational director of the Farm Bureau for several years.

TROST, Ewald G., Webster County.

Member Iowa Natural Resources Council

Born in Fort Dodge, August 2, 1898. Educated in Fort Dodge schools, Concordia College, St. Paul, Minnesota, Denver University, Denver, Colorado. In Navy in World War I. Insurance business since 1920. Past commander American Legion Post 130, member of Lions Club, Fort Dodge Board of Education, Chairman Board of Directors Lutheran Church, Missouri Synod, Iowa District West. Member of State Conservation Commission since 1945. Married Ermalee Rowland of Liberty, Missouri, in 1922, has one daughter

Private Colleges and Universities

In addition to its three state institutions of higher learning, Iowa has a large number of colleges and universities which are material factors in making this state stand first in literacy and intelligence. There are few places in Iowa more than 40 to 50 miles distant from some institution of higher learning well fitted by curriculum and faculty to teach those things which lead to the higher and better life and provide the education that makes for culture and higher citizenship.

Among the colleges of Iowa which are fully accredited and offer four-year courses are the following:

IOWA WESLEYAN, MOUNT PLEASANT

Iowa Wesleyan college, at Mt. Pleasant, is the oldest college in Iowa, having a continuous history from the time it was founded as Mt. Pleasant Collegiate institute in 1844. The college has always been under the control of the Methodist Episcopal church. The name was changed to Iowa Wesleyan university in 1849 and to Iowa Wesleyan college in 1911.

GRINNELL COLLEGE, GRINNELL

Grinnell college, at Grinnell, is the second oldest in the state. It was founded in 1846 by the "Iowa Band" (a group of young ministers who came to Iowa as missionaries in 1843) as Iowa college, at Davenport, and was opened to students in 1848. Grinnell college was founded in Grinnell in 1855 and four years later Iowa college of Davenport was merged with it. It is privately endowed, non-sectarian and co-educational.

COE COLLEGE, CEDAR RAPIDS

Coe college, at Cedar Rapids, had its beginning in 1851, when the Rev. Winston Joens opened a school in his home for 16 young people of Cedar Rapids. In 1866 it became Parsons seminary and the first building, now a part of Old Main, was built. Since February 2, 1881, the present name of Coe has been used. In 1919 Leander Clark college was absorbed.

CORNELL COLLEGE, MOUNT VERNON

Cornell college, at Mount Vernon, was opened November 14, 1853, as the Iowa conference male and female seminary, but was renamed in 1855. The annual Shakespearean school play produced in March and the annual music day festival are outstanding events. The Chicago Symphony orchestra has presented an annual concert at the music festival for 40 years.

CENTRAL COLLEGE, PELLA

Central college, at Pella, was opened in 1853, a Baptist church institution. Dominie Scholte donated a large plot of ground where the first building, Old Central, was erected. In the Civil war the entire male student body, 122, enlisted in the Union army. About 20 years ago the control passed to the Dutch Reformed Church of America.

SIMPSON COLLEGE, INDIANOLA

Simpson College, at Indianola, was established in 1860, operated by the Methodist Episcopal church. First known as Indianola seminary, it was renamed the Indianola male and female seminary in 1861. Six years later the name became Simpson Centenary college, honoring Bishop Matthew Simpson. Since 1884 the name has been Simpson college.

LUTHER COLLEGE, DECORAH

Luther college, at Decorah, founded in 1861 as a college for men, became coeducational in 1936, amalgamating with the Decorah College for women. It is controlled by the Evangelical Lutheran church. Koren library contains a notable collection of Norwegian Americana and the Norwegian American Historical Museum, maintained by the college, is devoted to the preservation and culture of Norwegian pioneers in America.

PARSONS COLLEGE, FAIRFIELD

Parsons college, at Fairfield, was founded in 1875, under the endowment fund provided in the will of Lewis C. Parsons (1793-1855). It is controlled by the Presbyterian church. The first class was graduated in 1880.

WILLIAM PENN COLLEGE, OSKALOOSA

William Penn college, at Oskaloosa, operated under the auspices of the Society of Friends, was opened in September, 1873. Following the destruction of the first building by fire in 1916, several new buildings were erected on a 30-acre campus near the original site.

BUENA VISTA COLLEGE, STORM LAKE

Buena Vista college is located at Storm Lake. The Fort Dodge Presbytery founded the school in 1884 at Fort Dodge, but later accepted Storm Lake's offer of eight acres of land and \$25,000 for buildings, dedicating the new school July 8, 1891.

WESTERN UNION COLLEGE, LE MARS

Western Union college, at LeMars, was founded in 1890 and is under the control of the Evangelical church. Seven buildings are grouped on a 15-acre campus.

MORNINGSIDE COLLEGE, SIOUX CITY

Morningside college, at Sioux City, was founded by the Methodist Episcopal church, by merging the University of the Northwest of Sioux City and the Charles City college in 1894. It has five modern buildings on a 23-acre campus.

KLETZING COLLEGE, UNIVERSITY PARK

Kletzing college, at University Park, was organized in 1905 as the Central Holiness university, later changing its name to John Fletcher in honor of that friend of John Wesley. The official name became Kletzing-McLaughlin Memorial Foundation college in 1943 in honor of Henry Frick Kletzing and George Asbury McLaughlin, two of the founding officers and teachers. An interdenominational, coeducational, liberal arts college offering courses leading to the B.A. degree, and accredited by the State of Iowa.

LORAS COLLEGE, DUBUQUE

Loras college, a Catholic church institution, at Dubuque, developed from St. Raphael's seminary founded in 1838. The school is under the immediate supervision of the archbishop of the Dubuque diocese. The college has one of the largest private libraries in the state, over 70,000 volumes. It was formerly called Columbia college.

ST. AMBROSE COLLEGE, DAVENPORT

St. Ambrose college at Davenport is another Catholic institution which is deservedly popular. It was founded in 1882, under the auspices of the Roman Catholic bishop of Davenport.

UNIVERSITY OF DUBUQUE, DUBUQUE

The University of Dubuque was founded in 1852 and conducts a Presbyterian Theological seminary in addition to its college of liberal arts.

The school was first known as the German Theological School of the Northwest, but in 1870 it became affiliated with the Presbyterian church.

UPPER IOWA UNIVERSITY, FAYETTE

Upper Iowa university, at Fayette, was organized in 1857 as Fayette seminary. It was formerly sponsored by the Methodist Episcopal church. In addition to the college of liberal arts there are schools of music and business. The museum is particularly praiseworthy, containing many fine prehistoric specimens.

DRAKE UNIVERSITY, DES MOINES

Drake university, at Des Moines, was established in 1881, named after Governor Francis Marion Drake of Centerville. The school is under the auspices of the Disciples of Christ church. It embraces colleges of education, fine arts, commerce and finance, Bible, liberal arts, law and pharmacy. The university law library contains some 17,000 volumes, while the general library has 71,000. George J. Carpenter was the first chancellor, as the president was then known.

BRIAR CLIFF COLLEGE, SIOUX CITY

Briar Cliff college, a four-year college for women, is conducted by the Sisters of St. Francis of the Holy Family of Dubuque, Iowa. The college began its first scholastic year September 18, 1930.

CLARKE COLLEGE, DUBUQUE

Clarke college grew from an academy for women founded in 1843 by Sisters of Charity of the Blessed Virgin Mary. A college department was opened in 1901.

MARYCREST COLLEGE, DAVENPORT

Marycrest college is a corporate unit of St. Ambrose college, formerly known as the women's division. Founded in 1939, it is conducted by the Sisters of the Humility of Mary.

WARTBURG COLLEGE, WAVERLY

Wartburg college is a four-year coeducational liberal arts college controlled and supported by the American Lutheran church. It is a merger of the Wartburg college, which was formerly located at Clinton, Iowa, and of St Paul-Lutheran college, St. Paul, Minnesota. The merger and relocation took place in 1935.

Iowa Schools for Deaf and Blind

IOWA SCHOOL FOR THE BLIND

LESLIE M. HAYES, Superintendent

Under the administration of the state board of education, the School for the Blind is maintained at Vinton and the School for the Deaf at Council Bluffs.

The Iowa School for the Blind was opened at Iowa City on April 5, 1853, with one pupil. The second entered the following day. By the end of the year nineteen students were enrolled. In August, 1862, the school was moved to its present location at Vinton. The attendance at the last report was 150, ranging in age from five to twenty-one.

The Iowa School for the Blind is an educational institution which offers complete educational opportunity to visually handicapped boys and girls from the kindergarten through the high school. In many respects the sessions follow the same line of those found in the school for the sighted.

In addition to the academic subjects, special emphasis is placed on music, industrial arts and physical education. After satisfactorily completing the four-year high school course, students are equipped to enter college, and those who do so attain records that compare favorably with those of sighted students.

The school is governed by the state board of education and is supported by appropriations of the State Legislature. There is no charge for tuition, maintenance or school supplies. The school is in session for a nine-month period. The student body includes not only people without sight but those with partial sight.

In September, 1943, a sight-saving department was established to take care of the needs of pupils whose visual acuity is between 20/200 and 20/70. Students in this department use large type print instead of Braille and do their school work in rooms that are equipped with special lighting, sight-saving desks, green chalk boards and other special equipment for the partially seeing.

IOWA SCHOOL FOR THE DEAF

LLOYD E. BERG, Superintendent

The Iowa School for the Deaf was founded in 1855, and was first located at Iowa City and then moved to Council Bluffs in 1870. In 1902, fire completely destroyed the main building, which housed the executive quarters and dormitories for pupils. A substantial fire-proof structure now stands in its place, where sufficient room is provided for 325 pupils. The school represents a capital investment for the state of \$1,000,000 and occupies 210 acres, with eight fine buildings and beautiful grounds. There is a separate building to accommodate seventy-five of the youngest pupils. The school affords an education for children of the state, too deaf to make progress in the hearing schools. The entrance age is five years and students are required to remain in school until nineteen years of age unless excused for good cause. The work embraces thirteen years with training largely through writing, speech, lip-reading and through the use of hearing aids where possible. The course of study provides a strong elementary education together with a substantial vocational training. The philosophy of the school is to bring the child with impaired hearing as near the normal as possible. Pupils of the school become skilled workmen and graduates, with remarkably few exceptions, are self-supporting, useful citizens of the state. Among the vocations taught are baking, shoe regairing, book binding, printing, cabinet making and upholstering. Instruction in rhythm is also given, and a well-rounded course in almost everything which will make life more pleasant for those bereft of their hearing.

Iowa Cares for Children and Veterans

The state board of control has jurisdiction over 15 state institutions, of which six are for the mentally unfit and three are for criminal offenders. The remaining six are divided as follows: two training schools, designed as correctional institutions: one for boys, at Eldora; one for girls, at Mitchellville; two orphanages, at Toledo and Davenport; the soldiers' home at Marshalltown, and the state sanatorium for tuberculosis at Oakdale.

Training School for Girls, Mitchellville

The training school for girls was established in 1868, to be located on property in Lucas county, leased from a Society of Friends, or Quakers. The first admission was April, 1873. In 1880 the present training school, at Mitchellville, was located, taking over the Lucas county plant.

Girls between the ages of ten and eighteen are admitted, on commitment from district, juvenile and municipal courts or on transfer from other institutions by the board of control.

Under competent instruction and supervision, girls are taken through the twelfth grade of regular public school work, and are taught all necessary branches of home economics.

Farming and gardening are carried on, with good results.

The present superintendent is Mrs. John L. Carter.

Juvenile Home, Toledo

The state maintains a juvenile home, or orphanage, at Toledo. Dependent, destitute, homeless and neglected children are admitted and given care until they are 21 years of age, most of them being placed in good private homes, under the supervision of women state agents.

The buildings are substantial and kept in a home manner as far as possible. Generally the children are happy and contented and make good progress in their school work.

Iowa Annie Wittenmyer Home, Davenport

The second state orphanage is known as the Iowa Annie Wittenmyer Home and is located at Davenport.

The first child was admitted July 4, 1864. Dependent, neglected and abandoned children are admitted upon court order or personal application of parent or guardian, approved by court or board of supervisors.

The children are given scholastic and industrial advantages; with moving pictures, all manner of games and sports, picnics and the like, to make life more pleasant.

The present superintendent is Harvey E. Daines.

Iowa Soldiers' Home, Marshalltown

The board of control also manages the Iowa Soldiers' home at Marshalltown, founded in 1887.

Life is lived pleasantly by the soldiers, with plenty of amusements, moving pictures, billiards and pool, cards, horseshoe pitching and all manner of games and light sports. The nearby river permits fishing and boating and families are kept together by the presence of the veterans' wives. The men and women take frequent furloughs, to visit relatives and friends. Upon their return they seem more than ever satisfied.

The present commandant is Leslie E. Switzer.

Iowa Cares for Its Mentally Ill

On February 27, 1861, the first patient was received at the state hospital at Mount Pleasant, generally said to be the first institution of its kind west of the Mississippi river.

For the past 29 years Iowa has had four institutions to care for its mentally afflicted, those at Independence, Clarinda and Cherokee having been added. These are now know as state hospitals for insane.

Four Hospitals for Mental Cases

In the order of their establishment Independence comes second, the first patient having been admitted there on May 1, 1873; Clarinda is third, December 13, 1888; Cherokee, fourth, August 18, 1902.

Two Homes for Feeble-Minded

The reports of these four state hospitals do not begin to tell the entire story of what Iowa is doing for its mentally deficient and unfit. The state board of control has jurisdiction over two other institutions belonging to this same general classification: The Glenwood State school at Glenwood, which received its first patient on September 1, 1867; and the hospital for epileptics and school for feeble-minded, at Woodward, which received its first patient on September 3, 1917.

Each of these six institutions is open to general visitors within certain prescribed hours each day, and parents at any time. To the limit of funds available they are well kept, sanitary and attractive, the buildings at each place being surrounded by large grounds, nicely landscaped and properly tended. While the atmosphere at all is depressing, entertainment is arranged for as many as can mentally enjoy it.

The present superintendents are as follows: Mount Pleasant, Dr. L. P. Ristine; Independence, Max E. White; Clarinda, Dr. Norman D. Render; Cherokee, Willard C. Brinegar; Glenwood, Dr. V. J. Meyer; and Woodward, Dr. George L. Wadsworth.

Iowa Tuberculosis Sanatorium

The state sanatorium for tuberculosis was established in 1908, at Oakdale, six miles from Iowa City and 21 miles from Cedar Rapids. The care and treatment are splendid and the beneficial results are manifest.

Patients are admitted on certification by attending physicians. The cost of patients is charged to the counties where they live. Those who can do so are asked to reimburse the counties.

The sanatorium has the facilities and services of the hospital of the State University at its easy disposal, which is of inestimable value. It is under the jurisdiction of the state board of education.

Dr. Wm. M. Spear is the present superintendent.

Iowa Penal Institutions

State Penitentiary at Fort Madison

The prison at Fort Madison is more than 100 years old. It was established in 1839, the year after Iowa became a territory, and seven years before it became a state.

Under the able guidance of the board of control and recent wardens, the Fort Madison penitentiary has achieved high rank among the nation's penal institutions. Outbreaks have been few and escapes infrequent. A parole system enables the men of highest intelligence and best records to work on the prison farms, away from the enclosure, and even to go to the state's various other institutions under the board of control (state hospitals and schools) to work and live on an honor system.

The inmates as far as is possible are kept at work, according to their terms of sentence, many being fitted for industries at which they can support themselves after release. Each prisoner is interviewed, upon admittance, by the chaplain and the warden, in an effort to see what work he should be put to and what can best be done to reclaim him.

The inmates have recreation and amusement opportunities. Headphone radios are installed in the cells and good programs are furnished from a central control. A good library is well patronized; athletics and moving pictures make life more bearable. Baseball, kittenball, tennis, boxing, wrestling, horseshoe pitching, football and basketball give ample opportunity to most of the men to keep in good physical trim.

Under the law all condemned prisoners are executed at Fort Madison. The present warden is Col. P. A. Lanson.

Men's Reformatory at Anamosa

The men's reformatory is located at Anamosa, where the first prisoner was admitted on May 13, 1873. Originally intended for first and youthful offenders, and the criminally insane, within recent years prisoners have been transferred from Fort Madison as conditions demand.

Grain and livestock farming are carried on here on a large scale. A large modern canning plant is operated here as an industry. Most of the vegetables for the other state institutions are canned here. Other industries include the manufacture of soap, clothing, automobile number plates, road signs and cheese.

The prisoners are kept at work, according to the sentences imposed on them, but they have ample recreation and amusement facilities, including various sports and games, radio programs and moving pictures. Part of the reformatory yard, or enclosure, is flooded during the winter, permitting ice skating.

The warden of the men's reformatory is Foss Davis.

Women's Reformatory at Rockwell City

Women over 18 years old, convicted of offenses which carry a term of more than 30 days, are sent to the women's reformatory at Rockwell City. The first prisoner was received on May 2, 1918.

The fact that many short-term offenders are sent to Rockwell City, instead of being kept in county jails, makes the per capita cost of maintenance large. The women are given an opportunity to attend school and have various entertainments and amusements, including movies, dances, lectures and recitals, home talent plays and picnics.

The superintendent is Mrs. Helen M. Talbot.

Training School for Boys, Eldora

The training school for boys, at Eldora, was opened March 31, 1868. This school is for incorrigible and delinquent boys, sent there upon court

order. The school has farms upon which are learned, by practical work, the various phases of farming and gardening. In addition there are industrial shops, tailor, blacksmith, automobile, shoe, printing, sewing room, bakery, machine shop, plumbing, carpenter, mason and painting.

Competent schools are presided over by efficient teachers. Athletics, debates, home talent plays, a fine band, moving pictures, a good library and other opportunities are provided to improve mind and body.

The present superintendent is Hollis L. Miles.

Aid to the Blind

The Iowa aid-to-the-blind act was passed by the Forty-seventh General Assembly and became effective July 4, 1937. During the fiscal year ending June 30, 1946, total assistance and benefits were paid in the amount of \$535,437.17.

The total paid out by the state for old age assistance in May, 1949, was \$2,313,621. For aid to the blind the amount paid out was \$63,125. For aid to dependent children the amount paid out was \$290,301. This gives one the information of just about what Iowa is paying out each month under the program of old age assistance, aid to blind and aid to dependent children.

Monthly assistance is paid on the first of the month for assistance during the month. Burial expense, remedial eye treatment and aid to blind and aid to dependent children medical care are paid on the basis of claims filed and the amounts are reported quarterly. Old age assistance medical care is provided on a prepayment basis and is included as a part of the regular monthly grants as reported above.

Grand Army of the Republic

The Grand Army of the Republic is a patriotic and fraternal organization of the survivors of the military and naval forces of the Civil war who served between April 12, 1861, and April 9, 1865.

Iowa was one of the first states of the Union to attempt organization of the Grand Army of the Republic, receiving as a department its first charter on July 12, 1866. Its permanent reorganization dates from January 23, 1879.

Of Grand Army posts in Iowa, in its provisional period there were some 135 posts with over 500 members; under reorganization there were over 520 posts chartered. Membership stood at its peak in 1890, when 20,324 veterans belonged to 435 posts.

Six veterans of the Civil war served as governors of Iowa: Colonel William M. Stone of Knoxville, 1864-1868; Colonel Samuel Merrill of McGregor, 1868-1872; Colonel Cyrus C. Carpenter of Fort Dodge, 1872-1875; Captain Joshua G. Newbold of Mount Pleasant, 1877-1878; Captain Buren R. Sherman of Vinton, 1882-1886; Lieutenant Colonel Francis M. Drake of Centerville and Des Moines, 1896-1898.

To the Grand Army of the Republic goes the credit for having instituted Memorial day, with all the tender and reverent patriotism which that occasion always reveals, and for having kept alive, in history and story, the brave deeds performed upon many a battlefield by many a gallant soldier. To them goes the credit of having preserved the Union at a critical period in its history. Their average age when they fought the war was nineteen.

Iowa in World War I

The total number of men registered in Iowa for service, and possible service, during World War I, was 523,478. This grand total was divided as follows:

Class of June 5, 1917, aged 21 to 31, both inclusive.....	217,914
Class of June-August, 1918, age 21.....	21,671
Class of September 12, 1918, ages 18 to 45, not previously registered	283,893
Total.....	523,478

The total number of officers, men and women from Iowa in World War I service is placed at 114,213, divided as follows:

- In the army, 96,726 enlisted men, 4,975 officers, 611 nurses.
- In the marines, 1,044 enlisted men, 30 officers.
- In the navy, 10,211 enlisted men, 525 officers, 40 nurses, 42 yeomen.
- Cadets at West Point, 20.

These Iowa soldiers came from every walk of life. The adjutant general reported to the governor that, of the men drafted in Iowa, 51.7 per cent were farmers and farm laborers.

Iowa in World War II

The total number of men in Iowa registered under the selective training and service act of 1940, as amended, was 882,542, divided as follows:

<u>Date of Registration</u>	<u>Age Group Liable for Military Service</u>	<u>Number Registered</u>
Oct. 16, 1940.....	21-35	292,388
July 1, 1941.....	21 (since Oct. 16, 1940).....	14,974
Feb. 16, 1942.....	21 (since July 1, 1941) and 36-45.....	156,758
June 30, 1942.....	18-20	53,228
Dec. 11, 1942.....	18 (since June 30, 1942).....	*89,479
Thereafter persons were required to register within 5 days after reaching the 18th anniversary of the dates of their birth.		
		606,827

*Total persons registered upon attaining the age of 18 years on and after Dec. 11, 1942, up to and including March 31, 1947.

April 27, 1942.....	45-64.....	275,715
---------------------	------------	---------

This registration was for the purpose of uncovering persons, 45 through 64 years of age, who possessed critical skills required in war production or civilian activities vital to the successful prosecution of the war effort. This age group was not vulnerable to military service.

The number of officers and enlisted men and women from Iowa in World War II is placed at 262,638. No distinction is made as between persons who entered service through induction or enlistment. Although no specific figures are available, it is estimated that persons served in the various components as follows:

Army	73%	Marine Corps.....	3.5%
Navy	22%	Coast Guard.....	1.5%

United Spanish War Veterans

From the veterans of the Spanish-American and Philippine wars grew the organization of United Spanish War veterans. The Iowa department maintains headquarters in room 4, in the north corridor, basement floor, with the Grand Army of the Republic, State House, Des Moines. Its functions are to maintain records of organization and personnel, arrange for department meetings, look after the interests of its members in governmental affairs, such as pensions and hospitalization, and to develop the spirit of comradeship among the members of the organization.

The American Legion in Iowa

The American Legion was born in Paris, March 15, 1919. The Legion was launched formally at St. Louis, May 8, 1919, by World War veterans from nearly every state in the Union, who had been selected by temporary secretaries named at the request of Theodore Roosevelt, Jr., who acted under instructions from the Paris caucus.

The first Iowa state convention was held in Des Moines, September 4, 1919. The first national convention of delegates from the newly organized state departments was held in Minneapolis on Armistice day, 1919.

The American Legion Auxiliary of mothers, wives, sisters and daughters of Legionnaires was organized in 1921. The Iowa department was launched at Sioux City.

La Societe des 40 Hommes et 8 Chevaux, a national fraternal order of Legionnaires, was organized in 1921.

Hanford MacNider established the Iowa Legionnaire with Frank Miles, a wartime sailor and former city editor of the Des Moines Capital, as editor on March 4, 1921. He was succeeded as editor on April 1, 1946, by A. F. Faber.

The Disabled American Veterans in Iowa

The Disabled American Veterans, commonly known as the D. A. V., was organized nationally in 1920 by groups of disabled veterans then undergoing vocational training courses, and chartered by Congress in 1932, to render service to, for and by disabled veterans. The D. A. V. has, ever since its inception, been the spokesman for the disabled war veterans of America, in Congress and before its various committees, as well as before the Veterans' Administration and its local regional offices and facilities.

During 1920 and 1921 the first three chapters of the Iowa department were organized in the vocational training centers at Des Moines, Iowa City and Ames. The department of Iowa D. A. V. held its first state convention in 1922 at Iowa City.

Iowa Veterans of Foreign Wars

The Veterans of Foreign Wars, department of Iowa, was granted its charter by the national organization on May 28, 1921. Its objects are fraternal, patriotic, historical and educational; to preserve and strengthen comradeship among its members and to assist worthy comrades; to perpetuate the memory and history of its dead; and to assist their widows and orphans; to maintain true allegiance to the government of the United States and fidelity to its constitution and laws. V. F. W. is composed only of American men who have served honorably in the army, navy, marine corps or coast guard of the United States, in hostile waters or on foreign soil during any foreign war, insurrection or expedition.

Veterans of Foreign Wars has an auxiliary of mothers, wives, sisters and daughters, and fraternal orders consisting of Cooties of V. F. W. members, and Cootiettes and Lady Bugs of auxiliary members.

American Veterans of World War II

The American Veterans of World War II, commonly known as the AMVETS, were organized nationally in September, 1944, at Kansas City, Missouri. The AMVETS were granted a national charter by an act of Congress and President Truman signed the measure on July 23, 1947. AMVETS is the only nationally chartered World War II veterans organization.

AMVETS got their start in Iowa at Atlantic, Iowa, in 1944, and were incorporated as the Iowa department of AMVETS on May 22, 1945. The first state convention was held in Des Moines in 1947. AMVETS were recognized as a nationally chartered World War II veterans' organization by the Iowa Legislature in March, 1949, and entered as such in the Iowa Code.

The AMVETS principles are (1) to promote world peace, (2) to perpetuate the American way of life, (3) to help the veteran help himself.

The AMVETS have a national and state auxiliary comprised of the wives, mothers and sisters of World War II veterans.

Iowans in Presidents' Cabinets

Fifteen Iowa men have served in the cabinets of thirteen presidents of the United States. The list of these is as follows:

JAMES M. HARLAN—Mount Pleasant. Served as secretary of the interior in the cabinet of President Andrew Johnson in 1865 and 1866.

WILLIAM W. BELKNAP—Secretary of war in the two administrations of President Ulysses S. Grant. Made his home in Keokuk for a number of years.

GEORGE W. McCRARY—Served as secretary of war in the cabinet of President Rutherford B. Hayes.

SAMUEL J. KIRKWOOD—Iowa's Civil War governor was secretary of the interior under President James A. Garfield.

FRANK HATTON—Burlington. Co-publisher with Robert J. Burdette of the Hawkeye was assistant postmaster general from 1881 to 1884 and postmaster general in the cabinet of President Chester A. Arthur from October 14, 1884, to March 4, 1885.

HERBERT HOOVER—Served as secretary of commerce in the cabinets of Harding and Coolidge, 1921 to 1929. Elected president of the United States in 1928, the first man born west of the Mississippi river to attain this high position.

CURTIS DWIGHT WILBUR—Born at Boonesboro, Iowa, on May 10, 1867. Served as secretary of navy in cabinet of President Coolidge.

RAY LYMAN WILBUR—Born at Boonesboro, Iowa, on April 13, 1875. Served as secretary of the navy in the cabinet of President Coolidge and secretary of the interior in the cabinet of President Hoover.

JAMES WILLIAM GOOD—Born near Cedar Rapids in 1866. Became secretary of war in the cabinet of President Herbert Hoover.

HENRY AGARD WALLACE—Served as secretary of agriculture in the first two terms of Franklin D. Roosevelt. Elected vice-president in 1940. Appointed as secretary of commerce in 1945.

HARRY L. HOPKINS—Born in Sioux City in 1890. Secretary of commerce under President Franklin D. Roosevelt.

JAMES WILSON—Served as secretary of agriculture for sixteen years in the cabinets of Presidents McKinley, Roosevelt and Taft.

LESLIE M. SHAW—Denison. Served as secretary of the treasury in the two administrations of President Theodore Roosevelt.

EDWIN T. MEREDITH—Secretary of agriculture in the cabinet of President Woodrow Wilson. Born in Avoca, Iowa, in 1876.

HENRY C. WALLACE—Secretary of agriculture in the cabinets of Presidents Harding and Coolidge.

Iowans in U. S. Supreme Court

SAMUEL F. MILLER—Born April 5, 1816, at Richmond, Kentucky. Located at Keokuk, Iowa, in 1850. Was personally acquainted with President Lincoln who nominated him for the United States Supreme Court in 1862 where he served for 28 years.

WILEY BLOUNT RUTLEDGE, JR.—Born July 20, 1894, at Cloverport, Kentucky. Professor of law and dean of the College of Law at the University of Iowa from 1935 to 1939. Appointed Associate Justice of the United States Supreme Court of Appeals for the District of Columbia in 1939. Appointed Associate Judge of the United States Supreme Court and sworn into office February 16, 1943.

Iowans in Diplomatic Service

HORACE M. TOWNER—Born October 23, 1855, at Belvedere, Illinois. Located at Corning, Iowa, in 1880. Served as a representative in Congress from March 4, 1911, to April 1, 1923, when he resigned to become governor of Puerto Rico.

WILLIAM I. BUCHANAN—Born in Covington, Ohio, September 10, 1853, and moved to Sioux City, Iowa, in 1882. Envoy extraordinary and minister plenipotentiary to the Argentine Republic from 1894 to 1900. First United States minister to the Republic of Panama. Served as high commissioner to settle disputes between the United States and Venezuela and at the time of his death was agent of the United States for the future arbitration at The Hague of one of the Venezuelan questions.

JOHN H. IRWIN—Born in Ohio in 1847. Came with his father's family to Keokuk, Iowa. Appointed by President Arthur as governor of Idaho territory in 1883. In 1890 he was appointed by President Harrison as governor of the territory of Arizona. Appointed by President McKinley in 1899 as American minister to Portugal.

EDWIN H. CONGER—Born in Knox county, Illinois, March 7, 1843. In 1868 he located on a farm near Dexter, Iowa. He was appointed by President Harrison as minister to Brazil where he served four years. In 1897 he was again appointed to that position by President McKinley. Later he served in China during and after the Boxer uprising.

AUGUSTUS C. DODGE—Born January 2, 1812, in the territory of Louisiana. In 1838 was appointed registrar of the United States land office at Burlington. Appointed by President Pierce as minister to Spain where he served until 1859.

JOHN A. KASSON—Born at Charlotte, Vermont, January 11, 1822. Moved to Des Moines in 1857. In 1863 he was elected to Congress where he served six terms. Appointed and served as minister to Austria-Hungary and Germany.

Republican State Central Committee

Kirkwood Hotel
Des Moines, Iowa

Chairman Whitney Gilliland, Glenwood
Vice Chairman..... Mrs. Gertrude Wilharm, Sumner
Director of Publicity..... Gerald L. Bogan, Des Moines
National Committeeman..... Harrison E. Spangler, Cedar Rapids
National Committeewoman..... Mrs. Charles E. Hickman, Centerville

District Members

First—A. L. Doud, Douds; Mrs. Margaret Hinderman, Wapello.
Second—Harvey M. Lange, Dubuque; Mrs. Arlene Raymond, Independence.
Third—Boyd S. Hayes, Charles City; Mrs. Gertrude Wilharm, Sumner.
Fourth—W. Keith Hamill, Newton; Mrs. Lloyd Thurston, Osceola.
Fifth—Charles D. VanWerden, Winterset; Mrs. Alice E. Figg, Des Moines.
Sixth—S. R. Torgeson, Lake Mills; Mrs. O. G. Clause, Jefferson.
Seventh—Whitney Gilliland, Glenwood; Roscoe Jones, Atlantic (assistant); Mrs. Anna Lomas, Red Oak.
Eighth—John Loughlin, Cherokee; Miss Elizabeth Trei, Sibley.

Democratic State Central Committee

Hotel Fort Des Moines
Des Moines, Iowa

Chairman..... Jake More, Harlan
Vice Chairman..... Mrs. Benona Young, Bloomfield
Secretary..... Mrs. Mary Dalton Cole, Fort Dodge
Treasurer..... Iver Christoffersen, Cedar Falls
National Committeeman..... G. G. Jeck, Atlantic
National Committeewoman..... Mrs. Florence Lynch, Le Mars
Publicity Director..... Frank G. Moorhead, Des Moines

District Members

First—Walter H. Beuse, Davenport; Mrs. Alberta Metcalf Kelly, Nichols.
Second—M. P. Hogan, Dubuque; Mrs. Stella Laffan, Waukon.
Third—Iver Christoffersen, Cedar Falls; Mrs. Leona Busching, Nashua.
Fourth—J. P. Daughton, Creston; Mrs. Benona Young, Bloomfield.
Fifth—Wade Clark, Des Moines; Mrs. Beulah Ridler, Knoxville.
Sixth—C. B. Murtagh, Algona; Mrs. Mary Dalton Cole, Fort Dodge.
Seventh—Otha D. Wearin, Hastings; Mrs. Ethel Peterson, Exira.
Eighth—T. P. Cleary, Sioux City; Mrs. Anna Moran, Le Mars.

United States Officials for Iowa

Eighth Circuit District

Judge Seth Thomas, Fort Dodge, member of United States Circuit Court of Appeals, Eighth Circuit District.

The United States circuit court of appeals, eighth circuit, is composed of the districts of northern Iowa, southern Iowa, Minnesota, eastern Missouri, western Missouri, eastern Arkansas, western Arkansas, Nebraska, North Dakota and South Dakota.

Southern District of Iowa

U. S. District Judge—Hon. Chas. A. Dewey, Des Moines.

Clerk, U. S. District Court—N. F. Reed, Des Moines.

U. S. Attorney—Hon. William R. Hart, Iowa City.

U. S. Marshal—James J. Gillespie, Des Moines.

U. S. Probation Officer—Harold R. Elwell, Des Moines.

Referee in Bankruptcy

Ray C. Fountain, Des Moines.

Conciliation Commissioner

Frank Shane, Eldon.

United States Commissioners

W. T. Barnes, Ottumwa.

Addison Charles Kistle, Council Bluffs.

Vernon U. Sigler, Des Moines.

R. Buell Smith, Keokuk.

John S. Cutter, Shenandoah.

William T. Evans, Davenport.

Terms of Court

Terms of the district court of the United States are held in the several divisions in the southern district of Iowa, as follows:

Southern division at Creston, on the second Monday in January and the first Tuesday after the first Monday in September.

Ottumwa division at Ottumwa, on the first Monday after the second Monday in January and the second Monday after the first Monday in September.

Western division at Council Bluffs, on the tenth Monday after the second Monday in January and the fourth Monday after the first Monday in September.

Davenport division at Davenport, on the twelfth Monday after the second Monday in January and the sixth Monday after the first Monday in September.

Eastern division at Keokuk, on the fourteenth Monday after the second Monday in January and the eighth Monday after the first Monday in September.

Central division at Des Moines, on the fifteenth Monday after the second Monday in January and the tenth Monday after the first Monday in September.

Northern District of Iowa

U. S. District Judge—Hon. Henry N. Graven, Greene.
 Clerk, U. S. District Court—Lee McNeely, Dubuque.
 U. S. Attorney—T. E. Diamond, Sioux City.
 U. S. Marshal—Fred Biermann, Dubuque.
 U. S. Probation Officer—Edward L. Anderson, Waterloo.

Referee in Bankruptcy

John H. Mitchell, Fort Dodge.

United States Commissioners

Edmund C. Tschudi, Dubuque.
 Leo R. Leeper, Waterloo.
 Charles L. Benesh, Cedar Rapids.
 John D. Kelleher, Fort Dodge.
 William A. Shuminsky, Sioux City.
 Nathan H. Levinson, Mason City.

Terms of Court

Terms of the district court of the United States are held in the several divisions of the northern district of Iowa as follows:

Eastern Division:

At Waterloo—First Tuesday in February and fourth Tuesday in August.

At Dubuque—First Tuesday in March and fourth Tuesday in September.

Cedar Rapids Division:

At Cedar Rapids—Third Tuesday in February and second Tuesday in September.

Western Division:

At Sioux City—Fourth Tuesday in March and second Tuesday in October.

Central Division:

At Fort Dodge—Third Tuesday in April and first Tuesday in November.

At Mason City—First Tuesday in May and third Tuesday in November.

United States Internal Revenue Department**District of Iowa**

Headquarters, Des Moines, Iowa

Collector—E. H. Birmingham.

Assistant to Collector—Guy T. McKibben.

Chief Office Deputy—Frank M. Halpin.

Chief Field Deputy—John G. Brady.

Chief Income Tax Division—Harold W. Dale.

Chief of Wage and Excise Tax Division—R. M. Underwood.

Chief of Cashier's Division—Ross Ewing.

Comptroller—John W. Pihart.

Veterans' Employment Service

419 Old Federal Building

John H. Quigley, Des Moines, Veterans' Employment Representative for Iowa.

Inez K. Johnson, Des Moines, Secretary.

The veterans' employment representative is a federal official supervising the veterans' employment service through the Iowa employment security commission.

Courts of Iowa

JUDGES OF THE DISTRICT COURTS OF IOWA AND COURT REPORTERS

FIRST JUDICIAL DISTRICT Lee County

Judges

Reporters

James S. Burrows.....Keokuk
J. R. Leary.....Fort Madison

Glenn V. Weldon.....Keokuk
Kenneth A. Brown.....Keokuk

SECOND JUDICIAL DISTRICT

Appanoose, Davis, Jefferson, Lucas, Monroe, Van Buren, Wapello

Elmer K. Daugherty.....Ottumwa
Heinrich C. Taylor.....Bloomfield
Edward L. Simmons.....Centerville
Harold V. Levis.....Chariton

A. T. Dorothy.....Ottumwa
Francis Cameron.....Albia
Arthur M. Bartlett.....Ottumwa
Edmond Morris.....Albia

THIRD JUDICIAL DISTRICT

Adams, Clark, Decatur, Ringgold, Taylor, Union, Wayne

Geo. A. Johnston.....Creston
Tedford W. Miles.....Corydon
Charles J. Lewis.....Mt. Ayr

T. M. Thompson.....Creston
Wesley V. Hart.....Cambria
H. J. Kittleman.....Corning

FOURTH JUDICIAL DISTRICT

Monona, Woodbury

George W. Prichard.....Onawa
Ralph W. Crary.....Sioux City
Linus B. Forsling.....Sioux City
Ralph C. Prichard.....Sioux City

Earle W. West.....Sioux City
Wm. C. Gray.....Sioux City
Jarvis Campbell.....Sioux City
Robt. C. Turner.....Sioux City

FIFTH JUDICIAL DISTRICT

Adair, Dallas, Guthrie, Madison, Marion, Warren

S. E. Prall.....Indianola
Earl W. Vincent.....Guthrie Center
Phil R. Wilkinson.....Winterset

Harry A. Nelson.....Indianola
Cody K. Carroll.....Guthrie Center
J. Clare Hendrickson.....Indianola

SIXTH JUDICIAL DISTRICT

Jasper, Keokuk, Mahaska, Poweshiek, Washington

Frank Bechly.....	Montezuma	Helen Hamilton.....	Newton
J. G. Patterson.....	Oskaloosa	Roy E. Voelker.....	Oskaloosa
R. G. Yoder.....	Sigourney	Agnes E. Estes.....	Sigourney

SEVENTH JUDICIAL DISTRICT

Clinton, Jackson, Muscatine, Scott

W. A. Newport.....	Davenport	David J. Hess.....	Davenport
Merritt Sutton.....	Clinton	Alfred E. Brandenburg.....	Clinton
W. L. Keck.....	Maquoketa	H. H. Whitaker.....	Maquoketa
Matthew Westrate.....	Muscatine	Donald E. Saxton.....	Muscatine
Glenn D. Kelly.....	Davenport	Paul J. Carlson.....	Davenport

EIGHTH JUDICIAL DISTRICT

Iowa, Johnson

Harold D. Evans.....	Iowa City	Marie Drewelow.....	Iowa City
Jas. P. Gaffney.....	Marengo	Paul N. Klein.....	Marengo

NINTH JUDICIAL DISTRICT

Polk County

Jos. E. Meyer.....	Des Moines	Harold G. Guy.....	Des Moines
O. S. Franklin.....	Des Moines	Warren E. Beach.....	Des Moines
Loy Ladd.....	Des Moines	Vernon L. Grant.....	Des Moines
Tom K. Murrow.....	Des Moines	Gordon L. Elliott.....	Des Moines
C. Edwin Moore.....	Des Moines	W. Scott Reiniger.....	Des Moines
Russell Jordan.....	Des Moines	Seth S. Wright.....	Des Moines

TENTH JUDICIAL DISTRICT

Black Hawk, Buchanan, Delaware, Grundy

Ralph W. Hasner		Roy H. Jensen	
400 Sheridan Road.....	Waterloo	203 Hillside Avenue.....	Waterloo
Shannon B. Charlton.....	Manchester	Mrs. Iola B. Robinson....	Manchester
William T. Evans		Henry W. Brandt	
2517 Rainbow Drive....	Cedar Falls	179 Hampshire Road.....	Waterloo

ELEVENTH JUDICIAL DISTRICT

Boone, Franklin, Hamilton, Hardin, Story, Webster, Wright

Sherwood A. Clock.....	Hampton	Robert W. Sheely.....	Hampton
G. R. Hill.....	Clarion	W. A. Walker.....	Ames
H. E. Fry.....	Boone	Wilma F. Devlin.....	Boone
John M. Schaupp.....	Ft. Dodge	Alre R. Watts.....	Clarion

TWELFTH JUDICIAL DISTRICT

Bremer, Butler, Cerro Gordo, Floyd, Hancock, Mitchell, Winnebago, Worth

T. A. Beardmore.....	Charles City	G. A. Blake.....	Charles City
Tom Boynton.....	Forest City	W. D. Linnell.....	Charles City
William P. Butler.....	Mason City	R. E. Holder.....	Mason City
M. H. Kepler.....	Northwood	James H. Roberts.....	Northwood

THIRTEENTH JUDICIAL DISTRICT

Allamakee, Chickasaw, Clayton, Fayette, Howard, Winneshiek

W. H. Antes.....	West Union	Webb Stump.....	West Union
T. H. Goheen.....	Calmar	Searl Hoseley.....	McGregor
G. B. Richter.....	Waukon	E. F. Dougherty.....	Waukon

FOURTEENTH JUDICIAL DISTRICT

Buena Vista, Clay, Dickinson, Emmet, Humboldt, Kossuth, Palo Alto, Pocahontas

G. W. Stillman.....	Algona	Dean G. Parrott.....	Algona
Fred M. Hudson.....	Pocahontas	Frank H. Kemis.....	Milford
Harry E. Narey.....	Spirit Lake	Joseph V. Hamilton.....	Spirit Lake

FIFTEENTH JUDICIAL DISTRICT

Audubon, Cass, Fremont, Harrison, Mills, Montgomery, Page,
Pottawattamie, Shelby

Chas. Roe, 528 Oakland Avenue.....	Council Bluffs	H. O. Ferguson, 284 High School Avenue.....	Council Bluffs
R. Kent Martin.....	Atlantic	George G. Zellars.....	Atlantic
John A. Murray.....	Logan	Lester W. Mannasmith, 508 South 8th St.....	Council Bluffs
Harold E. Davidson.....	Clarinda	E. J. McLaughlin.....	Clarinda
Vernon Johnson.....	Sidney	Wm. F. Beckman.....	Atlantic

SIXTEENTH JUDICIAL DISTRICT

Calhoun, Carroll, Crawford, Greene, Ida, Sac

F. H. Cooney.....	Carroll	Pearl Ann Shearman.....	Jefferson
R. L. McCord.....	Sac City	Wm. C. Stanton.....	Sac City
Bruce M. Snell.....	Ida Grove	Alice Collins.....	Ida Grove

SEVENTEENTH JUDICIAL DISTRICT

Benton, Marshall, Tama

B. F. Thomas.....	Traer	R. J. Brown.....	Vinton
B. O. Tankersley.....	Marshalltown	Kenneth Grant.....	Marshalltown

EIGHTEENTH JUDICIAL DISTRICT

Cedar, Jones, Linn

Floyd Philbrick.....	Cedar Rapids	John Ream.....	Cedar Rapids
G. K. Thompson.....	Cedar Rapids	Arthur Bye.....	Cedar Rapids
M. C. Hamiel.....	Tipton	Evelyn Hamiel.....	Tipton
J. E. Heiserman.....	Anamosa	Florence Gouldin.....	Cedar Rapids

NINETEENTH JUDICIAL DISTRICT

Dubuque County

Milton J. Glenn.....	Dubuque	N. R. Hutchinson.....	Dubuque
John G. Chambers.....	Dubuque	John W. Kintzinger.....	Dubuque

TWENTIETH JUDICIAL DISTRICT

Des Moines, Henry, Louisa

Paul H. McCoid.....	Mt. Pleasant	Howard L. Winder.....	Wapello
E. O. Newell.....	Burlington	Mary L. Brown.....	Burlington

TWENTY-FIRST JUDICIAL DISTRICT

Cherokee, Lyon, O'Brien, Osceola, Plymouth, Sioux

R. G. Rodman.....	Cherokee	James Clark.....	Cherokee
O. S. Thomas.....	Rock Rapids	A. C. Iverson.....	Rock Rapids
M. D. Van Oosterhout...	Orange City	A. J. Kemper.....	Alton

SUPERIOR COURTS

The Iowa statutes provide that any city of 4,000 population, or over, may establish a superior court. There are at present three such courts, located as follows: Cedar Rapids, Keokuk and Oelwein. The judges are elected for terms of four years and receive an annual salary, which is paid quarterly, the first two quarters being paid from the city treasury and the last two quarters from the county treasury of the county in which court is located. Salary of judge, \$2,400 per annum in cities up to

25,000 population; \$3,000 in cities of 25,000 up to 45,000, and \$4,250 in cities of 45,000 or more.

The judges appoint a shorthand reporter, whose compensation is fixed by order of the court not exceeding \$8.00 per day for the time actually employed.

The officers of Superior Courts in Iowa are as follows:

JUDGES OF THE SUPERIOR COURT

Cedar Rapids.....William J. Matias

CLERKS OF THE SUPERIOR COURT

Cedar Rapids.....Maude M. Krebs

REPORTERS OF THE SUPERIOR COURT

Cedar Rapids.....Mrs. Imogene B. Emery

MUNICIPAL COURTS

Any city, whether organized under a special charter, commission form of government or the general law for the incorporation of cities or towns, now or hereafter having a population of 5,000 or more, as shown by the last preceding state or United States census, may establish a municipal court. All civil townships in which said city or any part thereof is located shall constitute the municipal court district and its jurisdiction is coextensive with the territorial limits of the county in which the court is located.

The salary of municipal court judges is \$3,500 in cities with population less than 30,000; \$4,000 with population from 30,000 to 75,000; \$4,200 with population 75,000 or over. Compensation of court reporter is fixed by the judge at not to exceed \$8.00 per day. Salary of clerk is \$1,800, \$2,200 or \$2,600, according to population of the city as above indicated.

The officials of the Municipal Courts in the seven Iowa cities which have these judiciaries are as follows:

JUDGES OF THE MUNICIPAL COURT

Ames.....	John Y. Luke	Marshalltown.....	M. C. Farber
Burlington.....	Cosgrove Walsh	Sioux City.....	Berry J. Slak
Clinton.....	W. A. McCullough		Geo. M. Paradise
Council Bluffs....	Allan Ardell	Waterloo.....	Geo. J. Sager
	John P. Tinley		Ben G. Howrey
Des Moines.....	Howard W. Brooks		
	Chas. S. Cooter		
	Ralph D. Moore		
	Harry B. Grund		

CLERKS FOR MUNICIPAL COURT

Ames.....	Edna Samuelson	Des Moines.....	Walter R. Priebe
Burlington.....	Marceline K. Ita	Marshalltown.....	Etta Northrup
Clinton.....	Albert J. Meyer	Sioux City.....	Harry E. Harbeck
Council Bluffs....	Lucille M. Madden	Waterloo.....	E. W. Koepke

REPORTERS FOR MUNICIPAL COURT

Ames.....	Irene Sogard	Marshalltown.....	Mrs. Minnie E. Grimm
Des Moines.....	Ethelga R. Level	Sioux City.....	Richard F. Tedrow
	Mrs. Kathrynne Miller	Waterloo.....	Eva M. Leonard

The Government of Iowa

Prepared for the Iowa Official Register by the State Historical Society of Iowa.

The government of the State of Iowa is based upon a constitution adopted by the people and upon statute laws enacted from time to time by the General Assembly. Iowa has had two state constitutions, the first approved in 1846, the second one in 1857. The present constitution has been amended a number of times.

The Electorate—All men and women who have lived in Iowa for six months and in the county in which they claim residence for sixty days are entitled to vote if they are citizens of the United States and are twenty-one years of age or over. Persons convicted of infamous crimes and those declared idiotic or insane are, however, disfranchised. The right of women to vote in Iowa is based upon the nineteenth amendment to the United States constitution.

Election Days—The regular elections for national, state, district and county officers are held on the Tuesday following the first Monday of November of the even-numbered years. Candidates, with a few exceptions, are nominated at the primary election held on the first Monday in June preceding the general election. Provision is also made for nominations by petition or convention. Political parties must use the primary for nominating candidates, but in case no candidate receives the necessary thirty-five per cent at the primary, a convention may nominate.

The Legislative Department

General Assembly—The legislative authority of the State of Iowa is vested by the constitution in a General Assembly which consists of a Senate and a House of Representatives. The terms of both senators and representatives begin on the first day of January following their election. Regular sessions are held biennially, commencing on the second Monday of January of the odd-numbered years. Special sessions of the General Assembly may be called by the proclamation of the governor.

House of Representatives—The House of Representatives consists of one hundred and eight members, elected for two years. Each of the ninety-nine counties is entitled to one representative and each of the nine counties having the largest population elects an additional representative. Any person who has resided in the state for one year and has the qualifications of a voter is eligible for election as a representative. Women were admitted to the General Assembly by an amendment to the state constitution adopted in 1926. The House of Representatives elects a speaker and other officers.

Senate—The Senate consists of fifty members, elected by districts for a term of four years. A senatorial district contains from one to three counties, according to population, and elects one senator. According to the constitution, approximately one-half the senators are to be elected at each alternate biennial election, but due to changes in the districts, the terms of twenty-one senators now expire at the end of each alternate legislative biennium and those of twenty-nine in the intervening years. Senators must be twenty-five years of age and have the other qualifications required of representatives.

The Executive Department

Elective Officers—The constitution of Iowa makes provision for a governor, lieutenant governor, secretary of state, auditor of state and treasurer of state, who are elected for terms of two years at the regular biennial elections in the even-numbered years. In addition, the General

Assembly has made provision for a secretary of agriculture, elected for two years; a board of commerce commissioners of three members, and a superintendent of public instruction, chosen for four years.

Governor—The supreme executive power of the state is vested in the governor. It is his duty to see that the laws are enforced, to supervise the official business of the state, to make recommendations to the General Assembly, and to appoint various officers and boards. He has the power to call special sessions of the Legislature and to veto acts passed by the General Assembly, but a majority of two-thirds of each house may pass a bill over his veto. To qualify as governor, a person must have been a citizen of the United States and a resident of the state for at least two years and must be thirty years of age or over at the date of election.

Lieutenant Governor—The lieutenant governor succeeds the governor in case of his death, resignation or disability. His chief function is to act as president of the Senate.

Appointive Officers—In addition to the executive officers mentioned, all of whom are elected, there are a number of appointive officers, including the comptroller, the superintendent of banking, the insurance commissioner, the labor commissioner, the adjutant general, the commissioner of public health and the industrial commissioner, all appointed by the governor, usually with the approval of the Senate. The governor also appoints, with the approval of the senate, the members of a number of administrative boards, including the state board of education, the board of control of state institutions, the state tax commission, the board of parole, the state board of conservation, the liquor control commission, the state highway commission and the unemployment compensation commission.

Executive Council—The executive council is an ex officio board made up of the governor, secretary of state, auditor, treasurer and secretary of agriculture.

State Printing Board—The state printing board has three ex officio members—the secretary of state, auditor and attorney general—and two members appointed by the governor. This board appoints the superintendent of printing.

The Judicial Department

The judicial department of the State of Iowa is vested by the constitution in a supreme court, district courts and such other inferior courts as the General Assembly shall provide.

Supreme Court—The supreme court at present consists of nine justices, elected for terms of six years, approximately one-third being elected at each regular biennial election. The senior in time of service is chief justice for six months until each judge has served in that capacity. The supreme court appoints a reporter of the supreme court who is also the code editor, and a clerk. Both appointments are for four years.

Attorney General—The constitution also provides for an attorney general who is elected at the regular biennial election for a term of two years. He represents the state in legal matters, gives advice to state officers, and has, in addition, some administrative functions.

Judicial Districts—The State of Iowa is divided by law into twenty-one judicial districts, composed of from one to nine counties. Each district elects from two to six judges, there being at present sixty-nine district judges in the state. One of the district judges presides over the district court sessions in each county. A county attorney and a clerk of the court are elected by the voters in each county.

Inferior Courts—The General Assembly has provided also for other inferior courts. Each township is authorized to elect two justices of the peace who hear cases involving minor offenses and hold preliminary

hearings on more serious charges. Municipal courts, superior courts, police courts and mayors' courts are authorized in cities and towns under various restrictions. Municipal courts are optional in cities having a population of five thousand or more and superior courts in cities with four thousand or over. Both municipal and superior court judges are elected for four-year terms.

Municipal Courts—If a city of the first class has neither a municipal nor a superior court, the council shall appoint a police judge in commission governed and city manager cities and may provide for the election of a police judge in such cities under the general law. In all municipalities having none of these special courts, the mayor acts as the police judge.

Jury Trials—Jury trials are the rule for trials of serious cases, but under certain conditions may be waived or denied. Petit juries consist of twelve persons who must be "electors," except in some courts of restricted jurisdiction where the number of jurors may be six persons.

Local Government in Iowa

County Officials—The State of Iowa is divided into ninety-nine counties, the boundaries of which may not be changed unless the change is approved by the voters of each county concerned. A board of supervisors consisting of three, five or seven members is the chief administrative agency in the county. They appoint a county engineer. In addition, an auditor, who is the clerk of the board of supervisors, a sheriff, county attorney, recorder, treasurer, coroner and clerk of the district court are elected biennially by the voters. A county superintendent of schools is chosen every three years by a convention composed of representatives of the school districts.

Local Functions—The Iowa county is a quasi-political corporation which collects municipal, school, county and state taxes, enforces state laws, has charge of poor relief and certain other welfare activities, and shares with the state highway commission the management of the roads and bridges in the county. Townships, which in earlier days were effective units of local government within the counties, have lost almost all their functions, except for the election of justices of the peace in which many townships default.

City Government—The laws of Iowa also authorize the incorporation of cities and towns. These municipalities derive their authority from the General Assembly and have only the powers specifically granted to them. Four cities and towns are governed by special charters granted before the adoption of the present constitution which forbids such acts of incorporation. Seven cities have the commission form of government; three have adopted the city manager plan by popular election; and a few others have a city manager by ordinance. Members of the commission are elected by the voters. The city manager in cities adopting that plan by a popular vote is appointed by a commission.

Municipal Classes—All other municipalities are under the general law. They are classified according to population into cities of the first class, having over 15,000 population; cities of the second class, having from 2,000 to 15,000 population; and towns having less than 2,000 population. All these municipalities have the mayor-council form of government, both the mayor and the members of the council being elected by the voters for two-year terms. A treasurer, assessor and park commissioners, and in some cities a police, superior or municipal court judge, are also elected.

City Councils—The council is the law-making body in municipal government and it is also the chief administrative agency. The mayor presides over the council, although he is not a member, and has the power to veto acts of the council subject to a two-thirds majority vote over his veto. He supervises municipal activities and in cities and towns which do not have a municipal, superior or police court, he serves as police

judge. He also appoints certain officers, including the marshal or chief of police, the city health officer, and members of the police and fire board. The city solicitor and clerk, and in some cases the engineer and members of the zoning board of adjustment are chosen by the council.

Taxation

Tax Sources—Taxation is probably the most important governmental power. The present tax system of Iowa is based largely on property, sales, income and corporation taxes, although there are taxes on inheritance, poll taxes and sales or license taxes on gasoline, cigarettes, beer and chain stores.

Tax Levies—Property is assessed by the county assessors. Assessments are subject to revision by local boards of review and by the state tax commission. The various mill levies for state, county, school and municipal purposes are computed by the county auditor on the assessed valuation and the tax money is paid to the county treasurer who distributes it to the proper fund. Levies for county school or municipal purposes are, in most cases, limited by state law.

Calendar of Official Dates

Code 1946, section 541.85, provides that the following designated days ". . . Shall be regarded as holidays for all purposes relating to the presentation for payment or acceptance, and for the protesting and giving notice of the dishonor of bills of exchange, drafts, bank checks, orders and promissory notes, and any bank or mercantile paper falling due on any of the days below named shall be considered as falling due on the succeeding business day." (See also C., '46, §617.3, §541.198.)

Holidays

New Year's Day	January 1
Lincoln's Birthday	February 12
Washington's Birthday	February 22
Memorial Day	May 30
Independence Day	July 4
Labor Day	First Monday in September
General Election	First Tuesday next after first Monday, November, even-numbered years
Armistice Day	November 11
†Thanksgiving Day	Fourth Thursday, November
Christmas Day	December 25
And all Sundays.	
†By proclamation of governor.	

Special Observance Days

By Proclamation of the Governor

- Independence Sunday**—The Sunday preceding the Fourth of July. (C. '46, §31.5.)
- Mother's Day**—The second Sunday in May. (C. '45, §31.4.)
- Arbor Day**—Usually the last Friday in April.
- Flag Day**—June 14, anniversary of adoption of the United States flag by the Continental Congress at Philadelphia, 1777.
- Columbus Day**—October 12. (C. '46, §31.6.)
- Bird Day**—March 21. (C. '46, §279.39.)

Other Special Days

Legislature meets biennially on the second Monday of January of odd numbered years.

Inauguration of the governor the first Thursday following the convening of the Legislature.

Filing Nomination Papers

State and National—For United States senator, representative in congress, and all elective state offices, to be filed in the office of the secretary of state not more than sixty nor less than forty days prior to the date set for holding the primary election. (C. '46, §43.11.)

County—For all elective county offices, to be filed in the office of the county auditor at least thirty days prior to the date fixed for holding the primary election. (C. '46, §43.11.)

Township or Precinct—For elective offices of a subdivision of a county to be filed with the county auditor thirty days prior to the primary. (C. '46, §43.21.)

Cities—For elective offices in cities of over 15,000 population, except cities under a nonpartisan form of government, to be filed with the city clerk at least thirty days before primary election. (C. '46, §§43.112, 43.116.)

Cities and Towns—For elective offices in cities and towns under 15,000 population, nomination is made by a political organization in a convention or caucus or by petition, and the certificate of nomination to be filed with the clerk not more than forty nor less than fifteen days before the election. (C. '46, §§44.1, 44.14.)

Cities Under Commission or Manager Plan—For all elective offices to be filed with the city clerk at least ten days before the primary or election. (C. '46, §416.19 and §416.68.)

School—For all elective offices in each independent city, town or consolidated district, shall be filed with the secretary of the school board not earlier than thirty nor less than ten days before the election. (C. '46, §277.4.)

Primary Election Dates

Municipal—The primary election the last Monday in February of the year in which general municipal elections are held. (C. '46, §43.114.)

Cities Under Commission Plan—The primary election shall be held the second Tuesday preceding the general municipal election. (C. '46, §416.17.)

General—The primary election shall be held the first Monday in June in each even-numbered year. (C. '46, §43.7.)

Election Dates

Cities and Towns—Regular city and town elections shall be held biennially on the last Monday in March. (C. '46, §363.5.)

School—The regular school election shall be held annually on the second Monday in March; except in cities of over 125,000 population, where the election will be held biennially on the second Monday in March of odd-numbered years. (C. '46, §277.1.)

General—The general election for state, district, county and township officers shall be held on the first Tuesday next after the first Monday in November of each even-numbered year. (C. '46, §39.1.)

Political Convention Dates

County—Each political party shall hold its county convention on the fourth Friday following each primary election. (C. '46, §43.89.)

State—Each political party shall hold a state convention not earlier

than the first nor later than the fifth Wednesday following the county convention. (C. '46, §43.107.)

Judicial—Each political party shall hold a state judicial convention not less than one nor more than two weeks after their regular state convention. (C. '46, §46.1.)

District—Each political party shall hold a district judicial convention in districts where judges are to be elected not earlier than the first nor later than the fifth Thursday following the county convention. (C. '46, §46.8.)

Presidential or Special—Precinct caucuses, county conventions and state conventions of each political party are held in the years presidents are elected and usually during the months of March and April on call of the state chairman of the political parties.

Tax Assessments

Section 427.13 of the 1946 Code of Iowa, states that all property, not specifically exempted by statute, is taxable.

Personal property is listed each year for taxation purposes; real estate was listed in 1949 and is to be listed in each fourth year thereafter.

In each year in which real estate is not listed, all new buildings erected since the last previous assessment must be listed and the valuation added to the valuation of the real estate on which the buildings are situated.

The statutes of Iowa require all property to be listed at 60% of its actual value.

County Board of Review. The board of review shall meet on the first Monday in May, in the office of the county assessor and shall sit from day to day until their duties are completed which shall not be later than the first day of June.

It shall adjust assessments by raising or lowering the assessments of any person, partnership, corporation or association as to any of the item of their assessments in such manner as to secure the listing of property at taxable value.

It shall also add to the assessment rolls any taxable property not included therein, assessing the same in the name of the owner thereof.

All meetings of the board of review are public.

Taxpayers who are not satisfied with the valuation of their property as may be listed by the assessor may appear before said board of review and state their grievances. Failure of any taxpayer to appear before the board or to file a written statement setting out their grievances, the taxpayer will lose his rights of hearing or his right to appeal to the district court.

Levies. The board of supervisors fixes the county tax levies at the September meeting. School corporations make their levies and certify them to the office of the county auditor on or before the fifteenth day of August. Cities and towns also certify their tax levies within the same time. Township trustees make, and the clerks certify, the township levies within the same time.

The state tax commission fixes the rates necessary to meet the state appropriations and certifies them to the county auditors.

All taxes are due and payable January 1st of each year. The first installment of taxes becomes delinquent April 1st and a penalty of three-fourths of one per cent per month attaches. The second installment of

taxes becomes delinquent October 1st and a penalty of three-fourths of one per cent per month attaches.

Tax sales are held on the first Monday in December of each year. Prior to tax sale, an advertising fee of 30 cents attaches and in case of sale, 50 cents is added for each tax sale certificate.

Redemption. For redemption from tax sale, four per cent penalty is added to the sum paid by the purchaser at tax sale and all subsequent taxes paid by him under sale. Also six per cent interest is added from time of payment until time of redemption, together with 25 cents for redemption certificate.

Tax sales run three years before purchaser is entitled to a tax deed. Purchasers at a scavenger tax sale are entitled to a deed after one year.

Taxes a Lien on Real Estate. Taxes due from any person upon personal property are a lien upon any or all real estate owned or afterwards acquired by such persons. As against the purchaser, taxes are a lien against real estate on and after December 31st of the year in which they were assessed and levied.

Military Exemptions. The following should receive the attention of soldiers, sailors, marines and nurses who have participated in the several wars in which this country was engaged, subsequent to and including the war with Mexico, who are entitled to exemption from taxes. The exemptions are as follows:

\$3,000 assessed value of any soldier, sailor or marine of the Mexican or Civil wars.

\$1,800 assessed value to any soldier, sailor or marine of the war with Spain, Indian wars, Chinese relief or Philippine insurrection.

\$750 assessed value to any serviceman or woman of World War I.

\$500 assessed value to any serviceman or woman of World War II.

The property, to the same extent, of the wife of any such soldier, sailor or marine, where they are living together and he has not otherwise received the benefits above provided; and the property, to the same extent of the widowed mother, remaining unmarried, of any such soldier, sailor or marine where the said widowed mother is dependent upon any such soldier, sailor or marine for support and he has not otherwise received the benefits above provided; also the property to the same extent of the widow, remaining unmarried, or minor child or children of any of the persons entitled to exemption.

The above exemptions are to be made from any property and the exemption is to be allowed during the time such persons remain the owners of the property upon which exemption is granted.

The law also requires that the person claiming any of the above exemptions must be a resident of and domiciled in the state of Iowa.

Homestead Tax Credit Law. Every home owner in the State of Iowa, who resides upon his homestead six months out of the year, is entitled to a homestead tax credit upon his taxes.

The amount of credit to which he is entitled depends upon the value of his homestead and the millage rate of credit allowed by the Iowa state tax commission.

No home owner can receive a credit upon his taxes upon any value in excess of \$2,500 and the Iowa state tax commission cannot refund in excess of 25 mills upon such valuation. In other words, no home owner can receive in excess of \$62.50 refund.

Under this law, a home owner is:

- (1) One who holds fee simple title to the homestead.
- (2) A person occupying a homestead as a surviving spouse.

- (3) A person occupying property under contract of purchase where it can be shown that not less than ten per cent of the purchase price named in the contract has been paid and that such contract has been made a matter of record in the office of the county recorder.
- (4) A person occupying a homestead under devise or by operation of inheritance laws.
- (5) A person occupying property under deed which conveys a divided interest to other blood relatives or legally adopted children.

Under this homestead tax credit law, a dwelling house is defined as any building which is occupied wholly or in part by the owner as a home.

In rural districts it cannot exceed 40 acres and in towns and cities it cannot exceed a \$2,500 valuation.

A homestead may contain one or more contiguous lots or tracts of ground with buildings upon it, which is used in good faith as a homestead.

Home owners desiring to avail themselves of the benefits of this law must file application for such tax credit with the assessor or the county auditor each year between January first and up to and including July first. This application is for taxes payable in the succeeding year.

Special on Schools: House File No. 224 passed by the 53rd General Assembly is an act appropriating money for general aid to schools. Section 5 of the act is as follows:

"Sec. 5. The school levy in each of the ensuing bienniums shall be based upon the school levy of the preceding year reduced by an amount equivalent to the increased state aid to that district provided by this act over and above the amount appropriated by the Fifty-second (52nd) General Assembly after reflecting any increase or decrease in cost of operation caused by: (1) change in enrollment, (2) tuition, (3) number of persons employed, (4) normal repairs, (5) cost of fuel, (6) salary schedule, (7) rents and new items of expenditure."

What this law really does is to "freeze" school taxes to be certified in 1949 and 1950 for general operating purposes to the levy certified for the same purposes in the preceding year less the additional general school aid appropriated by H. F. 224. This is a mandatory requirement, but the act permits certain adjustments under items 1 to 7 inclusive. School boards should study this law so as to be able to make out their budgets more accurately.

Budgets Prepared and Submitted

Preparation—All taxing districts except townships must at least twenty days prior to August 15 each year prepare a budget of anticipated expenditures and estimated amount to be raised by taxation by funds. Rural schools post budget estimate ten days before dates of hearing. Other taxing districts subject to the budget law publish their budgets in a newspaper. (C. '46, §24.9.)

Certification—After hearing and decision of local board, budgets are certified to the county auditor not later than August 15. (C. '46, §24.17.)

Submitted to State Comptroller—As soon as taxes are certified by each local board and have been computed by the county auditor he shall forward a copy of each budget, together with a summary of all budgets, to the state comptroller. (C. '46, §24.18.)

County Budget—On or before December 31 of each year, each county is required to appropriate in detail anticipated expenditures for every office or department for each and every purpose for which expenditures are authorized or demanded. The budget in detail must be completed and adopted by January 31 of the year to which it applies. This pro-

cedure is appropriating in detail the budget certified in August by funds (C. '46, §§344.1, 344.2.)

City and Town Budgets—Cities and towns may adopt and levy a consolidated tax when certifying their budget in August, and prior to the beginning of their next fiscal year may apportion said consolidated tax in detail to the funds embraced therein in a ratio suitable to their requirements. The consolidated plan is optional with cities and towns. (C. '46, §404.11.)

State—On or before September first, next prior to each biennial legislative session, all departments and establishments of the government shall transmit to the state comptroller estimates of their expenditure requirements for each fiscal year of ensuing biennium * * *. (C. '46, §8.23.)

The comptroller shall prepare and file in his office, on or before the first day of December of each even-numbered year, a state budget report * * *. C. '46, §8.6, ¶17.)

Not later than February 1 of the year of each biennial legislative session, the governor shall transmit to the Legislature a document to be known as a budget, setting forth his financial program for each of the fiscal years of the ensuing biennium * * *. (C. '46, §8.21.)

RADIO STATIONS IN IOWA

Ames—WOI, KASI	Fort Madison—KXGI
Boone—KFGQ	Fort Dodge—KVFD
Burlington—KBUR	Iowa City—WSUI, KXIC
Cedar Rapids—WMT, KCRG	Keokuk—KOKX
Centerville—KCOG	Marshalltown—KFJB
Clinton—KROS	Mason City—KGLO, KICM,
Council Bluffs—KSWI	KSMN
Creston—KSIB	Muscatine—KWPC
Davenport—WOC, KSTT, WHBF	Ottumwa—KBIZ
Decorah—KDEC, KWLC	Shenandoah—KFNF, KMA
Des Moines—WHO, KRNT, KCBC,	Sioux City—KSCJ, KTRI, WNAX
KIOA, KSO, KWDM	Spencer—KICD
Dubuque—KDTH, WKBB	Waterloo—KAYX, KXEL, KWWL

The Fourth Estate and Ratio in Iowa

DATA OBTAINED FROM "COUNTY COMPANION OF GREAT STATES" - ESTABLISHED BY GLEN PETERSON, JAN. 1941 FOR THE IOWA OFFICIAL ASSISTANT.

LEGEND

- VERTICES
- ▲ DANCUS
- ★ STATIONS
- (Only found in Falls)

The Fourth Estate and Ratio in Iowa

DATA OBTAINED FROM "COUNTY COMPANION OF GREAT STATES" - PUBLISHED BY GINN PUBLICATION, INC. 1941 FOR THE IOWA OFFICIAL BUREAU.

LEGEND

- VERTICES
- ▲ DANCUS
- ★ STATIONS
- (Only found in Falls)

**LIST OF IOWA PUBLICATIONS OTHER THAN DAILY AND
WEEKLY NEWSPAPERS—FOREIGN AND DOMESTIC**

Name	Edition	Where Published	Editor
Aberdeen Angus Journal	Monthly	Webster City	Fred Hahne
Agricultural Education	Monthly	Des Moines	G. F. Ekstrom
Annals of Iowa	Quarterly	Des Moines	Emory English
Baptist Record	Semimonthly	Pella	H. H. Sadler
Better Homes & Gardens	Monthly	Des Moines	Meredith Publishing Co.
Brateky Vestnik	Monthly	Cedar Rapids	Otakar Charvat
Buildings & Building Management	Monthly	Cedar Rapids	Charles A. McCaleb
Chester White World	Monthly	Des Moines	L. W. Drennen
Chiropractor	Monthly	Davenport	Ralph Evans
Dry Goods Journal	Monthly	Des Moines	K. I. Boreman
Fraternal Field	Monthly	Cedar Rapids	Mrs. G. M. Bird
Hog Breeder	Monthly	Shenandoah	Jim Henderson
Iowa Automobile Dealers Bulletin	Monthly	Des Moines	Leah Harding
Iowa Bureau Farmer	Monthly	Des Moines	C. M. Wilson
Iowa Business	Monthly	Des Moines	E. C. Beardsworth, Jr.
Iowa Churchman	Monthly	Muscatine	Rev. Stanley Fullwood
Iowa Club Woman	Bimonthly	Des Moines	Mrs. Eugene Cutler
Iowa Conservationist	Monthly	Des Moines	J. R. Harlan
Iowa County Officer	Monthly	Des Moines	J. B. Steinel
Iowa Farm and Home Register	Monthly	Des Moines	Register & Tribune Co.
Iowa Food Dealer	Monthly	Des Moines	Frank Zeh
Iowa Guardsman	Bimonthly	Des Moines	Capt. J. B. Steinel
Iowa Journal of History and Politics	Quarterly	Iowa City	Ruth A. Gallaher
Iowa Legionaire	Semimonthly	Des Moines	A. F. Faber
Ireca News	Monthly	Des Moines	Frank Miles
Iowa Odd Fellow	Monthly	Maxwell	R. L. Dustin
Iowa Osteopathic Physician	Monthly	Des Moines	Frank Miles
Iowa Parent-Teacher	Monthly	Des Moines	Mrs. Frank S. Root
Iowa Publisher	Monthly	Iowa City	Edward F. Mason
Iowa Rural Letter Carrier	Monthly	Guttenberg	Wilbur D. Weyant
Iowa Sheriff	Monthly	Des Moines	Ray Maxwell
Iowa Union Farmer	Semimonthly	Des Moines	F. W. Stover
Iowa Voice	Monthly	Des Moines	Frank Miles
Iowa Wool News	Monthly	Grundy Center	Glen Birlingmair
Johnson County Farmer	Monthly	Oxford	Irwin F. Duddleason
Journal of Iowa State Medical Society	Monthly	Des Moines	Everett M. George, M. D.
Journal of Rehabilitation	Bimonthly	Des Moines	Ruth Grant
Kvinden Og Hjemmet	Monthly	Cedar Rapids	Ida W. Manville
Kvinnan Och Hjemmet	Monthly	Cedar Rapids	Ida W. Manville
Loeker Operator	Monthly	Des Moines	W. H. Carver
Midland Schools	Monthly	Des Moines	W. Henry Galbreth
National Chiropractic Journal	Monthly	Webster City	Dr. L. M. Rogers
National Real Estate & Building Journal	Monthly	Cedar Rapids	Ralph H. Clements
News Flashes	Monthly	Des Moines	W. H. Badeaux
Northwestern Banker	Monthly	Des Moines	DePuy Publishing Co.
Ostfriesen Zeitung	Semimonthly	Breda	D. B. Adan
Palimpsest	Monthly	Iowa City	Ruth A. Gallaher
Philological Quarterly	Quarterly	Iowa City	Baldwin Maxwell
Poland China World	Monthly	Waverly	Walter R. Evans
Presbyterianer	Biweekly	Dubuque	Rev. A. Kinzler
Railway Conductor	Monthly	Cedar Rapids	John R. T. Rives
Ringold County Bulletin	Quarterly	Mount Ayr	Randolph S. Beall
Russell's Official National Motor Coach Guide	Monthly	Cedar Rapids	Anthony Tschirgi
Small Stock Magazine	Monthly	Lamoni	L. G. Blair
Soybean Digest	Monthly	Hudson	Geo. M. Strayer
Successful Farming	Monthly	Des Moines	Kirk Fox
Underwriters' Review	Monthly	Des Moines	DePuy Publishing Co.
Wallaces' Farmer and Iowa Homestead	Semimonthly	Des Moines	Donald Murphy
Watchman	Semimonthly	Elk Horn	M. A. Weggaard
Westernews	Monthly	Des Moines	M. G. Thornburg
Witness	Weekly	Dubuque	Rev. Wm. H. Rowan
Y's Men's World	Monthly	Washington	Dave Elder

LIST OF NEWSPAPERS IN IOWA

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Aokley—Butler, Franklin, Grundy, Hardin The World-Journal.....	W.	Thursday.....	Dem.....	Ferman Christoffers
Adair—Adair County The Adair News.....	W.	Friday.....	Ind.....	W. E. Littler
Adel—Dallas County Dallas County News.....	W.	Wednesday...	Rep.....	John & Mae Jean Snyder
Afton—Union County Afton Star-Enterprise.....	W.	Thursday.....	Ind.....	John Kaster
Akron—Plymouth County Register-Tribune.....	W.	Thursday.....	Rep.....	Ray A. Smith
Albert City—Buena Vista County Albert City Appeal.....	W.	Thursday.....	Ind.....	Dean B. Nelson
Albia—Monroe County Monroe County News.....	W.	Monday.....	Dem.....	Donald A. Norberg
Union-Republican.....	W.	Thursday.....	Rep.....	Robert W. Larson
Algona—Kossuth County Kossuth County Advance.....	W.	Tuesday.....	Ind.....	W. C. and D. E. Dewel
Upper Des Moines.....	W.	Thursday.....	Ind.....	R. E. Waller and C. S. Erlander
Allerton—Wayne County Allerton Advance.....	W.	Thursday.....	Rep.....	Wayne P. Davis
Allison—Butler County Allison Tribune.....	W.	Wednesday...	Rep.....	Paul A. Mason
Alta—Buena Vista County Alta Advertiser.....	W.	Thursday.....	Rep.....	Alvin J. Smit
Alton—Sioux County Alton Democrat.....	W.	Thursday.....	Dem.....	G. E. Bowers
Altoona—Polk County The Herald.....	W.	Thursday.....	Ind.....	M. J. Bleaz
Alvord—Lyon County Alvord Register.....	W.	Thursday.....	Dem.....	H. F. Fitzgerald
Ames—Story County Ames Daily Tribune.....	D.	Ex. Sunday...	Ind.....	W. S. Rupe
Iowa State Student.....	D.	Ex. Sunday...	Ind.....	Student Publication Board Leslie B. Harrison
The Milepost.....	W.	Thursday.....	Rep.....	Leslie B. Harrison
Anamosa—Jones County Anamosa Eureka.....	W.	Thursday.....	Rep.....	Clifford L. Niles and Son
Anamosa Journal.....	W.	Thursday.....	Ind.....	Thomas B. Powell, Jr.
Anita—Cass County The Anita Tribune.....	W.	Thursday.....	Rep.....	Ruth L. Brown
Ankeny—Polk County Ankeny Times.....	W.	Thursday.....	Ind.....	R. E. Thorpe
Anthon—Woodbury County Anthon Herald.....	W.	Wednesday...	Ind.....	V. A. Lundquist
Aplington—Butler County Aplington News.....	W.	Thursday.....	Ind.....	Paul R. Voogd
Arlington—Fayette County Arlington News.....	W.	Thursday.....	Ind.....	L. H. Ryan
Armstrong—Emmet County Armstrong Journal.....	W.	Thursday.....	Rep.....	Burns and Irwin
Atlantic—Cass County Atlantic News-Telegraph.....	D.	Ex. Sunday...	Rep.....	F. D. Simpson
Auburn—Sac County Auburn Enterprise.....	W.	Thursday.....	Ind.-Dem...	H. J. and Muriel Minglin
Audubon—Audubon County Advocate—Republican.....	W.	Thursday.....	Ind.....	Arnold H. Spencer
Aurelia—Cherokee County Aurelia Sentinel.....	W.	Thursday.....	Rep.....	Carl J. Lighter
Avoca—Pottawattamie County The Journal-Herald.....	W.	Thursday.....	Ind.-Dem...	John Dunlevy
Ayrshire—Palo Alto County The Ayrshire Chronicle.....	W.	Thursday.....	Rep.....	A. M. Cox
Bagley—Guthrie County The Bagley Gazette.....	W.	Thursday.....	Ind.....	Kenneth Robinson
Baneroft—Kossuth County The Baneroft Register.....	W.	Thursday.....	Ind.....	Harold Clark
Battle Creek—Ida County Battle Creek Times.....	W.	Thursday.....	Dem.....	Hazel I. Babb
Barter—Jasper County Baxter New Era.....	W.	Wednesday...	Rep.....	M. C. Burnham
Bayard—Guthrie County The Bayard News.....	W.	Wednesday...	Dem.....	Kenneth Robinson

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Bedford—Taylor County Bedford Times-Press	W.	Thursday	Ind.	A. W. Hamblin
Belle Plaine—Benton County Belle Plaine Union	W.	Thursday	Rep.	R. O. and J. R. Burrows
Bellevue—Jackson County Bellevue Herald	W.	Thursday	Dem.	C. R. and Virginia Byland
The Bellevue Leader	W.	Thursday	Rep.	Antoinette Schirmer
Belmond—Wright County Belmond Independent	W.	Thursday	Ind.	E. B. and George C. Hansen & R. H. Goudy
Bennett—Cedar County The Bennett Gazette	W.	Thursday	Ind.	Ray R. Simpson
Bettendorf—Scott County Farm Bureau News	W.	Thursday	Ind.	LeRoy E. Kakert
Birmingham—Van Buren County Enterprise	W.	Thursday	Rep.	Mrs. M. D. Hope
Blairtown—Benton County Blairtown Press	W.	Friday	Ind.	H. V. & G. A. Ellis
Blakesburg—Wapello County Blakesburg Excelsior	W.	Wednesday	Ind.	Gerald Young
Bloomfield—Davis County Bloomfield Democrat	W.	Thursday	Dem.	K. F. Baldrige
Davis County Republican	W.	Tuesday	Rep.	Ben L. Heady
Bonsaparte—Van Buren County Record-Republican	W.	Thursday	Rep.	Winslow & Kerr
Boone—Boone County Boone News-Republican	D.	Ex. Sunday	Rep.	Mrs. H. A. Garvey
Boyden—Sioux County Boyden Reporter	W.	Thursday	Rep.	Norman W. Bell
Breda—Carroll County Breda News	W.	Wednesday	Dem.	L. M. Quinlin
Bridgewater—Adair County Bridgewater Times	W.	Wednesday	Dem.	Charles W. Fry
Brighton—Washington County Brighton Enterprise	W.	Thursday	Rep.	R. W. Fillmore
Britt—Hancock County Britt News-Tribune	W.	Wednesday	Rep.	Roberts Brothers
Brooklyn—Poweshiek County Brooklyn Chronicle	W.	Wednesday	Rep.	L. L. Kinnamon
Buffalo Center—Winnebago County The Buffalo Center Tribune	W.	Thursday	Ind.	G. A. Carman
Burlington—Des Moines County The Burlington Hawk-Eye Gazette	D.	Ex. Sunday	Ind.	Clarence W. Moody
Labor News	W.	Thursday	Labor	P. L. Meunen
Cambridge—Story County Cambridge Leader	W.	Thursday	Rep.	L. O. Langland
Carlisle—Warren County Carlisle Citizen	W.	Friday	Rep.	R. E. Thorpe
Carroll—Carroll County Daily Times Herald	D.	Ex. Sunday	Ind.	J. W. Wilson
Cascade—Dubuque County Cascade Pioneer Advertiser	W.	Thursday	Rep.	Leo Sullivan
Casey—Guthrie County The Casey Vindicator	W.	Thursday	Rep.	Fred E. Smith
Cedar Falls—Black Hawk County Cedar Falls Daily Record	D.	Ex. Sunday	Rep.	Wm. V. Anthony
Dannevirke	W.	Wednesday	Ind.	Aug. L. Barig
Cedar Rapids—Linn County The Cedar Rapids Gazette	D.	D. & Sunday	Rep.	J. N. Faulkes
Cedar Rapids Lake Listy	W.	Thursday	Ind.	T. B. Elhubcock
Cedar Rapids Tribune	W.	Thursday	Ind.-Rep.	J. C. Blodgett
Center Point—Linn County Center Point Independent	W.	Thursday	Ind.	Ralph Young
Centerville—Appanoose County Daily Iowegian and Citizen	D.	Ex. Sunday	Rep.	J. M. Beck
Central City—Linn County Central City News-Letter and Springville New Era	W.	Thursday	Rep.	T. W. Lewis
Chariton—Lucas County Chariton Herald-Patriot	W.	Thursday	Rep.	Bruce M. Owings
Chariton Leader	W.	Tuesday	Dem.	Will D. Allender
Charles City—Floyd County Charles City Daily Press	D.	Ex. Sunday	Rep.	P. R. Bumbarger
Charlotte—Clinton County Charlotte Record	W.	Thursday	Ind.-Rep.	A. W. Gault

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Charter Oak—Crawford County				
Charter Oak Times	W.	Thursday	Rep.	Wm. M. Nellor
Cherokee—Cherokee County				
The Cherokee Courier	W.	Thursday	Rep.	H. C. Snyder
Cherokee Daily Times	D.	Ex. Sunday	Ind.	Justin Barry and D. R. Clark
Churdan—Greene County				
Churdan Reporter	W.	Thursday	Ind.	C. E. Wherry
Clarence—Cedar County				
Clarence Sun	W.	Thursday	Rep.	Chas. A. and H. A. Seaton
Clarinda—Page County				
Herald-Journal	S. W.	Mon. & Th.	Rep.	Carl Caswell
Clarion—Wright County				
Wright County Monitor	W.	Thursday	Rep.	Wiley Beveridge, Paul Lindemeyer
Clarksville—Butler County				
Clarksville Star	W.	Thursday	Rep.	Gomar Evens
Clearfield—Taylor County				
Clearfield Enterprise	W.	Thursday	Rep.	Jack Bonebrake
Clear Lake—Cerro Gordo County				
Clear Lake Mirror	W.	Thursday	Ind.	T. J. Farnan
Clear Lake Reporter	W.	Thursday	Rep.	B. Dayton Merriman
Clinton—Clinton County				
Clinton Herald	D.	Ex. Sunday	Ind.	A. M. Clapp
Coggon—Linn County				
Coggon Monitor	W.	Thursday	Rep.	M. E. Crosier
Colfax—Jasper County				
The Colfax Tribune	W.	Wednesday	Ind.	Stanton E. Tennant
Collins—Story County				
Collins Gazette	W.	Thursday	Rep.	J. R. Armstrong
Columbus Junction—Louisa County				
Columbus Gazette	W.	Thursday	Dem.	B. H. Shearer
Conrad—Grundy County				
Conrad Record	W.	Thursday	Ind.	E. E. Jebousek
Coon Rapids—Carroll County				
Coon Rapids Enterprise	W.	Friday	Rep.	J. Thomas Rogers
Corning—Adams County				
Adams County Free Press	W.	Thursday	Ind.	A. L. Gauthier
Correctionville—Woodbury County				
Correctionville News	W.	Thursday	Ind.	Glenn L. Laffer
Corwith—Hancock County				
Corwith Herald	W.	Thursday		John F. Baumeister
Corydon—Wayne County				
The Times-Republican	W.	Wednesday	Rep.	J. Allan Minger and K. M. LeCompte
Council Bluffs—Pottawattamie County				
Farmer-Labor Press	W.	Thursday	Ind.	George Woodward, Sr.
Nonpareil	D.	D. & Sunday	Ind.-Rep.	R. R. O'Brien
Cresco—Howard County				
Howard County Times & Plain Dealer	W.	Wednesday	Rep.	M. B. Jones
Creston—Union County				
Creston News Advertiser	D.	Ex. Sunday	Ind.	E. J. Van Nostrand
Cumberland—Cass County				
Cumberland Enterprise	W.	Thursday	Rep.	Fay T. Powers
Dallas Center—Dallas County				
Dallas Center Times	W.	Thursday	Ind.	Garth Mann
Danbury—Woodbury County				
Danbury Review	W.	Thursday	Dem.	Fred C. Freeman
Davenport—Scott County				
The Catholic Messenger	W.	Thursday	Ind.	Rev. B. L. Barnes
The Daily Times	D.	Ex. Sunday	Ind.-Rep.	Phil Adler
The Democrat & Leader	D.	Ex. Saturday	Dem.	Lee Turnbull
Dayton—Webster County				
The Dayton Review	W.	Thursday	Dem.	Earl Blair
Decorah—Winnebago County				
Decorah Journal	W.	Thursday	Dem.	Dwight Bannister
Decorah Posten	W.	Thursday	Ind.	The Amundsen Pub. Co.
Decorah Public Opinion	W.	Wednesday	Rep.	L. Dale Ahern
Deep River—Pocahontas County				
Deep River Record	W.	Thursday	Rep.	Garrett and Garrett
Denison—Crawford County				
The Denison Bulletin	W.	Friday	Ind.	H. F. Lunsford
Denison Review	W.	Tuesday	Ind.	Mark E. Cramer

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Des Moines—Polk County				
The American Citizen.....	W.	Thursday.....	Ind.....	A. L. Sarcone
Beaverdale News.....	W.	Friday.....	Ind.....	R. E. Thrope
Des Moines Daily Record.....	D.	Ex. Sundays & holidays.....	Rep.....	E. G. McIntire
Highland Park News.....	W.	Thursday.....	Ind.....	Helen Bradley
Des Moines Register.....	D.	D. & Sunday.....	Ind.....	Gardner Cowles, Jr.
Des Moines Tribune.....	D.	Ex. Sunday.....	Ind.....	Gardner Cowles, Jr.
Iowa Bystander.....	W.	Thursday.....	Rep.....	James B. Morris
Iowa Jewish News.....	W.	Friday.....	Ind.....	Jack Wolfe
Iowa Unionist.....	M.	Friday.....	Ind.....	H. W. Lightfoot
Iowa Observer.....	W.	Friday.....	Ind.....	Chas. Howard, Jr.
Journal of Progress.....	W.	Thursday.....	Ind.....	C. L. Garrett
Messenger.....	W.	Friday.....	Cath.....	R. J. Conley
The Messenger-News.....	W.	Thursday.....	Rep.....	Byron Edgett
Plain Talk.....	W.	Thursday.....	Rep.....	R. D. Bywater
Polk County Legal Record.....	W.	Monday.....	Ind.....	J. S. Hagen
University Press.....	W.	Friday.....	Ind.....	A. L. Sarcone
Windsor Heights Star.....	W.	Friday.....	Ind.....	P. D. Church
I. R. E. A. News.....	M.			Frank Miles
Iowa Voice, V. F. W.....	M.			Frank Miles
Iowa Osteopathic Physician.....	M.			Frank Miles
DeWitt—Clinton County				
DeWitt Observer.....	W.	Thursday.....	Ind.....	Martin J. Shelstad
Dexter—Dallas County				
Sentinel.....	W.	Thursday.....	Ind.....	L. S. Heins
Diagonal—Ringgold County				
Diagonal Reporter.....	W.	Thursday.....	Ind.....	H. W. Turnbull
Donnellson—Lee County				
The Donnellson Review.....	W.	Thursday.....	Rep.....	Guy Harris
Dows—Wright County				
Wright County Reporter.....	W.	Thursday.....	Rep.....	I. H. Jensen
Dubuque—Dubuque County				
Dubuque Leader.....	W.	Friday.....	Ind.....	R. A. White
Telegraph Herald.....	D.	D. & Sunday.....	Ind.....	F. W. Woodward
Dumont—Butler County				
The Dumont Journal.....	W.	Wednesday.....	Ind.....	Orville Hough
Dunlap—Harrison County				
Dunlap Reporter.....	W.	Thursday.....	Ind.....	W. J. Seeley
Durant—Cedar County				
Durant News.....	W.	Thursday.....	Rep.....	George F. Harling
Dyersville—Dubuque County				
Dyersville Commercial.....	W.	Thursday.....	Dem.....	F. J. Smith
Dysart—Tama County				
Dysart Reporter.....	W.	Thursday.....	Rep.....	Merle P. Olson
Eagle Grove—Wright County				
Eagle Grove Eagle.....	W.	Thursday.....	Rep.....	M. B. Crabbe
Earlham—Madison County				
The Earlham Echo.....	W.	Thursday.....	Ind.....	L. R. Goeldner
Earlville—Delaware County				
Earlville Review.....	W.	Thursday.....	Ind.....	Theodore Tuttle
Early—Sac County				
The Early News.....	W.	Thursday.....	Ind.....	Wayne Miller
Eddyville—Wapello County				
Eddyville Tribune.....	W.	Thursday.....	Ind.....	C. E. Baldwin
Eldon—Wapello County				
The Eldon Forum.....	W.	Thursday.....	Rep.....	I. L. Ressler
Eldora—Hardin County				
Eldora Herald-Ledger.....	W.	Thursday.....	Ind.....	Geo. R. Stauffacher
Hardin County Index.....	W.	Thursday.....	Rep.....	Geo. R. Stauffacher
Elgin—Fayette County				
Elgin Echo.....	W.	Thursday.....	Ind.....	R. P. Stranch
Elkader—Clayton County				
Clayton County Register.....	W.	Thursday.....	Rep.....	H. S. Griffith
Elk Horn—Shelby County				
Elkhorn-Kimballton Review.....	W.	Thursday.....	Rep.....	Paul L. Griffith
Ellsworth—Hamilton County				
The Ellsworth News.....	W.	Wednesday.....	Rep.....	Geo. A. Hanson
Elma—Howard County				
Elma New Era.....	W.	Thursday.....	Ind.....	Virgil L. Tobin
Emmetsburg—Palo Alto County				
Emmetsburg Democrat.....	W.	Thursday.....	Dem.....	Gilbert Knudson
Emmetsburg Reporter.....	W.	Tuesday.....	Rep.....	Thomas M. Kelly

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Essex—Page County The Independent.....	W.	Wednesday...	Rep.....	Lester King
Estherville—Emmet County Estherville Enterprise.....	W.	Thursday.....	Rep.....	Geo. K. Allen
Estherville Daily News.....	D.	Ex. Sunday.....	Rep.....	Deemer Lee
Everly—Clay County The Everly News.....	W.	Thursday.....	Ind.-Dem...	Wm. and Lillian Gibbs
Exira—Audubon County Audubon County Journal.....	W.	Thursday.....	Ind.....	Frank Wells
Fairfield—Jefferson County Fairfield Daily Ledger.....	D.	Ex. Sunday.....	Ind.....	W. E. Williams
Farmington—Van Buren County Tri-County News.....	W.	Thursday.....	Rep.....	Ethyl H. Keith
Farragut—Fremont County Farragut Forum.....	W.	Thursday.....	Ind.....	Gerald D. Bloom
Fayette—Fayette County Fayette County Leader.....	W.	Thursday.....	Ind.....	Donald A. Basart
Fenton—Kossuth County Reporter.....	W.	Thursday.....	Ind.....	D. E. Barr
Fonda—Pocahontas County The Fonda Times.....	W.	Thursday.....	Ind.....	Carl E. Flanagan
Pontanelle—Adair County The Pontanelle Observer.....	W.	Thursday.....	Rep.....	D. D. McClure
Forest City—Winnebago County Winnebago-Hancock Summit.....	W.	Thursday.....	Rep.....	D. F. Carter, Jr.
Fort Dodge—Webster County Messenger & Chronicle.....	D.	Ex. Sunday.....	Ind.-Rep..	G. P. Mitchell
Fort Madison—Lee County Evening Democrat.....	D.	Ex. Sunday.....	Ind.....	W. T. Merahon
Fredericksburg—Chickasaw County News.....	W.	Thursday.....	Ind.....	Victor Lansing and Geo. Nordstrom
Fremont—Mahaska County Fremont Gazette.....	W.	Thursday.....	Ind.....	Alvan B. Jones
Galva—Ida County The Galva Tribune.....	W.	Thursday.....	Dem.....	Bruce Bye
Garner—Hancock County Garner Leader & Signal.....	W.	Wednesday.....	Rep.....	C. D. Eling
George—Lyon County Lyon County News.....	W.	Thursday.....	Rep.....	C. J. Fitzgerald
Gladbrook—Tama County The Tama Northern.....	W.	Friday.....	Ind.....	T. E. West and Son
Glenwood—Mills County Times.....	W.	Monday.....	Rep.....	W. W. Brown
Glenwood Tribune.....	W.	Thursday.....	Rep.....	W. E. Brown
Glidden—Carroll County The Glidden Graphic.....	W.	Thursday.....	Rep.....	X. A. Imel
Gowrie—Webster County The Gowrie News.....	W.	Thursday.....	Rep.....	Lorimer Patton
Graettinger—Palo Alto County The Graettinger Times.....	W.	Thursday.....	Dem.....	John J. Sullivan
Grand Junction—Greene County Globe-Free Press.....	W.	Thursday.....	Ind.....	Gordon L. Wertz
Grand Mound—Clinton County Grand Mound Record.....	W.	Thursday.....	Ind.....	J. W. Frost
Granger—Dallas County The Granger Citizen.....	W.	Friday.....	Ind.....	R. E. Thorpe
Gravity—Taylor County Gravity Independent.....	W.	Thursday.....	Ind.....	J. S. Francis
Greene—Butler County The Iowa Recorder.....	W.	Wednesday.....	Dem.....	Robert V. Fischer
Greenfield—Adair County Adair County Free Press.....	W.	Thursday.....	Ind.....	K. H. Sidey
Grimes—Polk County The Grimes Citizen.....	W.	Friday.....	Ind.....	R. E. Thorpe
Grinnell—Poweshiek County Grinnell Herald-Register.....	S. W.	Tues. & Thurs.	Rep.....	L. B. Watt
Griswold—Cass County Griswold American.....	W.	Wednesday.....	Rep.....	B. D. Lindvall
Grundy Center—Grundy County Grundy Register.....	W.	Thursday.....	Ind.....	LeRoy Vanderwicken
Farm Bureau Spokesman.....	W.	Saturday.....	Ind.....	Ralph W. Anderson
Guthrie Center—Guthrie County The Guthrie.....	W.	Tuesday.....	Rep.....	George V. Gibson
The Guthrie Center Times.....	W.	Thursday.....	Rep.....	Vern J. Hall

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Guttenberg—Clayton County The Guttenberg Press.....	W.	Thursday.....	Ind.....	Charles Millham
Hamburg—Fremont County Hamburg Reporter.....	W.	Thursday.....	Ind.....	Fred W. Hill
Hampton—Franklin County Hampton Chronicle.....	W.	Thursday.....	Rep.....	Dwight V. Purcell
The Hampton Times.....	W.	Tuesday.....	Ind.....	E. P. Hogan
Harlan—Shelby County Harlan News-Advertiser.....	W.	Tuesday.....	Ind.....	L. E. Ver Steegh
The Harlan Tribune.....	W.	Friday.....	Dem.....	Leo Mores
Hartley—O'Brien County The Hartley Sentinel.....	W.	Thursday.....	Rep.....	W. R. Vezina, Jr.
Hawarden—Sioux County Hawarden Independent-Chronicle.....	W.	Thursday.....	Ind.....	R. T. Gebbie
Hedrick—Keokuk County The Hedrick Journal.....	W.	Wednesday.....	Ind.....	R. E. Jones
Hinton—Plymouth County The Hinton Progress.....	W.	Thursday.....	Ind.....	E. A. and R. E. Nurnberg
Holstein—Ida County The Holstein Advance.....	W.	Thursday.....	Rep.....	Bruce Bye
Hopkinton—Delaware County The Hopkinton Leader.....	W.	Thursday.....	Rep.....	Wm. R. Ferguson
Hubbard—Hardin County The Hubbard Review.....	W.	Thursday.....	Rep.....	H. W. Saider
Hudson—Black Hawk County Hudson Herald.....	W.	Thursday.....	Rep.....	C. L. Peterson
Hull—Sioux County The Sioux County Index.....	W.	Thursday.....	Ind.....	C. G. Sawyer
Humboldt—Humboldt County The Humboldt Independent.....	W.	Monday.....	Rep.....	Lawrence Jaqua
The Humboldt Republican.....	W.	Thursday.....	Rep.....	Lawrence Jaqua
Humeston—Wayne County The Humeston New Era.....	W.	Wednesday.....	Ind.....	Merle E. Stanley
Ida Grove—Ida County Ida County Pioneer Record.....	W.	Thursday.....	Ind-Rep.....	Dale Merrill
Independence—Buchanan County Independence Bulletin-Journal.....	W.	Thursday.....	Rep.....	Reeves Hall
Independence Conservative.....	W.	Wednesday.....	Dem.....	Leo Miller
Indianola—Warren County Record-Herald & Indianola Tribune.....	S. W.	Tues. & Thurs.	Rep.....	Don L. Berry
Inwood—Lyon County The Inwood Herald.....	W.	Thursday.....	Ind.....	E. W. Stearns
Iowa City—Johnson County The Daily Iowan.....	D.	Ex. Monday.....	Ind.....	Fred M. Pownall
Iowa City Press-Citizen.....	D.	Ex. Sunday.....	Ind.....	W. T. Hageboeck
Iowa Falls—Hardin County Hardin County Times.....	W.	Tuesday.....	Rep.....	Carl F. Hamilton
Iowa Falls Citizen.....	W.	Thursday.....	Rep.....	Carl F. Hamilton
Ireton—Sioux County Ireton Record.....	W.	Friday.....	Rep.....	D. L. Montgomery
Jefferson—Greene County Jefferson Bee.....	W.	Tuesday.....	Rep.....	Fred Morain and V. G. Nesheim
The Jefferson Herald.....	W.	Thursday.....	Ind-Rep.....	Fred Moran and V. G. Nesheim
Jesup—Buchanan County Citizens Herald.....	W.	Thursday.....	Rep.....	Chester Wright
Jewell—Hamilton County The Jewell Record.....	W.	Thursday.....	Rep.....	Claude V. Campbell and Palmer Erickson
Kalona—Washington County Kalona News.....	W.	Thursday.....	Ind.....	C. C. Shimon
Kanawha—Hancock County Kanawha Reporter.....	W.	Wednesday.....	Rep.....	C. L. Adams
Kellerton—Ringgold County Kellerton Globe.....	W.	Thursday.....	Rep.....	Bert Ballou
Keokuk—Lee County Daily Gate City.....	D.	Ex. Sunday.....	Ind.....	Dale E. Carrell
Keosauqua—Van Buren County The County Register.....	W.	Thursday.....	Ind.....	M. E. and Corrine G. Holman
Keota—Keokuk County The Keota Eagle.....	W.	Thursday.....	Ind.....	Richardson Bros.
Kingsley—Plymouth County News-Times.....	W.	Thursday.....	Rep.....	F. M. Beardsley

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Kiron—Crawford County The Kiron News.....	W.	Wednesday...	Ind.....	J. W. Young
Klemme—Hancock County The Klemme Times.....	W.	Wednesday...	Rep.....	Ray A. Jorgenson
Knoxville—Marion County The Knoxville Express.....	W.	Thursday.....	Dem.....	Casey Brothers
Knoxville Journal.....	W.	Thursday.....	Rep.....	F. W. Beckman and C. A. Wirthle
Lake City—Calhoun County Graphic.....	W.	Thursday.....	Rep.....	P. I. Colvig
Lake Mills—Winnebago County Lake Mills Graphic.....	W.	Wednesday...	Rep.....	G. W. Aasgaard
Lake Park—Dickinson County The Lake News.....	W.	Thursday.....	Ind.....	T. Milan Bragg
Lake View—Sac County Lake View Resort.....	W.	Thursday.....	Ind.....	W. K. Hunter
Lamonatur—County Lamoni Chronicle.....	W.	Thursday.....	Ind.....	L. G. and W. H. Blair
Lamont—Buchanan County Lamont Leader.....	W.	Thursday.....	Rep.....	E. A. Tennis
Lamotte—Jackson County Lamotte News.....	W.	Wednesday...	Rep.....	Joseph Murillo
Lansing—Allamakee County Allamakee Journal.....	W.	Wednesday...	Dem.....	Dunlevy Brothers
LaPorte City—Black Hawk County Progress-Review.....	W.	Thursday.....	Rep.....	J. P. Bennett
Laurens—Pocahontas County The Laurens Sun.....	W.	Thursday.....	Ind.....	Neil L. Maurer
LeClaire—Scott County LeClaire & Princeton Weekly.....	W.	Thursday.....	Ind.....	Omar P. Robbins
LeMars—Plymouth County LeMars Globe-Post.....	S. W.	Mon. & Thurs.	Ind.....	R. F. Starzl
LeMars Sentinel.....	S. W.	Tues. & Fri...	Rep.....	Jas. C. Gillespie
Lenox—Taylor County Lenox Time Table.....	W.	Thursday.....	Rep.....	H. C. Kirkpatrick
Leon—Decatur County Leon Journal-Reporter.....	W.	Thursday.....	Ind.....	W. F. & W. L. Lindsey
Lime Springs—Howard County The Herald.....	W.	Thursday.....	Ind.....	Carl B. Cassidy
Linerville—Wayne County Linerville Tribune.....	W.	Thursday.....	Ind.-Dem..	Phillips and Cain
Lisbon—Linn County News.....	W.	Thursday.....	Rep.....	J. W. McCutcheon
Little Rock—Lyon County Free Lance.....	W.	Thursday.....	Rep.....	John D. Coulson and Fred H. Jess
Little Sioux—Harrison County The Hustler.....	W.	Thursday.....	Rep.....	H. W. Kerr
Lockridge—Jefferson County Lockridge Times.....	W.	Thursday.....	Rep.....	Walter E. Prouty
Logan—Harrison County Harrison County Herald-Observer.....	W.	Thursday.....	Ind.....	Gerald D. and D. M. Bloom
Lohrville—Calhoun County Lohrville Enterprise.....	W.	Thursday.....	Ind.....	Mrs. Helen Easton
Lone Tree—Johnson County Lone Tree Reporter.....	W.	Thursday.....	Ind.....	Mrs. Edna Ruth Green
Lorimer—Union County Lorimerian.....	W.	Thursday.....	Ind.....	L. H. Steen
Lost Nation—Clinton County The Press.....	W.	Thursday.....	Rep.....	A. A. Bowman
Lovilia—Monroe County Lovilia Press.....	W.	Thursday.....	Ind.....	Mrs. Hattie E. Gaddis
Lowden—Cedar County The Lowden News.....	W.	Wednesday...	Rep.....	Hedwig Sennett
Luverne—Kossuth County Luverne Tribune.....	W.	Wednesday...	Ind.....	Paul J. Metzger
McGregor—Clayton County North Iowa Times.....	W.	Thursday.....	Dem.....	Fred G. Huebsch
Madrid—Boone County Madrid Register-News.....	W.	Thursday.....	Rep.....	J. G. Lucas and Co.
Mallard—Palo Alto County Mallard Leader.....	W.	Thursday.....	Ind.....	LeRoy Overstreet

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Malvern—Mills County The Malvern Leader.....	W.	Thursday.....	Rep.....	F. A. Wortman
Manchester—Delaware County Manchester Democrat-Radio.....	W.	Tuesday.....	Dem.....	Amy R. Bradley
Manchester Press.....	W.	Thursday.....	Rep.....	H. L. Hann
Manila—Crawford County The Manila Times.....	W.	Thursday.....	Ind.....	Norman C. Christensen
Manly—Worth County Manly Signal.....	W.	Thursday.....	Rep.....	Rush A. Culver
Manning—Carroll County The Manning Monitor.....	W.	Thursday.....	Ind.....	A. H. Sanders
Manson—Calhoun County The Manson Journal.....	W.	Thursday.....	Rep.....	Lloyd E. Jones and L. H. Foster
Mapleton—Monona County The Mapleton Press.....	W.	Thursday.....	Rep.....	Jack De Gard
Maquoketa—Jackson County The Maquoketa Community Press.....	W.	Thursday.....	Ind.....	Robert T. Melvold
Jackson Sentinel.....	W.	Friday.....	Dem.....	Carlyle Brown
Marathon—Buena Vista County The Marathon Republic.....	W.	Thursday.....	Rep.....	Merle R. Fish
Marcus—Cherokee County The Marcus News.....	W.	Thursday.....	Ind.....	T. C. Lighter
Marengo—Iowa County The Pioneer-Republican.....	W.	Thursday.....	Ind.....	G. A. and H. V. Ellis
Marion—Linn County The Marion Sentinel.....	W.	Thursday.....	Rep.....	Ralph P. Young
Marshalltown—Marshall County Marshalltown Times-Republican.....	D.	Ex. Sunday.....	Rep.....	D. W. Norris
Central Iowa Independent.....	W.	Thursday.....	Ind.....	Marshall C. Watson
Mason City—Cerro Gordo County Mason City Globe-Gazette.....	D.	Ex. Sunday.....	Ind-Rep.....	Lee P. Loomis
Massey—Cass County Massey News.....	W.	Thursday.....	Ind.....	Burton Hood
Maxwell—Story County The Maxwell Tribune.....	W.	Thursday.....	Rep.....	R. L. Dustin
Mechanicsville—Cedar County Pioneer-Press & Stanwood Herald.....	W.	Thursday.....	Rep.....	Ray R. Simpson
Mediapolis—Des Moines County Mediapolis New Era.....	W.	Thursday.....	Ind.....	Walden T. Smith
Melbourne—Marshall County Marshall County Record.....	W.	Thursday.....	Ind.....	M. C. Burnham
Melcher—Union County The Melcher Union.....	W.	Thursday.....	Rep.....	JoAnne Roberts
Milford—Dickinson County Milford Mail.....	W.	Thursday.....	Dem.....	Art Schuneman
Milo—Warren County The Milo Motor.....	W.	Thursday.....	Ind.....	Townsend Warren
Minden—Pottawattamie County Minden News.....	W.	Thursday.....	Ind.....	T. J. Frey
Missouri Valley—Harrison County The Daily Times.....	D.	Ex. Saturday & Sunday.....	Ind.....	Willard M. S. Dale and C. B. Crouch
The Harrison County News.....	W.	Friday.....	Ind.....	Willard M. S. Dale and C. B. Crouch
Mitchellville—Polk County The Index.....	W.	Thursday.....	Ind.....	M. J. Bless
Monona—Clayton County Monona Leader.....	W.	Thursday.....	Rep.....	R. A. Nehls
Monroe—Jasper County Mirror.....	W.	Thursday.....	Rep.....	L. C. Stanley
Montezuma—Poweshiek County The Montezuma Republican.....	W.	Thursday.....	Rep.....	David Sutherland, Sr.
Monticello—Jones County The Monticello Express.....	W.	Thursday.....	Rep.....	Will Doxsee
Moorhead—Monona County Moorhead Times.....	W.	Thursday.....	Rep.....	L. G. Kelley
Moravia—Appanoose County The Moravia Union.....	W.	Thursday.....	Ind.....	Raymond Dhority
Morning Sun—Louisa County Morning Sun News-Herald.....	W.	Thursday.....	Rep.....	W. D. Allen
Moulton—Appanoose County Moulton Weekly Tribune.....	W.	Thursday.....	Rep.....	R. R. Eby

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Mount Ayr—Ringgold County Mount Ayr Record-News.....	W.	Thursday.....	Rep.....	Franklin Spurrier
Mount Pleasant—Henry County Mount Pleasant Free Press.....	W.	Thursday.....	Ind.....	Charles S. Rogers
Mount Pleasant News.....	D.	Ex. Sunday.....	Rep.....	Chas. S. and L. K. Rogers and A. M. Patterson
Mount Vernon—Linn County Mount Vernon Hawkeye Record & The Lisbon Herald.....	W.	Thursday.....	Rep.....	Jas. W. McCutcheon
Moville—Woodbury County Moville Record.....	W.	Thursday.....	Rep.....	H. F. Felhaber
Muscatine—Muscatine County The Muscatine Journal & News-Tribune.....	D.	Ex. Sunday.....	Ind.....	C. Lloyd Bunker
Mystic—Appanoose County Mystic Sentinel.....	W.	Thursday.....	Ind.....	Mrs. Ethel Boyle
Nashua—Chickasaw County Nashua Reporter.....	W.	Wednesday.....	Ind.....	Bernard Smith
Neola—Pottawattamie County Neola Gazette-Reporter.....	W.	Thursday.....	Ind.....	T. J. Frey
Nevada—Story County Nevada Evening Journal.....	D.	Ex. Sunday.....	Ind.....	O. J. Benjamin and C. F. Hansen
Newell—Buena Vista County The Newell Mirror.....	W.	Thursday.....	Ind.....	Alva O. Noble
New Hampton—Chickasaw County New Hampton Economist.....	W.	Thursday.....	Rep.....	John Fueling
New Hampton Tribune.....	W.	Thursday.....	Ind.....	John Fueling
New London—Henry County New London Journal.....	W.	Thursday.....	Ind.....	E. E. Wessel
New Sharon—Mahaska County New Sharon Star.....	W.	Thursday.....	Rep.....	Wm. H. Needham
Newton—Jasper County Newton Daily News.....	D.	Ex. Sunday.....	Rep.....	L. O. Brewer
New Virginia—Warren County The New Virginian.....	W.	Thursday.....	Ind.....	Clifford P. Shane
Nora Springs—Floyd County Nora Springs Advertiser.....	W.	Wednesday.....	Ind.....	R. R. Moos
North English—Iowa County North English Record.....	W.	Thursday.....	Rep.....	Carl L. Hogendorf
Northwood—Worth County The Northwood Anchor & Index.....	W.	Thursday.....	Rep.....	Leon S. Barnes
Norwalk—Warren County The Norwalk Citizen.....	W.	Friday.....	Ind.....	R. E. Thorpe
Norway—Benton County Benton County Star.....	W.	Thursday.....	Ind.....	John D. Tollenaar
Oakland—Pottawattamie County The Oakland Acorn.....	W.	Thursday.....	Rep.....	John L. Rigg
Ocheyedan—Osceola County Ocheyedan Press.....	W.	Thursday.....	Ind.....	Robt. P. MacFarlane
Odebolt—Sac County The Odebolt Chronicle.....	W.	Thursday.....	Ind.....	Paul Wagner
Oelwein—Fayette County Oelwein Daily Register.....	D.	Ex. Sunday.....	Rep.....	Lew Warren
Ogden—Boone County Ogden Reporter.....	W.	Thursday.....	Rep.....	Carl E. Sexauer
Ollie—Keokuk County The Ollie News.....	B. W.	Thursday.....	Ind.....	J. W. Blair
Onawa—Monona County Onawa Democrat.....	W.	Thursday.....	Dem.....	Fred W. and Wm. H. Wunder
Onawa Sentinel.....	W.	Thursday.....	Rep.....	Oliver C. Kelley
Orange City—Sioux County De Volksvriend (Dutch).....	W.	Thursday.....	Rep.....	J. H. Treneman
The Sioux County Capital.....	W.	Thursday.....	Rep.....	J. H. Treneman
Osage—Mitchell County Mitchell County Press & Osage News.....	W.	Thursday.....	Rep.....	L. G. Benz
Osceola—Clarke County Osceola Sentinel.....	W.	Thursday.....	Rep.....	J. M. Grimes and F. L. Abbott
Osceola Tribune.....	W.	Tuesday.....	Ind.-Dem.....	F. L. Abbott
Oskaloosa—Mahaska County Oskaloosa Daily Herald.....	D.	Ex. Sunday.....	Rep.....	Phil Hoffman and A. K. Walling
Oskaloosa Tribune-Press.....	W.	Thursday.....	Rep.....	George R. Draper

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Ossian—Winnebago County The Ossian Bee.....	W.	Wednesday...	Dem.....	Don Amundsen
Ottumwa—Wapello County Ottumwa Daily Courier.....	D.	Ex. Sunday...	Rep.....	John Huston
Oxford—Johnson County Democrat & Leader.....	W.	Thursday.....	Dem.....	I. F. Duddleson
Oxford Junction—Jones County The Oxford Mirror.....	W.	Thursday.....	Rep.....	R. E. Hill
Panora—Guthrie County Guthrie County Vedette.....	W.	Thursday.....	Ind.....	John C. and Bill Bross
Parkersburg—Butler County Parkersburg Eclipse.....	W.	Thursday.....	Ind.....	Dan J. P. Ryan
Paullina—O'Brien County The Paullina Times.....	W.	Thursday.....	Rep.....	D. S. Robinson
Pella—Marion County The Pella Chronicle.....	W.	Thursday.....	Ind.....	H. H. Sadler
Perry—Dallas County Perry Daily Chief.....	D.	Ex. Sunday...	Rep.....	G. E. Whitehead
Peterson—Clay County The Peterson Patriot.....	W.	Wednesday...	Rep.....	Roy A. Jarnagin
Pierson—Woodbury County Pierson Progress.....	W.	Thursday.....	Ind.....	Robert T. Bramson
Pleasantville—Marion County Marion County News.....	W.	Thursday.....	Rep.....	E. W. Stephenson
Pocahontas—Pocahontas County Pocahontas Record-Democrat.....	W.	Thursday.....	Ind.....	Louis J. Elbert
Polk City—Polk County The Polk City Citizen.....	W.	Friday.....	Rep.....	R. E. Thorpe
Pomeroy—Calhoun County The Pomeroy Herald.....	W.	Thursday.....	Rep.....	R. L. Ross and R. G. George
Postville—Allamakee County Postville Herald.....	W.	Wednesday...	Rep.....	C. W. DeCarmo
Prairie City—Jasper County Prairie City News.....	W.	Thursday.....	Rep.....	A. B. Crosswait
Preston—Jackson County The Preston Times.....	W.	Thursday.....	Rep.....	Edwin B. Black
Pringhar—O'Brien County O'Brien County Bell.....	W.	Wednesday...	Rep.....	K. L. Halverson
Radeliffe—Hardin County Radeliffe Signal.....	W.	Thursday.....	Rep.....	Will H. Cornell
Rake—Winnebago County Register.....	W.	Thursday.....	Rep.....	Theo. Klemesrud
Randall—Hamilton County The Randall Review.....	W.	Thursday.....	Rep.....	Leslie K. Hanson
Randolph—Fremont County Redfield—Dallas County Redfield Review.....	W.	Thursday.....	Rep.....	L. S. Heins
Red Oak—Montgomery County The Red Oak Express.....	S. W.	Mon. and Thursday...	Rep.....	J. Dee Ellis
The Sun.....	W.	Thursday.....	Dem.....	Bonnie Boll
Reinbeck—Grundy County Reinbeck Courier.....	W.	Friday.....	Rep.....	Leroy A. Moser
Ramsen—Plymouth County Bell-Enterprise.....	W.	Thursday.....	Dem.....	Eugene F. Kieffer
Renwick—Humboldt County Renwick Times.....	W.	Wednesday...	Ind.....	Keith E. Hall
Rhodes—Marshall County Tribune.....	W.	Thursday.....	Ind-Rep...	M. C. Burnham
Riceville—Mitchell County Recorder.....	W.	Thursday.....	Ind.....	Bess Arsers Hewitt
Richland—Keokuk County The Richland Clarion.....	W.	Thursday.....	Rep.....	J. W. Blair
Ringsted—Emmet County Ringsted Dispatch.....	W.	Thursday.....	Ind.....	Paul J. Metzger
Riverside—Washington County The Leader.....	W.	Thursday.....	Rep.....	Adrian C. Kuipers
Rockford—Floyd County Rockford Register.....	W.	Wednesday...	Ind-Dem...	Earl E. Houdek
Rock Rapids—Lyon County Lyon County Reporter.....	W.	Thursday.....	Rep.....	Paul C. Smith

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Rock Valley—Sioux County Rock Valley Bee	W.	Thursday	Ind.	Bert Leck
Rockwell—Cerro Gordo County Rockwell Tribune	W.	Thursday	Ind.	J. C. Crawford
Rockwell City—Calhoun County Rockwell City Advocate	W.	Thursday	Ind.	C. E. and Lois A. Treman
Roland—Story County Roland Record	W.	Thursday	Rep.	C. E. Rod
Rolfe—Pocahontas County The Rolfe Arrow	W.	Thursday	Ind.	M. R. Soth
Russell—Lucas County The Union-Tribune	W.	Thursday	Ind.	H. A. Wilson
Ruthven—Palo Alto County The Ruthven Free Press	W.	Wednesday	Rep.	A. L. Bragg
Sabula—Jackson County The Sabula Gazette & Miles Reporter	W.	Thursday	Dem.	Craig E. Shouse
Sac City—Sac County The Sac Sun	W.	Thursday	Ind.-Rep.	Charles A. Hacke
St. Ansgar—Mitchell County St. Ansgar Enterprise	W.	Thursday	Rep.	Chas. A. Thacher
Salem—Henry County Salem Weekly News	W.	Thursday	Dem.	J. W. and P. A. Morley
Sanborn—O'Brien County Sanborn Pioneer	W.	Thursday	Rep.	Otis DeVoll
Schaller—Sac County The Schaller Herald	W.	Friday	Rep.	Wm. Buckley
Schleswig—Crawford County Schleswig Leader	W.	Thursday	Ind.	Robert B. Lyon
Scranton—Greene County Scranton Journal	W.	Thursday	Rep.	D. M. Nixon
Seymour—Wayne County The Seymour Herald	W.	Thursday	Ind.	Wayne P. Davis
Sheffield—Franklin County Sheffield Press	W.	Thursday	Ind.	E. F. Sullivan
Shelby—Shelby County Shelby News	W.	Friday	Ind.	Charles O. Wayne
Sheldon—O'Brien County The Sheldon Mail	W.	Wednesday	Rep.	Paul C. Woods
Sheldon Sun	S. W.	Monday and Thursday	Rep.	E. C. Eastman and R. R. McGregor
Shell Rock—Butler County The News	W.	Thursday	Rep.	W. G. Vanderburg
Shenandoah—Page County The Evening Sentinel	D.	Ex. Sat. and Sunday	Rep.	W. D. Archie
Sibley—Oceola County Sibley Gazette-Tribune	W.	Thursday	Rep.	Overholser & McCutcheon
Sidney—Fremont County Sidney Argus-Herald	W.	Thursday	Rep.	J. R. Feauto
Sigourney—Keokuk County Keokuk County News	W.	Thursday	Rep.	H. E. Perdue
Sigourney Review	W.	Wednesday	Dem.	Cotton Etter
Sioux Center—Sioux County Sioux Center News	W.	Thursday	Ind.	Edward[E. Roelofs
Sioux City—Woodbury County Daily Reporter	D.	Ex. Sat. and Sunday	Ind.	W. C. Slotsky
The Lutheran Monitor	W.	Thursday	Luth.	Rev. D. E. Robinson
Sioux City Journal-Tribune	D.	Daily & Sun.	Ind.	W. R. Perkins
Unionist and Public Forum	W.	Thursday	Ind.	Edward E. Roelofs
Sioux Rapids—Buena Vista County The Sioux Rapids Bulletin-Press	W.	Thursday	Rep.	R. H. Coffman and T. H. Witter
Slater—Story County Slater News	W.	Thursday	Rep.	Phil Rood
Soldier—Monona County Sentinel	W.	Thursday	Ind.	John T. Wade
Solon—Johnson County Economist	W.	Thursday	Ind.	W. L. Arrowsmith
Spencer—Clay County Spencer Daily Reporter	D.	Ex. Sunday	Rep.	R. R. Jackson
Spencer Times	W.	Thursday	Rep.	Geo. H. Williams
Spirit Lake—Dickinson County Beacon	W.	Thursday	Rep.	O. E. Smith

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Stacyville—Mitchell County The Stacyville Monitor.....	W.	Thursday.....	Rep.....	Wm. R. Brown
Stanton—Montgomery County Stanton Zephyr.....	W.	Thursday.....	Ind.....	Stanley Norris
State Center—Marshall County Enterprise.....	W.	Thursday.....	Ind.-Rep..	M. C. Watson
Storm Lake—Buena Vista County Storm Lake Pilot-Tribune.....	W.	Thursday.....	Rep.....	W. C. Jarnagin and Phil G. Jarnagin
Storm Lake Register.....	W.	Tuesday.....	Rep.....	W. C. Jarnagin and E. L. C. White
Story City—Story County Herald.....	W.	Thursday.....	Rep.....	Paul A. and Art Olson
Stratford—Hamilton County Courier.....	W.	Thursday.....	Rep.....	C. E. Peterson
Strawberry Point—Clayton County Clayton County Press-Journal.....	W.	Thursday.....	Ind.....	Victor Gallo
Stuart—Guthrie County Stuart Herald.....	W.	Wednesday..	Rep.....	Ward Koons
Sumner—Bremer County Sumner Gazette.....	W.	Thursday.....	Rep.....	J. R. Heyer
Sutherland—O'Brien County Sutherland Courier.....	W.	Thursday.....	Rep.....	H. L. Harris
Swea City—Kossuth County Swea City Herald.....	W.	Thursday.....	Ind.-Rep..	Robert A. Schwartz
Tabor—Fremont County The Tabor Beacon.....	W.	Wednesday..	Ind.....	Jas. M. McCraine
Tama—Tama County Tama News-Herald.....	W.	Thursday.....	Ind.....	David Hynek
Terril—Dickinson County Terril Record.....	W.	Thursday.....	Ind.....	G. A. Grow
Thompson—Winnebago County Thompson Courier.....	W.	Thursday.....	Rep.....	Theo. Klemesrud
Thornton—Cerro Gordo County Thornton Enterprise.....	W.	Thursday.....	Ind.....	Warren S. Nelson
Tingley—Ringgold County Tingley Vindicator.....	W.	Thursday.....	Rep.....	Jack Bonebrake
Tipton—Cedar County The Tipton Advertiser.....	W.	Thursday.....	Rep.....	Geo. Langdon
Tipton Conservative.....	W.	Thursday.....	Ind.....	Geo. Langdon
Titonka—Kossuth County Titonka Topic.....	W.	Thursday.....	Ind.....	Frank Clark
Toledo—Tama County The Toledo Chronicle.....	W.	Thursday.....	Ind.....	H. E. Clark
Traer—Tama County Traer Star Clipper.....	W.	Friday.....	Rep.....	Harry E. Taylor
Treynor—Pottawattamie County Treynor Record.....	W.	Thursday.....	Dem.....	Emmett E. Butler
Tripoli—Bremer County Tripoli Leader.....	W.	Wednesday..	Rep.....	Lee O. Peacock
Ute—Monona County Ute Independent.....	W.	Thursday.....	Dem.....	Frank A. Budd
Union—Hardin County The Star.....	W.	Wednesday..	Rep.....	Paul Talmadge
Vail—Crawford County The Vail Observer.....	W.	Wednesday..	Rep.....	M. J. Monaghan
Victor—Iowa County The Victor Record.....	W.	Thursday.....	Rep.....	E. I. Lawton
Villisca—Montgomery County The Villisca Review.....	W.	Thursday.....	Ind.-Rep..	E. W. Carpenter
Vinton—Benton County Cedar Valley Daily Times.....	D.	Ex. Sunday..	Ind.....	M. P. Kruse
Wall Lake—Sac County The Wall Lake Blade.....	W.	Thursday.....	Ind.....	William W. Way
Walnut—Pottawattamie County The Walnut Bureau.....	W.	Thursday.....	Ind.....	Pauline Wagner
Wapello—Louisa County The Wapello Republican.....	W.	Thursday.....	Rep.....	Mark C. Green
Washington—Washington County The Evening Journal.....	D.	Ex. Sunday..	Rep.....	R. E. Shannon
Waterloo—Black Hawk County Waterloo Daily Courier.....	D.	Ex. Saturday	Ind.-Rep..	Jackson McCoy
Waucoma—Fayette County Sentinel & Jericho Community Echo.....	W.	Thursday.....	Ind.....	H. W. Brueckel

Newspapers in Iowa—Continued

Place of Publication and Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Waukeo—Dallas County				
The Waukeo Citizen.....	W.	Friday.....	Ind.....	R. E. Thorpe
Waukon—Allamakee County				
The Democrat.....	W.	Thursday.....	Dem.....	Hull Bros.
Waukon Republican & Standard.....	W.	Tuesday.....	Rep.....	Hull Bros.
Waverly—Bremer County				
Waverly Democrat.....	W.	Friday.....	Dem.....	F. C. Grawe
Bremer County Independent.....	W.	Wednesday.....	Ind.....	F. C. Grawe
Wayland—Henry County				
Wayland News.....	W.	Thursday.....	Ind.....	Virgil Blosser
Webster City—Hamilton County				
Webster City Freeman.....	S. W.	Mon. & Fri.....	Rep.....	C. V. Warren and J. B. Bladine
Daily Freeman-Journal.....	D.	Ex. Sunday.....	Rep.....	C. V. Warren and J. B. Bladine
Wellman—Washington County				
The Wellman Advance.....	W.	Thursday.....	Rep.....	A. G. Goschke
Wellsburg—Grundy County				
Wellsburg Herald.....	W.	Thursday.....	Rep.....	Fred M. Learned
West Bend—Palo Alto County				
West Bend Journal.....	W.	Thursday.....	Rep.....	Elmer H. Cole
West Branch—Cedar County				
West Branch Times.....	W.	Thursday.....	Rep.....	Walter Navin
West Des Moines—Polk County				
West Des Moines Express.....	W.	Thursday.....	Ind.....	Dudley A. Reid
West Liberty—Muscatine County				
West Liberty Index.....	W.	Thursday.....	Rep.....	G. William Smith
West Point—Lee County				
West Point Bee.....	W.	Thursday.....	Ind.....	E. C. Clemens
West Union—Fayette County				
The Fayette County Union.....	W.	Thursday.....	Ind.....	R. M. Westerfield
What Cheer—Keokuk County				
Patriot-Chronicle.....	W.	Thursday.....	Rep.....	Dwain W. Mueller
Wheatland—Clinton County				
The Wheatland Gazette.....	W.	Wednesday.....	Dem.....	Frank W. Buxton & Son
Windsor Heights—Polk County				
Windsor Heights Star.....	W.	Thursday.....	P. D. Church
Whittemore—Kossuth County				
Champion.....	W.	Thursday.....	Ind.....	S. F. Brotherton
Williamsburg—Iowa County				
The Williamsburg Journal-Tribune.....	W.	Thursday.....	Ind.....	R. H. Halbasch
Wilton—Muscatine County				
Wilton Advocate.....	W.	Thursday.....	Rep.....	Robert M. Hansen
Winfield—Henry County				
The Winfield Beacon.....	W.	Thursday.....	Rep.....	D. J. Zerbe
Winterset—Madison County				
Winterset Madisionian.....	W.	Wednesday.....	Rep.....	Ed. M. Smith, Mr. and Mrs. J. C. Moore, Jr.
Winthrop—Buchanan County				
Winthrop News.....	W.	Thursday.....	Rep.....	K. B. Harrington
Woodbine—Harrison County				
The Woodbine Twiner.....	W.	Thursday.....	Rep.....	Eldred R. Jepsen
Woodward—Dallas County				
The Woodward Enterprise.....	W.	Thursday.....	Rep.....	Walter Whitney
Wyoming—Jones County				
Wyoming Journal.....	W.	Thursday.....	Rep.....	R. E. (Ed) Hill
Zearing—Story County				
Tri-County News.....	W.	Thursday.....	Rep.....	Paul F. Talmadge

STATE PARKS AND PRESERVES

Name of Area	Acreage	County	Location
STATE PARKS			
Backbone.....	1,411.88	Delaware.....	4½ mi. S. W. of Strawberry Point
Dolliver Memorial.....	597.72	Webster.....	12 mi. S. E. of Fort Dodge
Geode.....	844.00	Des Moines—Henry.....	S. W. of Danville
Lacey—Keosauqua.....	1,613.66	Van Buren.....	Keosauqua, S. of river
Lake Abquabi.....	770.53	Warren.....	7 mi. S. of Indianola
Lake MacBride.....	773.88	Johnson.....	3 mi. W. of Solon
Lake Wapello.....	1,130.92	Davis.....	6 mi. W. of Drakesville
Ledges.....	793.18	Boone.....	3½ mi. S. of Boone
McGregor Areas			
Point Ann.....	152.10	Clayton.....	S. side of McGregor
Pikes Peak.....	140.65	Clayton.....	3 mi. S. of McGregor
McGregor Heights.....	124.03	Clayton.....	N. side of McGregor
Other Areas			
Nine Eagles.....	1,082.61	Decatur.....	In vicinity of McGregor
Palisades—Kepler.....	648.03	Linn.....	2½ mi. S. E. Davis City
Pilot Knob.....	368.81	Hancock.....	12 mi. S. E. Cedar Rapids
Springbrook.....	730.49	Guthrie.....	5 mi. E. Forest City
Stone.....	881.72	Woodbury.....	10 mi. N. E. Guthrie Center
Waubesaie.....	620.67	Fremont.....	N. side Sioux City
Wild Cat Den.....	322.31	Muscatine.....	6½ mi. S. W. Sidney 15 mi. N. E. Muscatine
RECREATION RESERVES			
Beeds Lake.....	290.31	Franklin.....	3½ mi. N. W. Hampton
Bellevue.....	143.50	Jackson.....	South side of Bellevue
Black Hawk Lake.....	173.96	Sac.....	Lake View
Ambrose A. Call.....	129.65	Kossuth.....	1½ mi. S. of Algona
Cold Spring.....	60.00	Cass.....	1 mi. S. of Lewis
Echo Valley.....	100.91	Fayette.....	2 mi. S. E. West Union
Farmington.....	126.86	Van Buren.....	At Farmington W. of river
Fort Defiance.....	181.13	Emmet.....	West side Estherville
Heery Woods.....	380.28	Butler.....	S. side of Clarksville
Lake Keomah.....	365.89	Mahaska.....	5½ mi. E. Oskaloosa
Lake Manawa.....	945.16	Pottawattamie.....	2 mi. S. Council Bluffs
Lake of Three Fires.....	335.53	Taylor.....	6½ mi. N. E. Bedford
Lewis and Clark.....	142.59	Monona.....	4 mi. W. Onawa
Mill Creek.....	157.50	O'Brien.....	¾ mi. E. Paulina
Oak Grove.....	101.90	Sioux.....	7 mi. N. Hawarden
Oakland Mills.....	111.30	Henry.....	5 mi. S. W. Mount Pleasant
Pammel.....	289.10	Madison.....	6 mi. S. W. Winterset
Pine Lake.....	548.22	Hardin.....	E. side of Eldora
Red Haw Hill.....	419.86	Lucas.....	2 mi. E. of Chariton
Rice Lake.....	46.90	Winnebago—Worth.....	4 mi. S. E. Lake Mills
Sharon Bluffs.....	143.89	Appanoose.....	4 mi. E. Centerville
Pioneer.....	14.36	Mitchell.....	Brownsville
Union Grove.....	270.46	Tama.....	4 mi. S. W. Gladbrook
Walnut Woods.....	250.15	Polk.....	12 mi. S. W. Des Moines
Wapsipicon.....	249.95	Jones.....	At Anamosa S. of river
LAKE RESERVES			
Clear Lake Areas			
Clear Lake.....	70.45	Cerro Gordo.....	1 mi. S. of Clear Lake
McIntosh Woods.....	60.00	Cerro Gordo.....	1 mi. E. of Ventura
Eagle Lake.....	20.75	Hancock.....	4 mi. N. E. Britt
Kearny.....	44.77	Palo Alto.....	Emmetsburg
Lost Island.....	31.53	Palo Alto.....	4 mi. N. of Ruthven
Mini-Wakan.....	20.13	Dickinson.....	N. side of Spirit Lake
Okamanpedan.....	18.59	Emmet.....	3½ mi. N. E. Dolliver
Okoboji Areas			
Arnolds Park Pier.....	.20	Dickinson.....	Arnolds Park
Gull Point.....	59.06	Dickinson.....	W. side West Lake Okoboji
Inn Area.....	7.03	Dickinson.....	N. side W. Okoboji
Pikes Point.....	6.48	Dickinson.....	N. E. side W. Okoboji
Pillsbury Point.....	6.00	Dickinson.....	Arnolds Park, W. Okoboji
Rush Lake.....	62.09	Palo Alto.....	8 mi. N. E. Laurens
Storm Lake.....	18.08	Buena Vista.....	Storm Lake
Swan Lake.....	229.30	Carroll.....	2½ mi. S. E. Carroll
Trappers Bay.....	57.50	Dickinson.....	W. side Lake Park
Twin Lakes.....	19.08	Calhoun.....	5½ mi. N. Rockwell City

State Parks and Preserves—Continued

Name of Area	Acreage	County	Location
FOREST RESERVES			
Brush Creek Canyon.....	216.74	Fayette.....	1½ mi. N. W. Arlington
Holst.....	333.82	Boone.....	West of Fraser
Lee—Van Buren.....	3,465.63	Lee—Van Buren.....	S. of Keosauqua, E. of Farmington
Lucas—Monroe.....	4,149.64	Lucas—Monroe.....	N. E. Williamson, S. W. Lucas
Pilot Mound.....	33.47	Boone.....	Pilot Mound
Preparation Canyon.....	186.99	Monona.....	6 mi. S. W. Moorhead
State Forest Nursery.....	99.35	Story.....	1 mi. S. of Ames
Wanata.....	159.96	Clay.....	At Peterson S. of river
White Pine Hollow.....	650.00	Dubuque.....	4 mi. W., ¼ mi. No. of Luxemburg
Yellow River.....	4,156.00	Allamakee—Clayton.....	North of McGregor
MONUMENTS			
Historic—Archaeologic			
Fish Farm Mounds.....	2.94	Allamakee.....	S. of New Albin
Fort Atkinson.....	4.63	Winnesiek.....	Fort Atkinson
Galland School.....	.19	Lee.....	Galland
Abbie Gardner Sharp Cabin.....	.91	Dickinson.....	Arnolds Park
Gitchie Manitou.....	199.90	Lyon.....	N. W. corner of Iowa
Indian Village.....	5.42	O'Brien.....	Sutherland
National Monument.....	1,092.03	Allamakee.....	N. of Marquette
Plum Grove (Gov. Lucas House).....	4.28	Johnson.....	Iowa City, S. edge of town
Turkey River Mounds.....	85.07	Clayton.....	Turkey River Junction
GEOLOGIC—BIOLOGIC			
Bixby.....	69.00	Clayton.....	2 mi. N. of Edgewood
Barkley Memorial.....	40.00	Boone.....	1½ mi. N. W. Fraser
Maquoketa Caves.....	111.08	Jackson.....	8 mi. N. W. Maquoketa
Woodman Hollow.....	62.89	Webster.....	2½ mi. E. of Otho
WAYSIDES			
Beaver Meadow.....	74.00	Butler.....	N. side Parkersburg
Clark, Theo. F.....	24.22	Tama.....	5 mi. N. W. Traer
Glenwood.....	42.78	Mills.....	Glenwood
Lepley.....	9.00	Hardin.....	1 mi. N. of Union
Silver Lake.....	.72	Delaware.....	S. E. side of Delhi
Steamboat Rock.....	4.70	Hardin.....	Steamboat Rock
Woodthrush.....	25.00	Jefferson.....	6 mi. E. of Fairfield
PARKWAYS			
Josh Higgins.....	178.22	Black Hawk.....	Adjacent to Cedar Falls

STATE GAME PRESERVES

County	No. of Areas	Acreage	No. of Farms	Type of Area
Adair	11	2,984	11	Quail (6 SCS Areas)
Adams	1	184	1	Beaver
Allamakee	2	1,353	3	Quail and Ruffed Grouse (1 SCS Area)
Appanoose	1	1,403.5	1	Quail
Audubon	10	2,250	10	Pheasant, Quail, Squirrel, Raccoon (9 SCS Areas)
Benton	2	320	2	Pheasant
Black Hawk	13	1,785.5	13	Pheasant, Quail, Fur-bearing Animals
Boone	4	12,572	98	Pheasant, Quail, Rabbit
Buchanan	1	761	1	Pheasant, Quail
Butler	4	682	4	Pheasant
Cass	1	40	1	Beaver
Cedar	6	1,627	6	Pheasant, Quail, Fur-bearing Animals
Cerro Gordo	5	852	5	Pheasant, Quail, Rabbit, Squirrel
Cherokee	5	2,483	5	Pheasant, Quail, Hungarian Partridge, Fur-bearing Animals
Clarke	2	566	2	Quail, Fur-bearing Animals
Clayton	195	39,509.4	195	Pheasant, Quail (29 SCS Areas, 164 SCD Areas)
Clinton	6	6,682.25	45	Quail, Pheasant, Fur-bearing Animals
Crawford	4	615	4	Quail, Pheasant (2 SCS Areas)
Davis	6	2,072	15	Quail (1 SCS Area)
Decatur	2	20,480	108	Quail
Delaware	2	440	2	Pheasant, Quail, Fur-bearing Animals
Dickinson	1	28.9	1	Pheasant
Dubuque	2	3,410.56	2	Pheasant, Quail, Fur-bearing Animals
Emmet	3	1,609	4	Pheasant
Fayette	1	2,990	16	Pheasant
Floyd	1	240	1	Pheasant
Franklin	1	425	1	Pheasant, Rabbit
Fremont	15	3,241	15	Pheasant, Rabbit (14 SCS Areas)
Greene	1	4,796	25	Pheasant
Grundy	1	160	1	Pheasant, Rabbit
Guthrie	3	640	3	Pheasant, Quail, Rabbit
Hardin	3	724	3	Pheasant, Quail, Fur-bearing Animals (1 SCS Area)
Harrison	1	1,135	3	Beaver, Quail
Henry	1	511	1	Quail
Howard	4	4,904	86	Pheasant, Prairie Chicken
Humboldt	3	10,749	81	Pheasant, Rabbit
Ida	1	460	3	Pheasant
Iowa	2	19,068.75	2	Pheasant, Quail
Jackson	10	7,312	66	Quail, Fur-bearing Animals
Jasper	8	3,356	18	Pheasant, Quail, Squirrel, Rabbit
Jefferson	2	3,706.5	19	Quail, Fur-bearing Animals
Johnson	4	858	4	Pheasant, Quail
Jones	99	19,623.3	99	Pheasant, Quail (4 SCS Areas, 95 SCD Areas)
Keokuk	2	1,200	2	Quail, Pheasant, Fur-bearing Animals
Kossuth	2	6,095	67	Pheasant
Lee	1	169	1	Quail
Linn	10	1,799.67	10	Quail, Pheasant, Fur-bearing Animals
Louisia	1	240	1	Quail, Squirrel, Rabbit
Lucas	2	480	2	Quail (1 SCS Area)
Madison	5	1,877	5	Quail, Fur-bearing Animals
Mahaska	4	1,784.25	16	Rabbit, Squirrel, Quail, Pheasant
Marion	6	1,829	6	Rabbit, Squirrel, Quail, Pheasant (4 SCS Areas)
Marshall	3	541	3	Pheasant, Quail, Rabbit, Squirrel (2 SCS Areas)
Mills	7	925.5	7	Pheasant, Quail (3 SCS Areas)
Mitchell	1	800	1	Pheasant
Monona	6	1,273	6	Pheasant (6 SCS Areas)
Monroe	6	9,928	66	Quail
Montgomery	2	320	2	Quail, Pheasant (1 SCS Area)
Muscataine	13	2,742	13	Quail, Pheasant, Rabbit, Squirrel
Paga	4	1,071.27	4	Chukar Partridge, Quail, Pheasant, Rabbit, (1 SCS Area)
Palo Alto	2	1,255	2	Pheasant, Hungarian Partridge, Fur-bearing Animals
Folk	5	2,812.82	13	Quail, Pheasant, Rabbit, Squirrel
Pottawattamie	21	6,299.8	21	Pheasant (7 SCS Areas)
Ringold	4	4,567	25	Quail
Sac	2	288.26	2	Pheasant, Quail, Rabbit, Fur-bearing Animals

State Game Preserves—Continued

County	No. of Areas	Acreage	No. of Farms	Type of Area
Scott.....	7	9,441	70	Quail
Shelby.....	2	2,227	16	Quail, Pheasant, Fur-bearing Animals
Story.....	2	548	2	Pheasant, Quail, Squirrel, Rabbit, Raccoon
Tama.....	1	54	1	Pheasant (1 SCD Area)
Taylor.....	25	5,565	25	Quail (25 SCS Areas)
Union.....	2	160	2	Quail, Rabbit
Van Buren.....	1	170	1	Quail
Wapello.....	28	4,699.7	28	Quail (17 SCD Areas)
Warren.....	1	290	1	Quail, Rabbit, Squirrel
Washington.....	2	6,528	42	Quail
Wayne.....	6	3,381	12	Quail
Webster.....	11	11,367	59	Pheasant
Winnebago.....	1	9,680	63	Pheasant
Winneshek.....	48	11,145.5	62	Pheasant (46 SCS Areas)
Worth.....	2	108	2	Beaver, Pheasant
Totals.....	698	302,361.43	1,597	

Summary of Areas:

Pheasant.....	139
Quail.....	156
Pheasant and Quail.....	295
Pheasant and Fur-bearing Animals.....	17
Quail and Fur-bearing Animals.....	35
Pheasant, Quail Fur-bearing Animals.....	45
Pheasant and Hungarian Partridge.....	3
Prairie Chicken.....	2
Chukar Partridge.....	1
Ruffed Grouse.....	1
Beaver.....	4
Total.....	698

	Areas	Acres	Farms
Old areas existing July 1, 1944.....	51	141,661.25	940
Old areas discontinued during biennium.....			
Sub-total.....	51	141,661.25	940
"A" series areas existing July 1, 1944.....	204	72,897.78	214
"A" series areas established during biennium.....	3	305.50	3
Sub-total.....	258	214,864.53	1,157
"A" series areas discontinued during biennium.....	1	240.00	1
Sub-total.....	257	214,624.53	1,156
Soil conservation areas existing July 1, 1944.....	165	33,197.30	165
Soil conservation areas established during biennium.....			
Sub-total.....	422	247,821.83	1,321
Soil conservation areas discontinued during biennium.....	2	280.00	2
Sub-total.....	420	247,541.83	1,319
Soil conservation district areas existing July 1, 1944.....	152	30,657.00	152
Soil conservation district areas established during biennium.....	126	24,162.60	126
Sub-total.....	698	302,361.43	1,597
Soil conservation district areas discontinued during biennium.....			
Total.....	698	302,361.43	1,597

STATISTICAL INFORMATION OF IOWA COUNTIES

1940 Population of Iowa—2,538,268

Total Voting Precincts—2,466

Auto License No.	County and 1940 Population	County Seat and 1940 Population	Area in Square Miles	No. of Voting Precincts	Congressional District	Judicial District	Senatorial District	
1	Adair	Greenfield	1,869	569	20	7	5	16
2	Adams	Corning	2,162	426	16	7	3	6
3	Allamakee	Waukon	2,972	639	21	2	13	40
4	Appanoose	Centerville	8,413	523	30	4	2	3
5	Audubon	Audubon	2,409	448	16	7	15	17
6	Benton	Vinton	4,163	718	26	2	17	45
7	Black Hawk	Waterloo	51,743	567	48	3	10	88
8	Boone	Boone	12,373	573	27	6	11	31
9	Bremer	Waverly	4,156	439	20	3	12	39
10	Buchanan	Independence	4,342	569	22	2	10	33
11	Buena Vista	Storm Lake	5,274	573	25	8	14	50
12	Butler	Allison	708	582	17	3	12	39
13	Calhoun	Rockwell City	2,391	572	23	6	16	27
14	Carroll	Carroll	5,389	574	25	6	16	48
15	Cass	Atlantic	5,802	559	22	7	16	18
16	Cedar	Tipton	2,518	585	23	1	18	23
17	Cerro Gordo	Mason City	27,080	576	30	2	12	43
18	Cherokee	Cherokee	7,469	573	21	8	21	46
19	Chickasaw	New Hampton	2,933	505	15	3	13	44
20	Clarke	Osceola	3,281	429	15	4	3	11
21	Clay	Spencer	6,599	571	23	8	14	47
22	Clayton	Elkader	1,556	778	25	2	13	36
23	Clinton	Clinton	26,270	695	37	2	7	22
24	Crawford	Denison	4,361	718	28	6	16	34
25	Dallas	Adel	1,740	697	23	5	5	17
26	Davis	Bloomfield	2,732	509	18	4	2	3
27	Decatur	Leon	2,307	530	23	4	3	5
28	Delaware	Manchester	3,762	573	23	2	10	33
29	Des Moines	Burlington	25,832	409	29	1	20	9
30	Dickinson	Spirit Lake	2,161	382	13	8	14	47
31	Dubuque	Dubuque	43,892	608	36	2	19	35
32	Emmet	Estherville	5,651	395	16	6	14	49
33	Fayette	West Union	2,059	723	28	2	13	40
34	Floyd	Charles City	8,681	503	16	3	12	44
35	Franklin	Hampton	4,006	586	21	3	11	43
36	Fremont	Sidney	1,290	512	20	7	15	7
37	Greene	Jefferson	4,088	569	20	6	16	48
38	Grundy	Grundy Center	2,012	501	18	3	10	38
39	Guthrie	Guthrie Center	2,066	596	19	7	5	17
40	Hamilton	Webster City	6,738	577	21	6	11	37
41	Hancock	Garner	1,549	570	17	6	12	43
42	Hardin	Eldora	3,553	574	19	3	11	37
43	Harrison	Logan	1,700	693	26	7	15	34
44	Henry	Mount Pleasant	4,619	440	19	1	20	10
45	Howard	Cresco	3,530	471	19	3	13	42
46	Humboldt	Dakota City	537	435	17	6	14	50
47	Ida	Ida Grove	2,328	431	12	8	16	46
48	Iowa	Marengo	2,260	584	22	1	8	25
49	Jackson	Maquoketa	4,076	644	25	2	7	23
50	Jasper	Newton	10,482	736	36	4	6	29
51	Jefferson	Fairfield	8,773	436	20	1	2	2
52	Johnson	Iowa City	17,182	620	31	1	8	25
53	Jones	Anamosa	4,069	585	28	2	18	23
54	Keokuk	Sigourney	2,355	579	25	4	6	12
55	Kossuth	Algona	4,954	979	35	6	14	49
56	Lee	Fort Madison	14,063	522	28	1	1	1
57	Linn	Cedar Rapids	62,120	713	48	2	18	26
58	Louisa	Wapello	1,603	403	17	1	20	20
59	Lucas	Chariton	5,754	434	15	4	2	4
60	Lyon	Rock Rapids	2,556	588	21	8	21	24
61	Madison	Winterset	3,631	565	19	5	5	16
62	Mahaska	Oskaloosa	11,024	572	27	4	6	14
63	Marion	Knoxville	6,936	568	28	5	5	15
64	Marshall	Marshalltown	19,240	574	27	3	17	28
65	Mills	Glenwood	4,501	431	23	7	15	8
66	Mitchell	Osage	3,196	467	20	3	12	41
67	Monona	Onawa	2,438	689	25	7	4	34
68	Monroe	Albia	5,157	435	19	4	2	15
69	Montgomery	Red Oak	5,763	422	20	7	15	8
70	Muscatine	Muscatine	18,286	439	19	1	7	20
71	O'Brien	Frimghar	1,081	575	19	8	21	47

Iowa Population Statistics—Continued

Auto License No.	County and 1940 Population	County Seat and 1940 Population	Area in Square Miles	No. of Voting Precincts	Congressional District	Judicial District	Senatorial District		
72	Osceola.....	10,607	Sibley.....	2,356	398	12	8	21	24
73	Page.....	24,887	Clarinda.....	4,905	535	26	7	15	7
74	Palo Alto.....	16,170	Emmetsburg.....	3,374	561	20	6	14	49
75	Plymouth.....	23,502	Le Mars.....	5,353	863	31	8	21	46
76	Pocahontas.....	16,266	Pocahontas.....	1,730	580	20	6	14	50
77	Polk.....	195,835	Des Moines.....	159,819	594	107	5	9	30
78	Pottawattamie.....	66,756	Council Bluffs.....	41,439	946	53	7	15	19
79	Poweshiek.....	18,758	Montezuma.....	1,477	559	20	4	6	12
80	Ringgold.....	11,137	Mount Ayr.....	1,930	538	20	4	3	5
81	Sac.....	17,639	Sac City.....	3,165	578	23	8	16	48
82	Scott.....	84,748	Davenport.....	66,039	453	45	1	7	21
83	Shelby.....	16,720	Harlan.....	3,727	587	24	7	15	18
84	Sioux.....	27,209	Orange City.....	1,920	766	28	8	21	24
85	Story.....	33,434	Nevada.....	3,353	568	28	5	11	31
86	Tama.....	22,428	Toledo.....	2,073	720	30	3	17	45
87	Taylor.....	14,258	Bedford.....	2,151	528	23	7	3	6
88	Union.....	16,280	Creston.....	8,033	426	21	4	3	5
89	Van Buren.....	12,053	Keosauqua.....	1,040	487	19	1	2	2
90	Wapello.....	44,280	Ottumwa.....	31,570	437	31	4	2	13
91	Warren.....	17,695	Indianola.....	4,123	572	20	5	5	11
92	Washington.....	20,055	Washington.....	5,227	568	22	1	6	10
93	Wayne.....	13,308	Corydon.....	1,872	532	22	4	3	4
94	Webster.....	41,521	Fort Dodge.....	22,904	718	36	6	11	27
95	Winnebago.....	13,972	Forest City.....	2,545	402	16	6	12	41
96	Winneshiek.....	22,263	Decorah.....	5,303	688	27	2	13	42
97	Woodbury.....	103,627	Sioux City.....	82,364	866	57	8	4	32
98	Worth.....	11,449	Northwood.....	1,724	401	12	3	12	41
99	Wright.....	20,038	Clarion.....	2,971	577	28	6	11	37

STATE	Population		Increase or Decrease 1930-1940	Percent of Increase	
	1940	1930		1930-1940	1920-1930
The State.....	2,538,268	2,470,939	67,329	2.7	2.8
Urban.....	1,084,231	979,292	104,939	10.7	11.9
Rural.....	1,454,037	1,491,647	-37,610	-2.5	-2.4
Percent Urban.....	42.7	39.6

(minus sign (—) denotes decrease)

**POPULATION OF INCORPORATED PLACES IN IOWA
ACCORDING TO 1940 FEDERAL CENSUS**

The following cities and towns in the state are arranged alphabetically with the population according to the 1940 Census immediately following the name of the town, with the next name being the county, or counties, in which the town is located:

ACKLEY—Franklin-Hardin	1,586	BADGER—Webster	251
ACKWORTH—Warren	67	BAGLEY—Guthrie	427
ADAIR—Adair-Guthrie	374	BALDWIN—Jackson	210
ADEL—Dallas	1,740	BALLTOWN—Dubuque	56
AFTON—Union	987	BANCROFT—Kossuth	959
AGENCY—Wapello	452	BANKSTON—Dubuque	29
AINSWORTH—Washington	415	BARNES CITY—	
AKRON—Plymouth	1,314	Mahaska-Poweshiek	414
ALBERT CITY—Buena Vista	759	BARNUM—Webster	134
ALBIA—Monroe	5,157	BASSETT—Chickasaw	147
ALBION—Marshall	476	BATAVIA—Jefferson	474
ALBURNETT—Linn	208	BATTLE CREEK—Ida	827
ALDEN—Hardin	682	BAXTER—Jasper	623
ALEXANDER—Franklin	324	BAYARD—Guthrie	703
ALGONA—Kossuth	4,954	BEACON—Mahaska	382
ALLERTON—Wayne	782	BEACONSFIELD—Ringgold	148
ALLISON—Butler	709	BEAMAN—Grundy	167
ALTON—Sioux	1,025	BEAVER—Boone	126
ALTA—Buena Vista	1,269	BEDFORD—Taylor	2,151
ALTA VISTA—Chickasaw	333	BELLE PLAINE—Benton	3,202
ALTOONA—Polk	640	BELLEVUE—Jackson	1,771
ALVORD—Lyon	306	BELMOND—Wright	2,109
AMES—Story	12,555	BENNETT—Cedar	352
ANAMOSA—Jones	4,069	BENTON—Ringgold	189
ANDOVER—Clinton	72	BERKLEY—Boone	105
ANDREW—Jackson	263	BERNARD—Dubuque	111
ANITA—Cass	1,088	BERTRAM—Linn	90
ANKENY—Polk	779	BETTENDORF—Scott	3,143
ANTHON—Woodbury	881	BEVINGTON—Madison-Warren	35
APLINGTON—Butler	588	BIRMINGHAM—Van Buren	498
ARCADIA—Carroll	410	BLAIRSBURG—Hamilton	276
ARCHER—O'Brien	178	BLAIRSTOWN—Benton	526
AREDALE—Butler	225	BLAKESBURG—Wapello	442
ARION—Crawford	271	BLANCHARD—Page	259
ARISPE—Union	149	BLENCOE—Monona	367
ARLINGTON—Fayette	675	BLOCKTON—Taylor	488
ARMSTRONG—Emmet	937	BLOOMFIELD—Davis	2,732
ARNOLDS PARK—Dickinson	855	BLUE GRASS—Scott	287
ARTHUR—Ida	254	BODE—Humboldt	533
ASHBURY—Dubuque	27	BONAPARTE—Van Buren	653
ASHTON—Osceola	620	BONDURANT—Polk	320
ASPINWALL—Crawford	88	BOONE—Boone	12,373
ATALISSA—Muscatine	181	BOUTON—Dallas	162
ATHELSTAN—Taylor	143	BOXHOLM—Boone	285
ATKINS—Benton	330	BOYDEN—Sioux	487
ATLANTIC—Cass	5,802	BRADYVILLE—Page	242
AUBURN—Sac	333	BRADGATE—Humboldt	261
AUDUBON—Audubon	2,409	BRANDON—Buchanan	324
AURELIA—Cherokee	752	BRAYTON—Audubon	217
AURORA—Buchanan	276	BREDA—Carroll	532
AVOCA—Pottawattamie	1,598	BRIDGEWATER—Adair	302
AYRSHIRE—Palo Alto	391	BRIGHTON—Washington	791

Population of Incorporated Places in Iowa—Continued

BRISTOW—Butler	318	CLOVERHILLS—Polk	326
BRITT—Hancock	1,818	CLUTIER—Tama	354
BROOKLYN—Poweshiek	1,408	COBURG—Montgomery	162
BRUNSVILLE—Plymouth	109	COGGON—Linn	512
BUCKEYE—Hardin	194	COIN—Page	457
BUCK GROVE—Crawford	80	COLESBURG—Delaware	306
BUFFALO—Scott	588	COLFAX—Jasper	2,252
BUFFALO CENTER—Winnebago ..	911	COLLEGE SPRINGS—Page	430
BURLINGTON—Des Moines	25,832	COLLINS—Story	516
BURT—Kossuth	613	COLO—Story	539
BUSSEY—Marion	632	COLUMBUS CITY—Louisa	326
		COLUMBUS JUNCTION—Louisa ..	975
CALAMUS—Clinton	384	COLWELL—Floyd	98
CALLENDER—Webster	377	CONESVILLE—Muscatine	302
CALMAR—Winneshiak	903	CONRAD—Grundy	591
CALUMET—O'Brien	274	CONWAY—Taylor	246
CAMANCHE—Clinton	814	COON RAPIDS—Carroll	1,533
CAMBRIDGE—Story	608	COPPOCK—Henry-Jefferson- Washington	93
CANTRIL—Van Buren	376	CORALVILLE—Johnson	433
CARBON—Adams	388	CORNING—Adams	2,162
CARLISLE—Warren	690	CORRECTIONVILLE—Woodbury ..	1,151
CARPENTER—Mitchell	156	CORWITH—Hancock	481
CARROLL—Carroll	5,389	CORYDON—Wayne	1,872
CARSON—Pottawattamie	613	COTTER—Louisa	72
CARTER LAKE—Pottawattamie ..	846	COULTER—Franklin	236
CASCADE—Dubuque-Jones	1,376	COUNCIL BLUFFS— Pottawattamie	41,439
CASEY—Adair-Guthrie	709	CRAIG—Plymouth	165
CASTALIA—Winneshiak	239	CRAWFORDSVILLE—Washington ..	316
CASTANA—Monona	336	CRESCO—Howard	3,530
CASTLE HILL—Black Hawk	294	CRESTON—Union	3,033
CEDAR FALLS—Black Hawk	9,349	CROMWELL—Union	165
CEDAR RAPIDS—Linn	62,120	CRYSTAL LAKE—Hancock	301
CENTER JUNCTION—Jones	204	CUMBERLAND—Cass	578
CENTER POINT—Linn	861	CUMMING—Warren	139
CENTERVILLE—Appanoose	8,413	CURLEW—Palo Alto	183
CENTRAL CITY—Linn	810	CUSHING—Woodbury	258
CENTRALIA—Dubuque	57	CYLINDER—Palo Alto	175
CHARITON—Lucas	5,754		
CHARLES CITY—Floyd	8,681	DAKOTA CITY—Humboldt	537
CHARLOTTE—Clinton	393	DALLAS—Marion	566
CHARTER OAK—Crawford	776	DALLAS CENTER—Dallas	865
CHATSWORTH—Sioux	144	DANA—Greene	153
CHELSEA—Tama	540	DANBURY—Woodbury	728
CHEROKEE—Cherokee	7,469	DANVILLE—Des Moines	309
CHESTER—Howard	284	DAVENPORT—Scott	66,039
CHILLICOTHE—Wapello	173	DAVIS CITY—Decatur	556
CHURDAN—Greene	677	DAWSON—Dallas	239
CINCINNATI—Appanoose	859	DAYTON—Webster	732
CLARE—Webster	232	DECATUR CITY—Decatur	275
CLARENCE—Cedar	685	DECORAH—Winneshiak	5,303
CLARINDA—Page	4,905	DEDHAM—Carroll	392
CLARION—Wright	2,971	DEEP RIVER—Poweshiek	443
CLARKSVILLE—Butler	1,240	DEFIANCE—Shelby	428
CLAYTON—Clayton	161	DELAWARE—Delaware	198
CLEARFIELD—Ringgold-Taylor ..	615	DELHI—Delaware	421
CLEAR LAKE—Cerro Gordo	3,764	DELMAR—Clinton	434
CLEGHORN—Cherokee	236	DELOIT—Crawford	281
CLEMONS—Marshall	207	DELPHOS—Ringgold	90
CLERMONT—Fayette	626	DELTA—Keokuk	602
CLINTON—Clinton	26,270	DENISON—Crawford	4,861
CLIO—Wayne	200		

Population of Incorporated Places in Iowa—Continued

DENVER—Bremer	556	FAIRBANK—Buchanan-Fayette ...	631
DERBY—Lucas	269	FAIRFAX—Linn	262
DES MOINES—Polk	159,819	FAIRFIELD—Jefferson	6,773
DE SOTO—Dallas	274	FARLEY—Dubuque	739
DEWITT—Clinton	2,205	FARMERSBURG—Clayton	296
DEXTER—Dallas	760	FARMINGTON—Van Buren	968
DIAGONAL—Ringgold	603	FARNHAMVILLE—Calhoun	425
DICKENS—Clay	378	FARRAGUT—Fremont	496
DIKE—Grundy	408	FAYETTE—Fayette	1,162
DIXON—Scott	226	FENTON—Kossuth	365
DOLLIVER—Emmet	179	FERGUSON—Marshall	183
DONAHUE—Scott	89	FERTILE—Worth	276
DONNAN—Fayette	51	FLORIS—Davis	247
DONNELSON—Lee	515	FLOYD—Floyd	352
DOON—Lyon	576	FONDA—Pocahontas	1,188
DOUGHERTY—Cerro Gordo	215	FONTANELLE—Adair	797
DOW CITY—Crawford	642	FOREST CITY—Winnebago	2,545
DOWS—Franklin-Wright	954	FORT ATKINSON—Winneshiak ..	261
DRAKESVILLE—Davis	252	FORT DODGE—Webster	22,904
DUBUQUE—Dubuque	43,892	FORT MADISON—Lee	14,063
DUMONT—Butler	762	POSTORIA—Clay	186
DUNCOMBE—Webster	341	FRANKLIN—Lee	80
DUNDEE—Delaware	193	FRASER—Boone	263
DUNKERTON—Black Hawk	360	FREDERICKSBURG—Chickasaw ..	649
DUNLAP—Harrison	1,550	FREDERIKA—Bremer	236
DURANGO—Dubuque	42	FREDONIA—Louisa	147
DURANT—Cedar	810	FREMONT—Mahaska	490
DYERSVILLE—Delaware-Dubuque.	2,138	GALT—Wright	156
DYSART—Tama	986	GALVA—Ida	496
EAGLE GROVE—Wright	4,024	GARBER—Clayton	158
EARLHAM—Madison	865	GARDEN GROVE—Decatur	558
EARLING—Shelby	320	GARNAVILLO—Clayton	461
EARLVILLE—Delaware	687	GARNER—Hancock	1,549
EARLY—Sac	644	GARRISON—Benton	459
EAST PERU—Madison	267	GARWIN—Tama	517
EDDYVILLE—Mahaska-Wapello ..	984	GENEVA—Franklin	268
EDENVILLE (Rhodes P. O.) Marshall	379	GEORGE—Lyon	1,107
EDGEWOOD—Clayton-Delaware ..	716	GILBERT—Story	226
ELBERON—Tama	256	GILBERTVILLE—Black Hawk ..	259
ELDON—Wapello	1,676	GILMAN—Marshall	483
ELDORA—Hardin	3,563	GILMORE CITY— Humboldt-Pocahontas	908
ELDRIDGE—Scott	283	GLADBROOK—Tama	945
ELGIN—Fayette	638	GLENWOOD—Mills	4,501
ELKADER—Clayton	1,556	GLIDDEN—Carroll	941
ELKHART—Polk	215	GOLDFIELD—Wright	715
ELK HORN—Shelby	486	GOODELL—Hancock	236
ELKPORT—Clayton	130	GOOSE LAKE—Clinton	145
ELLIOTT—Montgomery	548	GOWRIE—Webster	1,028
ELLSTON—Ringgold	195	GRAETTINGER—Palo Alto	928
ELLSWORTH—Hamilton	444	GRAF—Dubuque	37
ELMA—Howard	790	GRAFTON—Worth	256
ELY—Linn	170	GRAND JUNCTION—Greene	1,125
EMERSON—Mills	498	GRAND MOUND—Clinton	526
EMMETSBURG—Palo Alto	3,374	GRAND RIVER—Decatur	374
EPWORTH—Dubuque	454	GRANDVIEW—Louisa	315
ESSEX—Page	762	GRANGER—Dallas	324
ESTHERVILLE—Emmet	5,651	GRANT—Montgomery	281
EVERLY—Clay	623	GRANVILLE—Sioux	361
EXIRA—Audubon	1,046	GRAVITY—Taylor	514
EXLINE—Appanose	481	GRAY—Audubon	182

Population of Incorporated Places in Iowa—Continued

GREELEY—Delaware	403	INWOOD—Lyon	634
GREENE—Butler	1,303	IONIA—Chickasaw	283
GREENFIELD—Adair	1,869	IOWA CITY—Johnson	17,182
GREEN ISLAND—Jackson	148	IOWA FALLS—Hardin	4,425
GREENVILLE—Clay	169	IRETON—Sioux	653
GRIMES—Polk	489	IRWIN—Shelby	345
GRINNELL—Poweshiek	5,210	JACKSON JUNCTION— Winneshiak	122
GRISWOLD—Cass	1,132	JAMAICA—Guthrie	283
GRUNDY CENTER—Grundy	2,012	JANESVILLE—Black Hawk- Bremer	366
GRUVER—Emmet	138	JEFFERSON—Greene	4,088
GUERNSEY—Poweshiek	121	JESUP—Buchanan	902
GUTHRIE CENTER—Guthrie	2,066	JEWELL—Hamilton	1,051
GUTTENBERG—Clayton	1,860	JOICE—Worth	263
HALBUR—Carroll	209	JOLLEY—Calhoun	161
HAMBURG—Fremont	2,187	KALONA—Washington	765
HAMILTON—Marion	291	KAMRAR—Hamilton	288
HAMPTON—Franklin	4,006	KANAWHA—Hancock	767
HANCOCK—Pottawattamie	256	KELLERTON—Ringgold	563
HANLONTOWN—Worth	260	KELLEY—Story	159
HANSELL—Franklin	183	KELLOGG—Jasper	648
HARCOURT—Webster	282	KENSETT—Worth	392
HARDY—Humboldt	163	KENT—Union	138
HARLAN—Shelby	3,727	KEOKUK—Lee	15,076
HARPER—Keokuk	208	KEOSAUQUA—Van Buren	1,040
HARPERS FERRY—Allamakee	361	KEOTA—Keokuk	1,032
HARRIS—Osceola	309	KESWICK—Keokuk	307
HARTFORD—Warren	207	KEYSTONE—Benton	466
HARTLEY—O'Brien	1,508	KIMBALLTON—Audubon	349
HARTWICK—Poweshiek	122	KINGSLEY—Plymouth	1,145
HARVEY—Marion	418	KINROSS—Keokuk	109
HASTINGS—Mills	403	KIRKMAN—Shelby	185
HAVELOCK—Pocahontas	326	KIRKVILLE—Wapello	241
HAWARDEN—Sioux	2,681	KIRON—Crawford	260
HAWKEYE—Fayette	544	KLEMME—Hancock	528
HAYESVILLE—Keokuk	120	KNIERIM—Calhoun	159
HAZELTON—Buchanan	536	KNOXVILLE—Marion	6,936
HEDRICK—Keokuk	731	LACONA—Warren	424
HENDERSON—Mills	217	LADORA—Iowa	800
HEPBURN—Page	81	LAKE CITY—Calhoun	2,216
HILLS—Johnson	232	LAKE MILLS—Winnebago	1,677
HILLSBORO—Henry	280	LAKE PARK—Dickinson	828
HINTON—Plymouth	340	LAKESIDE—Buena Vista	103
HOLLAND—Grundy	202	LAKE VIEW—Sac	1,082
HOLSTEIN—Ida	1,296	LAKOTA—Kossuth	457
HOLY CROSS—Dubuque	123	LAMONI—Decatur	1,567
HOPEVILLE—Clarke	92	LAMONT—Buchanan	589
HOPKINTON—Delaware	841	LAMOTTE—Jackson	272
HORNICK—Woodbury	291	LANESBORO—Carroll	289
HOSPERS—Sioux	592	LANSING—Allamakee	1,888
HUBBARD—Hardin	779	LA PORTE CITY—Black Hawk	1,594
HUDSON—Black Hawk	492	LARCHWOOD—Lyon	405
HULL—Sioux	1,072	LARRABEE—Cherokee	189
HUMBOLDT—Humboldt	2,819	LATIMER—Franklin	416
HUMESTON—Wayne	903	LAUREL—Marshall	232
HURSTVILLE—Jackson	89	LAURENS—Pocahontas	1,304
HUXLEY—Story	392	LAWLER—Chickasaw	542
IDA GROVE—Ida	2,238	LAWTON—Woodbury	263
IMOGENE—Fremont	280		
INDEPENDENCE—Buchanan	4,842		
INDIANOLA—Warren	4,123		

Population of Incorporated Places in Iowa—Continued

LECLAIRE—Scott	881	MANILLA—Crawford	1,040
LEDYARD—Kossuth	317	MANLY—Worth	1,445
LEGRAND—Marshall	329	MANNING—Carroll	1,748
LEHIGH—Webster	1,004	MANSON—Calhoun	1,429
LEIGHTON—Mahaska	128	MAPLETON—Monona	1,824
LELAND—Winnebago	285	MAQUOKETA—Jackson	4,076
LE MARS—Plymouth	5,353	MARATHON—Buena Vista	597
LENOX—Taylor	1,220	MARBLE ROCK—Floyd	660
LEON—Decatur	2,307	MARCUS—Cherokee	1,206
LEROY—Decatur	129	MARENGO—Iowa	2,260
LESTER—Lyon	286	MARION—Linn	4,721
LETT'S—Louisa	362	MARNE—Cass	245
LEWIS—Cass	557	MARQUETTE—Clayton	747
LIBERTYVILLE—Jefferson	810	MARSHALLTOWN—Marshall	19,240
LIDDERDALE—Carroll	208	MARTELLE—Jones	215
LIME SPRINGS—Howard	567	MARTENSDALE—Warren	172
LINCOLN—Tama	167	MARTINSBURG—Keokuk	218
LINDEN—Dallas	298	MARYSVILLE—Marion	208
LINEVILLE—Wayne	520	MASON CITY—Cerro Gordo	27,080
LINN GROVE—Buena Vista	402	MASONVILLE—Delaware	176
LISBON—Linn	873	MASSENA—Cass	479
LISCOMB—Marshall	340	MATLOCK—Sioux	112
LITTLEPORT—Clayton	170	MAURICE—Sioux	272
LITTLE ROCK—Lyon	633	MAXWELL—Story	812
LITTLE SIOUX—Harrison	434	MAYNARD—Fayette	432
LIVERMORE—Humboldt	736	MAYSVILLE—Scott	44
LOCKRIDGE—Jefferson	279	MECHANICSVILLE—Cedar	821
LOGAN—Harrison	1,700	MEDIA POLIS—Des Moines	806
LOHRVILLE—Calhoun	776	MELBOURNE—Marshall	480
LONE ROCK—Kossuth	170	MELCHER—Marion	1,290
LONE TREE—Johnson	651	MELROSE—Monroe	451
LONG GROVE—Scott	139	MELVIN—Osceola	328
LORIMOR—Union	614	MENLO—Guthrie	441
LOST NATION—Clinton	493	MERIDEN—Cherokee	200
LOVILIA—Monroe	852	MERRILL—Plymouth	547
LOWDEN—Cedar	645	MESERVEY—Cerro Gordo	282
LOW MOOR—Clinton	252	MIDDLETOWN—Des Moines	134
LUANA—Clayton	204	MILES—Jackson	314
LUCAS—Lucas	534	MILFORD—Dickinson	1,202
LUTHER—Boone	145	MILLERSBURG—Iowa	177
LUVERNE—Humboldt-Kossuth	576	MILLERTON—Wayne	163
LUXEBURG—Dubuque	124	MIL O—Warren	528
LUZERNE—Benton	185	MILTON—Van Buren	809
LYNNVILLE—Jasper	427	MINBURN—Dallas	335
LYTTON—Calhoun-Sac	385	MINDEN—Pottawattamie	310
		MINGO—Jasper	290
McCALLSBURG—Story	278	MISSOURI VALLEY—Harrison	3,994
McCAUSLAND—Scott	115	MITCHELL—Mitchell	161
McCLELLAND—Pottawattamie	165	MITCHELLVILLE—Polk	769
McGREGOR—Clayton	1,309	MODALE—Harrison	385
McINTIRE—Mitchell	300	MONDAMIN—Harrison	610
MACEDONIA—Pottawattamie	329	MONETA—O'Brien	115
MACKSBURG—Madison	255	MONMOUTH—Jackson	190
MADRID—Boone	2,074	MONONA—Clayton	1,191
MAGNOLIA—Harrison	242	MONROE—Jasper	1,015
MALCOM—Powsheik	447	MONTEZUMA—Powsheik	1,477
MALLARD—Palo Alto	438	MONTICELLO—Jones	2,546
MALOY—Ringgold	95	MONTOUR—Tama	398
MALVERN—Mills	1,325	MONTROSE—Lee	592
MANCHESTER—Delaware	3,762	MOORHEAD—Monona	421

Population of Incorporated Places in Iowa—Continued

MOORLAND—Webster	215	ORCHARD—Mitchell	126
MORAVIA—Appanoose	731	ORIENT—Adair	442
MORLEY—Jones	119	ORLEANS—Dickinson	244
MORNING SUN—Louisa	861	OSAGE—Mitchell	3,196
MORRISON—Grundy	161	OSCEOLA—Clarke	3,281
MOULTON—Appanoose	1,181	OSKALOOSA—Mahaska	11,024
MOUNT AUBURN—Benton	223	OSSIAN—Winneshiek	822
MOUNT AYR—Ringgold	1,980	OSTERDOCK—Clayton	78
MOUNT PLEASANT—Henry	4,610	OTO—Woodbury	410
MT. STERLING—Van Buren	134	OTTOSEN—Humboldt	162
MOUNT UNION—Henry	186	OTTUMWA—Wapello	31,570
MOUNT VERNON—Linn	1,489	OWASA—Hardin	117
MOVILLE—Woodbury	973	OXFORD—Johnson	542
MURRAY—Clarke	857	OXFORD JUNCTION—Jones	705
MUSCATINE—Muscatine	18,286	OYENS—Plymouth	104
MYSTIC—Appanoose	1,884	PACIFIC JUNCTION—Mills	558
NASHUA—Chickasaw	1,439	PACKWOOD—Jefferson	256
NEMAHA—Sac	169	PALMER—Pocahontas	305
NEOLA—Pottawattamie	841	PALO—Linn	250
NEVADA—Story	3,353	PANAMA—Shelby	255
NEW ALBIN—Allamakee	602	PANORA—Guthrie	1,169
NEWELL—Buena Vista	854	PARKERSBURG—Butler	1,260
NEWHALL—Benton	330	PARNELL—Iowa	263
NEW HAMPTON—Chickasaw	2,933	PATON—Greene	394
NEW HARTFORD—Butler	548	PATERSON—Madison	166
NEW LIBERTY—Scott	125	PAULLINA—O'Brien	1,230
NEW LONDON—Henry	1,340	PELLA—Marion	3,638
NEW MARKET—Taylor	681	PEOSTA—Dubuque	45
NEW PROVIDENCE—Hardin	236	PERRY—Dallas	5,977
NEW SHARON—Mahaska	1,214	PERSIA—Harrison	395
NEWTON—Jasper	10,462	PETERSON—Clay	608
NEW VIENNA—Dubuque	229	PIERSON—Woodbury	531
NEW VIRGINIA—Warren	410	PILOT MOUND—Boone	282
NICHOLS—Muscatine	357	PIONEER—Humboldt	129
NODAWAY—Adams	270	PISGAH—Harrison	397
NORA SPRINGS—Floyd	1,198	PLAINFIELD—Bremer	362
NORTHBORO—Page	182	PLAIN VIEW—Scott	36
NORTH BUENA VISTA—Clayton	203	PLANO—Appanoose	209
NORTH ENGLISH—Iowa	865	PLEASANTON—Decatur	180
NORTH LIBERTY—Johnson	282	PLEASANT PLAIN—Jefferson	171
NORTH WASHINGTON— Chickasaw	138	PLEASANTVILLE—Marion	895
NORTHWOOD—Worth	1,724	PLOVER—Pocahontas	280
NORWALK—Warren	377	PLYMOUTH—Cerro Gordo	427
NORWAY—Benton	407	POCAHONTAS—Pocahontas	1,730
NUMA—Appanoose	322	POLK CITY—Polk	343
OAKLAND—Pottawattamie	1,317	POMEROY—Calhoun	843
OAKVILLE—Louisa	391	POPEJOY—Franklin	199
OCHEYEDAN—Osceola	712	PORTSMOUTH—Shelby	320
OEBOLT—Sac	1,350	POSTVILLE—Allamakee	1,194
OELWEIN—Fayette	7,801	PRAIRIEBURG—Linn	193
OGDEN—Boone	1,513	PRAIRIE CITY—Jasper	831
OKOBOJI—Dickinson	271	PRESCOTT—Adams	400
OLDS—Henry	203	PRESTON—Jackson	602
OLIN—Jones	707	PRIMGAR—O'Brien	1,081
OLLIE—Keokuk	294	PRINCETON—Scott	414
ONAWA—Monona	3,438	PROMISE CITY—Wayne	225
ONEIDA—Delaware	84	PROTIVIN—Howard	290
ONSLOW—Jones	230	PULASKI—Davis	400
ORANGE CITY—Sioux	1,320	QUASQUETON—Buchanan	400

Population of Incorporated Places in Iowa—Continued

QUIMBY—Cherokee	363	ST. PAUL—Lee	94
QUINCY—Adams	46	SALEM—Henry	457
RADCLIFFE—Haydin	631	SALIX—Woodbury	392
RAKE—Winnebago	329	SANBORN—O'Brien	1,344
RALSTON—Carroll-Greene	202	SANDYVILLE—Warren	93
RANDALIA—Fayette	121	SCARVILLE—Winnebago	136
RANDALL—Story	250	SCHALLER—Sac	758
RANDOLPH—Fremont	379	SCHLESWIG—Crawford	628
RATHBUN—Appanoose	352	SCRANTON—Greene	1,014
READLYN—Bremer	426	SEARSBORO—Poweshiek	195
REASNOR—Jasper	221	SERGEANT BLUFF—Woodbury	587
REDDING—Ringgold	246	SEYMOUR—Wayne	1,539
REDFIELD—Dallas	898	SHAMBAUGH—Page	269
RED OAK—Montgomery	5,763	SHANNON CITY—Ringgold-Union	288
REINBECK—Grundy	1,429	SHARPSBURG—Taylor	173
REMBRANDT—Buena Vista	302	SHEFFIELD—Franklin	1,060
REMSEN—Plymouth	1,196	SHELDAHL—Boone-Polk-Story	206
RENWICK—Humboldt	470	SHELBY—Shelby	627
RICEVILLE—Howard-Mitchell	910	SHELDON—O'Brien	3,768
RICHLAND—Keokuk	614	SHELL ROCK—Butler	925
RICKETTS—Crawford	167	SHELLSBURG—Benton	552
RIDGEWAY—Winneshiek	323	SHENANDOAH—Page	6,846
RINARD—Calhoun	143	SHERBILL—Dubuque	82
RINGSTED—Emmet	508	SIBLEY—Osceola	2,356
RIPPEY—Greene	421	SIDNEY—Fremont	1,290
RIVERSIDE—Washington	633	SIGOURNEY—Keokuk	2,355
RIVERTON—Fremont	543	SILVER CITY—Mills	346
ROBINS—Linn	205	SIOUX CENTER—Sioux	1,680
ROCK FALLS—Cerro Gordo	153	SIOUX CITY—Woodbury	82,364
ROCKFORD—Floyd	1,054	SIOUX RAPIDS—Buena Vista	1,056
ROCK RAPIDS—Lyon	2,556	SLATER—Story	544
ROCK VALLEY—Sioux	1,507	SLOAN—Woodbury	628
ROCKWELL—Cerro Gordo	779	SMITHLAND—Woodbury	389
ROCKWELL CITY—Calhoun	2,391	SOLDIER—Monona	308
RODMAN—Palo Alto	170	OLON—Johnson	515
RODNEY—Monona	131	SOMERS—Calhoun	213
ROLFE—Pocahontas	1,122	SOUTH ENGLISH—Keokuk	288
ROLAND—Story	791	SPENCER—Clay	6,599
ROME—Henry	119	SPILLVILLE—Winneshiek	329
ROSE HILL—Mahaska	269	SPIRIT LAKE—Dickinson	2,161
ROSSIE—Clay	95	SPRAGUEVILLE—Jackson	116
ROWAN—Wright	316	SPRINGBROOK—Jackson	131
ROWLEY—Buchanan	233	SPRING HILL—Warren	146
ROYAL—Clay	426	SPRINGVILLE—Linn	608
RUDD—Floyd	410	STACYVILLE—Mitchell	583
RUNNELLS—Polk	388	STANHOPE—Hamilton	425
RUSSELL—Lucas	642	STANLEY—Buchanan	185
RUTHVEN—Palo Alto	832	STANTON—Montgomery	571
RUTLAND—Humboldt	255	STANWOOD—Cedar	569
RYAN—Delaware	341	STATE CENTER—Marshall	1,033
SABULA—Jackson	771	STEAMBOAT ROCK—Hardin	385
SAC CITY—Sac	3,165	STOCKPORT—Van Buren	338
SAGEVILLE—Dubuque	66	STOCKTON—Muscatine	124
ST. ANSGAR—Mitchell	934	STORM LAKE—Buena Vista	5,274
ST. ANTHONY—Marshall	211	STORY CITY—Story	1,479
ST. CHARLES—Madison	331	STOUT—Grundy	195
ST. LUCAS—Fayette	158	STRATFORD—Hamilton-Webster	712
ST. MARYS—Warren	84	STRAWBERRY POINT—Clayton	1,223
ST. OLAF—Clayton	191	STRUBLE—Plymouth	134
		STUART—Adair-Guthrie	1,611

Population of Incorporated Places in Iowa—Continued

SULLY—Jasper	402	WALNUT—Pottawattamie	902
SUMNER—Bremer	1,762	WAPELLO—Louisa	1,603
SUPERIOR—Dickinson	230	WASHINGTON—Washington	5,227
SUTHERLAND—O'Brien	876	WASHTA—Cherokee	442
SWALEDALE—Cerro Gordo	204	WATERLOO—Black Hawk	51,743
SWAN—Marion	217	WATERVILLE—Allamakee	253
SWEA CITY—Kossuth	736	WAUCOMA—Fayette	480
SWISHER—Johnson	93	WAUKEE—Dallas	473
TABOR—Fremont-Mills	976	WAUKON—Allamakee	2,972
TAMA—Tama	2,832	WAVERLY—Bremer	4,156
TEMPLETON—Carroll	390	WAYLAND—Henry	576
TENNANT—Shelby	109	WEBB—Clay	254
TERRIL—Dickinson	452	WEBSTER—Keokuk	165
THAYER—Union	167	WEBSTER CITY—Hamilton	6,738
THOMPSON—Winnebago	664	WELDON—Decatur	250
THOR—Humboldt	264	WELLMAN—Washington	1,129
THORNBURG—Keokuk	184	WELLSBURG—Grundy	616
THORNTON—Cerro Gordo	398	WELTON—Clinton	100
THURMAN—Fremont	325	WESLEY—Kossuth	468
TIFFIN—Johnson	240	WEST BEND—Palo Alto	737
TINGLEY—Ringgold	390	WEST BRANCH—Cedar	719
TIPTON—Cedar	2,518	WEST BURLINGTON—Des Moines	1,323
TITONKA—Kossuth	574	WEST CHESTER—Washington	213
TOLEDO—Tama	2,073	WEST DES MOINES—Polk	4,252
TORONTO—Clinton	142	WESTFIELD—Plymouth	197
TRAER—Tama	1,493	WESTGATE—Fayette	247
TREYNOR—Pottawattamie	219	WEST LIBERTY—Muscatine	1,802
TRIPOLI—Bremer	1,001	WEST MITCHELL—Mitchell	108
TRUESDALE—Buena Vista	135	WEST OKOBOJI—Dickinson	117
TRURO—Madison	353	WESTPHALIA—Shelby	126
TURIN—Monona	184	WEST POINT—Lee	543
UDELL—Appanoose	137	WESTSIDE—Crawford	373
UNDERWOOD—Pottawattamie	251	WEST UNION—Fayette	2,059
UNION—Hardin	586	WHAT CHEER—Keokuk	1,339
UNIONVILLE—Appanoose	253	WHEATLAND—Clinton	535
UNIVERSITY HEIGHTS— Johnson	261	WHITING—Monona	688
UNIVERSITY PARK—Mahaska	462	WHITTEMORE—Kossuth	671
URBANA—Benton	397	WHITTEN—Hardin	227
URBANDALE—Polk	1,083	WILLEY—Carroll	86
UTE—Monona	581	WILLIAMS—Hamilton	489
VAIL—Crawford	576	WILLIAMSBURG—Iowa	1,308
VALERIA—Jasper	79	WILLIAMSON—Lucas	616
VAN HORNE—Benton	551	WILTON—Muscatine	1,146
VAN METER—Dallas	436	WINFIELD—Henry	864
VAN WERT—Decatur	383	WINTERSET—Madison	3,681
VARINA—Pocahontas	220	WINTHROP—Buchanan	546
VICTOR—Iowa-Poweshiek	768	WIOTA—Cass	246
VILLISCA—Montgomery	2,011	WODEN—Hancock	306
VINCENT—Webster	192	WOODBINE—Harrison	1,467
VINING—Tama	126	WOODBURN—Clarke	324
VINTON—Benton	4,163	WOODWARD—Dallas	895
VOLGA CITY—Clayton	429	WOOLSTOCK—Wright	271
WADENA—Fayette	377	WORTHINGTON—Dubuque	326
WAUPETON—Dubuque	78	WYOMING—Jones	656
WALCOTT—Scott	440	YALE—Guthrie	287
WALKER—Linn	462	YETER—Calhoun	186
WALLINGFORD—Emmet	233	YORKTOWN—Page	197
WALL LAKE—Sac	762	ZEARING—Story	467
		ZWINGLE—Dubuque-Jackson	118

**LEGISLATIVE OFFICIALS AND DATES OF SESSIONS
PRESIDENTS OF THE SENATE***

Number	Convened	Adjourned	Name	Home County
1st	Nov. 30, 1846	Feb. 25, 1847	Thomas N. Baker	Polk
1st Ex.	Jan. 3, 1848	Jan. 25, 1848	Thomas Hughes	Johnson
2nd	Dec. 3, 1848	Jan. 15, 1849	John J. Selman	Davis
3d	Dec. 2, 1850	Feb. 5, 1851	Enos Lowe	Des Moines
4th	Dec. 6, 1852	Jan. 24, 1853	Wm. E. Leffingwell	Clinton
5th	Dec. 4, 1854	Jan. 26, 1855	Maturin L. Fisher	Clayton
5th Ex.	July 2, 1856	July 16, 1856	Maturin L. Fisher	Clayton
6th	Dec. 1, 1856	Jan. 29, 1857	Wm. W. Hamilton	Dubuque

SPEAKERS OF THE HOUSE

Number	Convened	Adjourned	Name	Home County
1st	Nov. 30, 1846	Feb. 25, 1847	Jesse B. Browne	Lee
1st Ex.	Jan. 3, 1848	Jan. 25, 1848	Jesse B. Browne	Lee
2d	Dec. 4, 1848	Jan. 15, 1849	Smiley H. Bonham	Johnson
3d	Dec. 2, 1850	Feb. 5, 1851	George Temple	Des Moines
4th	Dec. 6, 1852	Jan. 24, 1853	James Grant	Scott
5th	Dec. 4, 1854	Jan. 28, 1855	Rueben Noble	Clayton
5th Ex.	July 2, 1856	July 16, 1856	Rueben Noble	Clayton
6th	Dec. 1, 1856	Jan. 29, 1857	Samuel McFarland	Henry
7th	Jan. 11, 1858	Mar. 23, 1858	Stephen B. Shelledy	Jasper
8th	Jan. 8, 1860	April 3, 1860	John Edwards	Lucas
8th Ex.	May 15, 1861	May 29, 1861	John Edwards	Lucas
9th	Jan. 13, 1862	April 8, 1862	Rush Clark	Johnson
9th Ex.	Sept. 3, 1862	Sept. 11, 1862	Rush Clark	Johnson
10th	Jan. 11, 1864	Mar. 29, 1864	Jacob Butler	Muscatine
11th	Jan. 8, 1866	April 3, 1866	Ed Wright	Cedar
12th	Jan. 13, 1868	April 8, 1868	John Russell	Jones
13th	Jan. 10, 1870	April 13, 1870	Aylett R. Cotton	Clinton
14th	Jan. 8, 1872	April 23, 1872	James Wilson	Tama
15th	Jan. 12, 1874	Mar. 19, 1874	John H. Gear	Des Moines
16th	Jan. 10, 1876	Mar. 16, 1876	John H. Gear	Des Moines
17th	Jan. 14, 1878	Mar. 26, 1878	John Y. Stone	Mills
18th	Jan. 12, 1880	Mar. 27, 1880	Lore Alford	Black Hawk
19th	Jan. 9, 1882	Mar. 17, 1882	George R. Struble	Tama
20th	Jan. 14, 1884	April 2, 1884	William P. Wolf	Cedar
21st	Jan. 11, 1886	April 13, 1886	Albert Head	Greene
22d	Jan. 9, 1888	April 10, 1888	William H. Redman	Poweshiek
23d	Jan. 13, 1890	April 15, 1890	John T. Hamilton	Linn
24th	Jan. 11, 1892	Mar. 30, 1892	William O. Mitchell	Adams
25th	Jan. 8, 1894	April 6, 1894	Henry Stone	Marshall
26th	Jan. 13, 1896	April 11, 1896	Howard W. Byers	Shelby
26th Ex.	Jan. 19, 1897	May 11, 1897	Howard W. Byers	Shelby
27th	Jan. 10, 1898	April 1, 1898	James H. Funk	Hardin
28th	Jan. 8, 1900	April 6, 1900	Daniel H. Bowen	Allamakee
29th	Jan. 13, 1902	April 11, 1902	Willard L. Eaton	Mitchell
30th	Jan. 11, 1904	April 12, 1904	George W. Clarke	Dallas
31st	Jan. 8, 1906	April 6, 1906	George W. Clarke	Dallas
32d	Jan. 14, 1907	April 9, 1907	Nathan E. Kendall	Monroe
32d Ex.	Aug. 31, 1908	Nov. 24, 1908	Nathan E. Kendall	Monroe
33d	Jan. 11, 1909	April 9, 1909	Guy A. Feely	Black Hawk
34th	Jan. 9, 1911	April 12, 1911	Paul E. Stillman	Greene
35th	Jan. 13, 1913	April 19, 1913	Edward H. Cunningham	Buena Vista
36th	Jan. 11, 1915	April 17, 1915	William I. Atkinson	Butler
37th	Jan. 8, 1917	April 14, 1917	Milton B. Pitt	Harrison
38th	Jan. 13, 1919	April 19, 1919	Arch W. McFarlane	Black Hawk
39th	Jan. 10, 1921	April 8, 1921	Arch W. McFarlane	Black Hawk
40th	Jan. 8, 1923	April 17, 1923	J. H. Anderson	Winnebago
40th Ex.	April 18, 1923	July 30, 1924	J. H. Anderson	Winnebago
41st	Jan. 12, 1925	April 3, 1925	W. C. Edson	Buena Vista
42d	Jan. 10, 1927	April 15, 1927	L. V. Carter	Hardin
42d Ex.	Mar. 5, 1928	Mar. 14, 1928	Howard A. Mathews, pro tem	Des Moines
43d	Jan. 14, 1929	April 12, 1929	J. H. Johnson	Marion
44th	Jan. 12, 1931	April 15, 1931	Frances Johnson	Dickinson
45th	Jan. 9, 1933	April 20, 1933	George E. Miller	Shelby
45th Ex.	Nov. 6, 1933	Mar. 12, 1934	George E. Miller	Shelby
46th	Jan. 14, 1935	April 23, 1935	John H. Mitchell	Webster
46th Ex.	Dec. 21, 1936	Dec. 24, 1936	John H. Mitchell	Webster
47th	Jan. 11, 1937	April 20, 1937	La Mar Foster	Cedar
48th	Jan. 9, 1939	April 26, 1939	John R. Irwin	Lee
49th	Jan. 13, 1941	April 10, 1941	Robert D. Blue	Wright
50th	Jan. 11, 1943	April 8, 1943	Henry W. Burns	Butler
50th Ex.	Jan. 26, 1943	Jan. 28, 1943	Henry W. Burns	Butler
51st	Jan. 8, 1945	April 13, 1945	Harold Felton	Warren
52d	Jan. 13, 1947	April 25, 1947	Gus T. Kuester	Cass

*Section 18, Article IV of the Constitution, provides that the Lieutenant Governor shall perform the duties of the President of the Senate.

IOWA GOVERNORS, 1846 TO DATE

Name	Date of Birth	Place of Birth	County of Residence	Dates of Inauguration	Age at Inauguration	Years Served	Politics	Date of Death
Ansel Briggs	Feb. 3, 1806	Vermont	Jackson	Dec. 3, 1846	40	1846-1850	Democrat	May 5, 1881
Stephen P. Hensstead	Oct. 1, 1812	New London, Connecticut	Dubuque	Dec. 4, 1850	38	1850-1854	Democrat	Feb. 16, 1883
James W. Grimes	Oct. 20, 1816	Deering, New Hampshire	Des Moines	Dec. 9, 1854	38	1854-1858	Wig	Feb. 7, 1872
Ralph P. Lowe	Nov. 27, 1805	Warren County, Ohio	Muscatine	Jan. 13, 1858	53	1858-1860	Republican	Dec. 22, 1883
Samuel J. Kirkwood	Dec. 20, 1813	Hartford County, Maryland	Johnson	Jan. 11, 1860	47	1860-1864	Republican	Sept. 1, 1894
William M. Stone	Oct. 14, 1827	Jefferson County, New York	Marion	Jan. 14, 1864	43	1864-1868	Republican	July 18, 1893
Samuel Merrill	Aug. 7, 1822	Oxford County, Maine	Clayton	Jan. 16, 1868	46	1868-1872	Republican	Aug. 31, 1899
Cyrus C. Carpenter	Nov. 24, 1829	Hartford, Pennsylvania	Webster	Jan. 11, 1872	43	1872-1876	Republican	May 29, 1899
*Samuel J. Kirkwood	Dec. 20, 1813	Hartford County, Maryland	Johnson	Jan. 13, 1876	63	1876-1877	Republican	Sept. 1, 1894
Joshua G. Newbold	May 12, 1830	Fayette County, Pennsylvania	Henry	Feb. 1, 1877	47	1877-1878	Republican	June 10, 1893
John R. Gear	April 7, 1825	Ithaca, New York	Des Moines	Jan. 17, 1878	53	1878-1882	Republican	July 14, 1900
Buren B. Sherman	May 28, 1836	Phelps, New York	Benton	Jan. 12, 1882	46	1882-1886	Republican	Nov. 11, 1904
William Larrabee	Jan. 20, 1832	Ledyard, Connecticut	Fayette	Jan. 14, 1886	54	1886-1890	Republican	Nov. 16, 1912
Horace Boies	Dec. 7, 1827	Erie County, New York	Black Hawk	Feb. 27, 1890	63	1890-1894	Democrat	April 4, 1923
Frank D. Jackson	Jan. 26, 1854	Arcade, New York	Polk	Jan. 11, 1894	40	1894-1898	Republican	Nov. 16, 1938
Francis M. Drake	Dec. 30, 1830	Rushville, Illinois	Appanoose	Jan. 16, 1896	66	1896-1898	Republican	Nov. 20, 1903
Ledie M. Shaw	Nov. 2, 1848	Morrisstown, Vermont	Crawford	Jan. 13, 1898	50	1898-1902	Republican	Mar. 28, 1932
**Albert B. Cummins	Feb. 15, 1850	Green County, Pennsylvania	Polk	Jan. 16, 1902	52	1902-1908	Republican	July 30, 1924
Warren Garst	Dec. 4, 1850	Dayton, Ohio	Carroll	Nov. 24, 1908	58	1908-1909	Republican	Oct. 5, 1924
Beryl F. Carroll	Mar. 15, 1880	Davis County, Iowa	Davis	Jan. 16, 1909	49	1909-1913	Republican	Dec. 16, 1939
George W. Clarke	Oct. 24, 1832	Shelby County, Indiana	Dallas	Jan. 16, 1913	61	1913-1917	Republican	Nov. 28, 1936
William L. Hardin	Oct. 3, 1877	Oceola County, Iowa	Woodbury	Jan. 11, 1917	40	1917-1921	Republican	Dec. 17, 1934
N. E. Kendall	Mar. 17, 1868	Lucas County, Iowa	Monroe	Jan. 13, 1921	53	1921-1925	Republican	Nov. 4, 1936
John Hammill	Oct. 14, 1875	Linden County, Wisconsin	Hancock	Jan. 15, 1925	50	1925-1931	Republican	Nov. 4, 1936
Daniel W. Turner	Mar. 17, 1877	Corning, Iowa	Adams	Jan. 16, 1931	54	1931-1933	Republican	April 5, 1936
Clyde L. Herring	May 3, 1879	Jackson, Michigan	Polk	Jan. 12, 1933	54	1933-1937	Democrat	Sept. 15, 1945
Nelson G. Kraschel	Oct. 27, 1889	Macon, Illinois	Shelby	Jan. 14, 1937	48	1937-1939	Democrat	Nov. 28, 1936
George A. Wilson	April 1, 1884	Adair County, Iowa	Polk	Jan. 12, 1939	54	1939-1943	Republican	Nov. 28, 1936
Bourke B. Hickenlooper	July 21, 1896	Taylor County, Iowa	Linn	Jan. 14, 1943	47	1943-1948	Republican	Nov. 28, 1936
Robert D. Blue	Sept. 24, 1898	Eagle Grove, Iowa	Wright	Jan. 11, 1945	46	1945-1948	Republican	Nov. 28, 1936
William S. Beardley	May 19, 1907	Beacon, Iowa	Warren	Jan. 13, 1949	47	Now Serving	Republican	Nov. 28, 1936

*Samuel J. Kirkwood resigned February 1, 1877, to become a candidate for the U. S. Senate, to which office he was elected. Lt. Gov. Joshua Newbold served his unexpired term.
 **Albert B. Cummins resigned November 24, 1908, after election to the United States Senate and was succeeded by Lt. Gov. Garst who served the unexpired term.

LIEUTENANT GOVERNORS

Office created September 3, 1857, by the new Constitution. The lieutenant governor is ex officio president of the senate.

Name	Home County	Date of First Election or Appointment	Years Served
Oran Faville.....	Mitchell.....	October 13, 1857	1858-1860
Nicholas J. Ruseh.....	Scott.....	October 11, 1859	1860-1862
John R. Needham.....	Mahaska.....	October 8, 1861	1862-1864
Enoch W. Eastman.....	Hardin.....	October 13, 1863	1864-1866
Benjamin F. Gue.....	Webster.....	October 10, 1865	1866-1868
John Scott.....	Story.....	October 8, 1867	1868-1870
Madison M. Walden.....	Appanoose.....	October 12, 1869	1870-1871
Henry C. Bullis.....	Winneshiek.....	September 13, 1871	1871-1874
Joseph Dysart.....	Tama.....	October 14, 1873	1874-1876
Joshua G. Newbold.....	Henry.....	October 12, 1875	1876-1877
Frank T. Campbell.....	Jasper.....	October 9, 1877	1878-1882
Orlando H. Manning.....	Carroll.....	October 11, 1881	1882-1885
John A. T. Hull.....	Polk.....	November 3, 1885	1886-1890
Alfred N. Poynner.....	Tama.....	November 5, 1889	1890-1892
Samuel L. Bestow.....	Lucas.....	November 3, 1891	1892-1894
Warren S. Dungan.....	Lucas.....	November 7, 1893	1894-1896
Matt Parrott.....	Black Hawk.....	November 5, 1895	1896-1898
James C. Milliman.....	Harrison.....	November 2, 1897	1898-1902
John Herriott.....	Guthrie.....	November 5, 1901	1902-1907
Warren Garst.....	Carroll.....	November 6, 1906	1907-1908
George W. Clarke.....	Dallas.....	November 3, 1908	1909-1913
William L. Hardin.....	Woodbury.....	November 5, 1912	1913-1917
Ernest R. Moore.....	Linn.....	November 7, 1916	1917-1921
John Hammill.....	Hancock.....	November 2, 1920	1921-1925
Clem C. Kimball.....	Pottawattamie.....	November 4, 1924	1925-1928
Arch W. McFarlane.....	Black Hawk.....	November 6, 1928	1928-1933
Nelson G. Kraschel.....	Shelby.....	November 8, 1932	1933-1937
John K. Valentine.....	Appanoose.....	November 3, 1936	1937-1939
Bourke B. Hickenlooper.....	Linn.....	November 8, 1938	1939-1943
Robert D. Blue.....	Wright.....	November 3, 1942	1943-1945
Kenneth A. Evans.....	Mills.....	November 7, 1944	1945-1949

OFFICIALS OF THE TERRITORY OF IOWA

Governors

Robert Lucas, appointed 1838.
John Chambers, appointed 1841.
James Clarke, appointed, November, 1845.

Auditors

Office created January 7, 1840

Jesse Williams, appointed January 14, 1840.
William L. Gilbert, appointed January 23, 1943; re-appointed February 27, 1844.
Robert M. Secrest, appointed 1845.

Treasurers

Office created January 24, 1839

Thornton Bayless, appointed January 23, 1839.
Morgan Reno, appointed 1840.

Superintendent of Public Instruction

Office created February 12, 1841; abolished March 9, 1842
William Reynolds, appointed in 1841.

Supreme Court

Charles Mason, chief justice, 1838 to 1846.
Joseph Williams, associate justice, 1838 to 1846.
Thomas S. Wilson, associate justice, 1838 to 1846.
Thornton Bayless, clerk, 1838 to 1839.
George S. Hampton, 1839 to 1846.
Eastin Morris, reporter, 1843 to 1846.

Delegates in Congress

William W. Chapman, in Twenty-fifth and Twenty-sixth Congresses.
Francis Gehon.
Augustus C. Dodge, in the Twenty-seventh, Twenty-eighth and Twenty-ninth Congresses.

Clerk

George S. Hampton, 1839 to 1846.

SECRETARIES OF STATE

Name	Home County	Date of First Election or Appointment	Years Served
Elisa Cutler, Jr.	Van Buren	October 26, 1846	1846-1848
Josiah H. Bonney	Van Buren	August 7, 1848	1848-1850
George W. McCleary	Louisa	August 5, 1850	1850-1856
Elijah Sells	Muscatine	August 4, 1856	1856-1863
James Wright	Delaware	October 14, 1862	1863-1867
Ed. Wright	Cedar	October 9, 1866	1867-1873
Josiah T. Young	Monroe	November 5, 1872	1873-1879
John A. T. Hull	Davis	October 8, 1878	1879-1885
Frank D. Jackson	Butler	November 4, 1884	1885-1891
William M. McFarland	Emmet	November 4, 1890	1891-1897
George L. Dobson	Polk	November 3, 1896	1897-1901
William B. Martin	Adair	November 6, 1900	1901-1907
William C. Hayward	Scott	November 6, 1906	1907-1913
William S. Allen	Jefferson	November 5, 1912	1913-1919
†W. C. Ramsay	Wright	July 1, 1919	1919-1928
Ed M. Smith	Madison	February 15, 1928	1928-1931
G. C. Greenwalt	Mills	November 4, 1930	1931-1933
*Mrs. Alex Miller	Washington	November 8, 1932	1933-1937
†Robert E. O'Brian	Woodbury	January 27, 1937	1937-1939
Earl G. Miller	Polk	November 8, 1938	1939-1943
Wayne N. Repes	Monona	November 3, 1942	1943-1947
Rolo H. Bergeson	Woodbury	November 9, 1946	1947-1948
Melvin D. Synhorst	Sioux	November 2, 1948	1949-

*Died January 24, 1937.

†Appointed to fill vacancy caused by death of Mrs. Alex Miller.

†Appointed to fill vacancy on resignation of William S. Allen.

AUDITORS OF STATE

Name	Home County	Date of First Election or Appointment	Years Served
Joseph T. Fales	Des Moines	October 26, 1846	1846-1850
William Pattee	Bremer	August 5, 1850	1850-1854
Andrew J. Stevens	Polk	August 7, 1854	1854-1855
John Pattee	Bremer	September 13, 1855	1855-1859
Jonathan W. Cattell	Cedar	October 12, 1858	1859-1865
John A. Elliott	Mitchell	November 8, 1864	1865-1871
John Russell	Jones	October 11, 1870	1871-1875
Buren R. Sherman	Benton	October 13, 1874	1875-1881
William V. Lucas	Cerro Gordo	November 2, 1880	1881-1883
John L. Brown	Lucas	October 7, 1882	1883-1886
Jonathan W. Cattell	Cedar	March 19, 1885	1885-1886
John L. Brown	Lucas	January 23, 1886	1886
Charles Beardsley	Des Moines	April 13, 1886	1886
John L. Brown	Lucas	July 14, 1886	1886-1887
James A. Lyons	Guthrie	November 2, 1886	1887-1893
Cornelius G. McCarthy	Story	November 8, 1892	1893-1899
Frank F. Merriam	Delaware	November 8, 1898	1899-1903
Beryl F. Carroll	Davis	November 4, 1902	1903-1909
John L. Rieakly	Ida	November 3, 1908	1909-1915
Frank S. Shaw	Tama	November 3, 1914	1915-1921
Glenn C. Haynes	Cerro Gordo	November 2, 1920	1921-1924
*James E. Thomas	Montgomery	September 1, 1924	1924-1925
J. C. McClune	Mahaaka	November 4, 1924	1925-1926
J. W. Long	Story	November 2, 1926	1927-1932
C. Fred Porter	Polk	April 21, 1932	1932-1933
Charles W. Storms	Lee	November 8, 1932	1933-1939
C. B. (Chet) Akers	Wapello	November 8, 1938	1939

*Appointed to fill vacancy on resignation of Glenn C. Haynes.

TREASURERS OF STATE

Name	Home County	Date of First Election or Appointment	Years Served
Morgan Rena	Johnson	October 26, 1846	1846-1850
Israel Kister	Davis	August 5, 1850	1850-1852
Martin L. Morris	Polk	August 2, 1852	1852-1859
John W. Jones	Hardin	October 12, 1858	1859-1863
William H. Holmes	Jones	October 8, 1862	1863-1867
Samuel E. Rankin	Washington	October 9, 1866	1867-1873
William Christy	Clarke	November 5, 1872	1873-1877
George W. Bemis	Buchanan	November 7, 1876	1877-1881
Edwin H. Conger	Dallas	November 2, 1880	1881-1885
Voltaire P. Twombly	Van Buren	November 4, 1884	1885-1891
Byron A. Beeson	Marshall	November 4, 1890	1891-1895
John Herriott	Guthrie	November 6, 1894	1895-1901
Gilbert S. Gilbertson	Winnebago	November 6, 1900	1901-1907
William M. Morrow	Union	November 6, 1906	1907-1913
William C. Brown	Wright	November 5, 1912	1913-1917
E. H. Hoyt	Delaware	May 14, 1917	1917-1921
W. J. Burbank	Black Hawk	November 2, 1920	1921-1924
R. E. Johnson	Muscatine	November 4, 1924	1925-1933
Leo J. Wegman	Carroll	November 8, 1932	1933-1939
W. G. C. Bagley	Cerro Gordo	November 8, 1938	1939-1943
*John M. Grimes	Clarke	October 21, 1943	1943

*Appointed to fill unexpired term of W. G. C. Bagley.

ATTORNEYS GENERAL

Name	Home County	Date of First Election or Appointment	Years Served
David C. Cloud	Muscatine	August 1, 1853	1853-1856
Samuel A. Rice	Mahaaska	August 4, 1856	1856-1861
Charles C. Nourse	Polk	November 6, 1860	1861-1865
Isaac L. Allen	Tama	November 8, 1864	1865-1866
Frederick E. Bissell	Dubuque	January 12, 1866	1866-1867
Henry O'Conner	Muscatine	June 20, 1867	1867-1872
Marsena E. Cutts	Mahaaska	February 23, 1872	1872-1877
John F. McJunkin	Washington	November 7, 1876	1877-1881
Smith McPherson	Montgomery	November 2, 1880	1881-1885
A. J. Baker	Appanoose	November 4, 1884	1885-1889
John Y. Stone	Mills	November 6, 1888	1889-1895
Milton Remley	Johnson	November 6, 1894	1895-1901
Charles W. Mullan	Black Hawk	November 6, 1900	1901-1907
Howard W. Byers	Shelby	November 6, 1906	1907-1911
George Cosson	Audubon	November 8, 1910	1911-1916
Horace M. Havner	Iowa	November 7, 1916	1917-1921
Ben J. Gibson	Adams	November 2, 1920	1921-1926
John Fletcher	Polk	November 2, 1926	1927-1932
Edward L. O'Connor	Johnson	November 8, 1932	1932-1937
John H. Mitchell	Webster	November 3, 1936	1937-1939
Fred D. Everett	Monroe	November 8, 1938	1939-1940
John M. Rankin	Lee	June 17, 1940	1940-1947
Robert L. Larson	Johnson	June 25, 1947	1947-

SECRETARIES OF AGRICULTURE

Office created in 1923 by the Extra Session of the Fortieth General Assembly

Name	Home County	Date of First Election or Appointment	Years Served
R. W. Cassaday	Monona	July 1, 1923	1923-1924
R. G. Clark	Hamilton	July 11, 1924	1924-
Mark G. Thornburg	Palo Alto	July 28, 1924	1924-1933
Ray Murray	Winnebago	November 8, 1932	1933-1937
Thomas L. Curran	Wapello	November 3, 1936	1937-1939
Mark Thornburg	Palo Alto	November 8, 1938	1939-1943
Harry D. Linn	Polk	November 8, 1942	1943

SUPERINTENDENTS OF PUBLIC INSTRUCTION

Office created in 1847, abolished December 24, 1858, and again created March 23, 1864.

Name	Home County	Date of First Election or Appointment	Years Served
James Harlan	Henry	April 5, 1847	1847
Thomas H. Benton, Jr.	Dubuque	April 3, 1848	1848-1854
James D. Eads	Lee	April 4, 1854	1854-1857
Joseph C. Stone	Johnson	March 4, 1857	1857-
Maturin L. Fisher	Clayton	April 1, 1857	1857-1858
Oran Faville	Mitchell	March 26, 1864	1864-1867
D. Franklin Wells	Johnson	March 4, 1867	1867-1868
Abraham S. Kissell	Scott	December -, 1868	1868-1872
Alonso Abernethy	Crawford	November 5, 1871	1872-1876
Carl W. von Coellin	Black Hawk	September 14, 1876	1876-1882
John W. Akers	Linn	October 11, 1881	1882-1888
Henry Sabin	Clinton	November 8, 1887	1888-1892
John B. Knoepfer	Allamakee	November 3, 1891	1892-1894
Henry Sabin	Clinton	November 7, 1893	1894-1898
Richard C. Barrett	Mitchell	November 2, 1897	1898-1904
John F. Riggs	Keokuk	November 3, 1903	1904-1910
Albert M. Deyoe	Hancock	November 8, 1910	1911-1918
P. E. McClenahan	Johnson	November 5, 1918	1919-1922
May E. Francis	Bremer	November 7, 1922	1923-1926
Agnes Samuelson	Page	November 2, 1926	1927-1939
Jessie M. Parker	Winnebago	November 8, 1938	1939-

RAILROAD COMMISSIONERS*

Office created in 1878 by the Seventeenth General Assembly.

Cyrus C. Carpenter	Webster	March 26, 1878	1878
Peter A. Dey	Johnson	March 26, 1878	1878-1895
James W. McDill	Union	March 26, 1878	1878-1881
Marcus C. Woodruff	Dubuque	August 27, 1878	1878-1882
Albert R. Anderson	Fremont	March 14, 1881	1881-1884
James Wilson	Tama	March 30, 1882	1882-1888
Lorenzo S. Coffin	Webster	April 28, 1883	1883-1883
James W. McDill	Union	April 16, 1884	1884-1887
Spencer Smith	Pottawattamie	April 5, 1887	1887-1893
Frank T. Campbell	Jasper	March 31, 1888	1888-1892
John W. Luke	Franklin	November 4, 1890	1891-1895
George W. Perkins	Fremont	November 8, 1892	1893-1899
Charles L. Davidson	Sioux	November 6, 1894	1895-1898
Edward A. Dawson	Bremer	January 7, 1896	1896-1907
David J. Palmer	Washington	March 22, 1898	1898-1915
Welcome Mowry	Tama	November 8, 1898	1899-1902
Ed. Brown	O'Brien	November 5, 1901	1902-1905
Nathaniel S. Ketchum	Marshall	November 8, 1904	1905-1915
Willard L. Eaton	Mitchell	November 6, 1906	1907-1910
Clifford Thorne	Washington	November 8, 1910	1911-1917
James H. Wilson	Adair	November 3, 1914	1915-1916
John H. Guher	Madison	January 20, 1915	1915-1921
Edward D. Chassell	Plymouth	December 1, 1916	1916-1917
Dwight N. Lewis	Polk	January 3, 1917	1917-1927
Charles Webster	Fayette	November 5, 1917	1917-1934
Fred P. Woodruff	Marion	November 2, 1920	1921-1924
B. M. Richardson	Linn	November 4, 1924	1925-1932
Fred P. Woodruff	Marion	June 21, 1927	1927-1934
M. P. Conway	Cass	November 8, 1932	1933-*
George A. Huffman	Polk	November 6, 1934	1935-*
Harry B. Dunlap	Story	November 6, 1934	1935-*

COMMERCE COMMISSIONERS

M. P. Conway	Cass	November 8, 1932	1933-1941
George A. Huffman	Polk	November 6, 1934	1935-1939
Harry B. Dunlap	Story	November 6, 1934	1935-1939
Barr Keshlear	Page	November 8, 1938	1939-1943
B. M. Richardson	Linn	November 8, 1938	1939-*
Carl B. Reed	Howard	November 5, 1940	1941-*
David B. Long	Polk	November 3, 1942	1943-*

*Name changed from Board of Railroad Commissioners to Iowa State Commerce Commission by H. F. 133 Forty-seventh General Assembly, effective July 4, 1937.

JUDGES OF THE SUPREME COURT

Name	Home County	Years Served
Charles Mason	Des Moines	1838-June 11, 1847
Thomas S. Wilson	Dubuque	1838-Oct. 31, 1847
Joseph Williams	Muscatine	1838-Jan. 25, 1848
John F. Kinney	Lee	Jan. 15, 1849-Jan. 11, 1855
George Greene	Dubuque	June 12, 1847-Feb. 15, 1854
S. Clinton Hastings	Muscatine	Nov. 1, 1847-Jan. 9, 1855
Jonathan C. Hall	Des Moines	Jan. 26, 1849-Jan. 14, 1849
William G. Woodward	Muscatine	Feb. 15, 1854-Jan. 15, 1855
Norman W. Isbell	Linn	Jan. 9, 1855-Jan. 11, 1860
Lacon D. Stockton	Des Moines	Jan. 16, 1855-June 2, 1856
George G. Wright	Van Buren	June 3, 1856-June 9, 1860
Ralph P. Lowe	Lee	Jan. 11, 1855-Jan. 11, 1860
Caleb Baldwin	Pottawattamie	June 26, 1860-Sept. 1, 1870
John F. Dillon	Scott	Jan. 12, 1860-Dec. 31, 1867
Chester C. Cole	Polk	Jan. 11, 1860-Dec. 31, 1863
Joseph M. Beck	Lee	Jan. 1, 1864-Dec. 31, 1869
Elias H. Williams	Clayton	Mar. 1, 1864-Jan. 19, 1876
James G. Day	Fremont	Jan. 1, 1869-Dec. 31, 1891
William E. Miller	Johnson	Jan. 18, 1870-Sept. 14, 1870
Austin Adams	Dubuque	Sept. 1, 1870-Dec. 31, 1883
William H. Seeyers	Mahaska	Sept. 14, 1870-Dec. 31, 1875
James H. Rothrock	Cedar	Jan. 1, 1876-Dec. 31, 1887
Joseph R. Reed	Pottawattamie	Feb. 17, 1876-Dec. 31, 1888
Gifford S. Robinson	Buena Vista	Feb. 24, 1876-Dec. 31, 1896
Charles T. Granger	Allamakee	Jan. 1, 1884-Feb. 28, 1889
Josiah Given	Polk	Jan. 1, 1888-Dec. 31, 1899
LeVega G. Kinne	Tama	Jan. 1, 1889-Dec. 31, 1900
Horace E. Deemer	Montgomery	Mar. 12, 1889-Dec. 31, 1901
Scott M. Ladd	O'Brien	Jan. 1, 1892-Dec. 31, 1897
Charles M. Waterman	Scott	May 8, 1894-Feb. 26, 1917
John C. Sherwin	Cerro Gordo	Jan. 1, 1897-Dec. 31, 1920
Emlin McClain	Johnson	Jan. 1, 1898-June 18, 1902
Silas M. Weaver	Hardin	Jan. 1, 1900-Dec. 31, 1912
Charles A. Bishop	Polk	Jan. 1, 1901-Dec. 31, 1912
William D. Evans	Franklin	Jan. 1, 1902-Nov. 6, 1923
Byron W. Preston	Mahaska	July 2, 1902-July 9, 1908
Frank R. Gaynor	Plymouth	Sept. 17, 1908-Dec. 31, 1934
Winfield S. Withrow	Henry	Jan. 1, 1913-Dec. 31, 1924
Benjamin I. Salinger	Carroll	Jan. 1, 1913-Aug. 3, 1920
Truman S. Stevens	Fremont	April 19, 1913-Dec. 31, 1914
Thomas Arthur	Harrison	Jan. 1, 1915-Dec. 31, 1920
Frederick F. Faville	Webster	May 1, 1917-Dec. 31, 1934
Lawrence De Graff	Polk	Sept. 15, 1920-Sept. 14, 1925
Charles W. Vermilion	Appanoose	Jan. 1, 1921-Dec. 31, 1932
Elma G. Albert	Greene	Jan. 1, 1921-Dec. 31, 1932
Edgar A. Moring	Falo Alto	Nov. 15, 1923-Sept. 3, 1927
James W. Kindig	Woodbury	Jan. 1, 1925-Dec. 31, 1936
Henry F. Wagner	Keokuk	Oct. 1, 1925-Oct. 15, 1932
John M. Grimm	Linn	April 30, 1927-Dec. 31, 1934
William L. Bliss	Cerro Gordo	Sept. 6, 1927-Dec. 31, 1932
Richard F. Mitchell	Webster	Feb. 1, 1929-Sept. 15, 1932
George C. Clausen	Clinton	Sept. 27, 1932-Dec. 5, 1932
*Hubert Utterback	Polk	Jan. 1, 1939-
John W. Anderson	Woodbury	Dec. 6, 1932-Dec. 31, 1942
Maurice F. Donegan	Scott	Oct. 21, 1932-Dec. 4, 1932
John W. Kintzinger	Dubuque	April 17, 1933-Dec. 3, 1934
Leon W. Powers	Crawford	Dec. 5, 1932-April 16, 1933
Wilson H. Hamilton	Keokuk	Jan. 1, 1933-Dec. 31, 1938
James M. Parsons	Polk	Jan. 1, 1933-Dec. 31, 1938
Paul W. Richards	Montgomery	Jan. 1, 1933-Dec. 31, 1938
Carl B. Stiger	Tama	Jan. 1, 1933-Dec. 31, 1938
Edward A. Sager	Bremer	Dec. 4, 1934-Feb. 14, 1936
Ernest M. Miller	Shelby	Jan. 1, 1935-Dec. 31, 1940
Ralph A. Oliver	Woodbury	Jan. 1, 1935-Dec. 16, 1937
Frederic M. Miller	Polk	Jan. 1, 1935-Dec. 31, 1940
Oscar Hale	Louisa	Feb. 15, 1936-Dec. 31, 1942
Theodore G. Garfield	Story	Jan. 1, 1937-Dec. 31, 1942
Charles F. Wennerstrum	Lucas	Dec. 27, 1937-Dec. 13, 1938
Halleck J. Mants	Audubon	Dec. 14, 1938-
John E. Mulronev	Webster	Jan. 1, 1939-Sept. 30, 1946
William A. Smith	Dubuque	Jan. 1, 1939-
Norman R. Hays	Marion	Jan. 1, 1941-
		Jan. 1, 1941-
		Jan. 1, 1941-
		Jan. 1, 1941-
		Jan. 1, 1943-
		Jan. 1, 1943-
		Oct. 3, 1946-

*Election to court nullified by judicial decision.

Register of United States Officials from Iowa

SENATORS IN CONGRESS

Name	Politics	Nativity	Date of Birth	Residence	Years Served
Augustus C. Dodge	Dem.	Louisiana	Jan. 2, 1812	Burlington	1848-1855
George W. Jones	Dem.	Indiana	April 12, 1804	Dubuque	1848-1859
James Harlan	Rep.	Illinois	Aug. 26, 1820	Mount Pleasant	1855-1865
James W. Grimes	Rep.	N. Hampshire	Oct. 20, 1816	Burlington	1859-1869
Samuel J. Kirkwood	Rep.	Maryland	Dec. 20, 1813	Iowa City	1866-1867
James B. Howell	Rep.	New Jersey	July 4, 1816	Keokuk	1870-1871
James Harlan	Rep.	Illinois	Aug. 26, 1820	Mount Pleasant	1867-1873
George G. Wright	Rep.	Indiana	Mar. 24, 1826	Des Moines	1871-1877
William B. Allison	Rep.	Ohio	Mar. 2, 1829	Dubuque	1873-1908
Samuel J. Kirkwood	Rep.	Maryland	Dec. 20, 1813	Iowa City	1877-1881
James W. McDill	Rep.	Ohio	Mar. 4, 1834	Afton	1881-1883
James F. Wilson	Rep.	Ohio	Oct. 19, 1828	Fairfield	1883-1895
John H. Gear	Rep.	New York	April 7, 1825	Burlington	1895-1900
Jonathan P. Dolliver	Rep.	West Virginia	Feb. 26, 1858	Fort Dodge	1900-1910
Albert B. Cummins	Rep.	Pennsylvania	Feb. 15, 1850	Des Moines	1908-1926
Lafayette Young	Rep.	Iowa	May 10, 1848	Des Moines	1910-1911
William S. Kenyon	Rep.	Ohio	June 10, 1869	Fort Dodge	1911-1922
Chas. A. Rawson	Rep.	Iowa	May 29, 1867	Des Moines	1922-1922
Smith W. Brookhart	Rep.	Missouri	Feb. 2, 1860	Washington	1922-1925 1927-1933
Daniel F. Steck	Dem.	Iowa	Dec. 16, 1861	Ottumwa	1926-1931
David W. Stewart	Rep.	Ohio	Jan. 22, 1887	Sioux City	1926-1927
L. J. Dickinson	Rep.	Iowa	Oct. 29, 1873	Algona	1931-1937
Louis Murphy	Dem.	Iowa	Nov. 6, 1875	Dubuque	1933-1936
Guy Mark Gillette	Dem.	Iowa	Feb. 3, 1879	Cherokee	1936-1945
Clyde L. Herring	Dem.	Michigan	May 3, 1879	Des Moines	1937-1943
George A. Wilson	Rep.	Iowa	April 1, 1884	Des Moines	1943-1948
Bourke B. Hickenlooper	Rep.	Iowa	July 21, 1896	Cedar Rapids	1945
Guy M. Gillette	Dem.	Iowa	Feb. 3, 1879	Cherokee	1949

Representatives in Congress

A complete record of Iowa Representatives in Congress previous to 1933 may be found in previous issues of the Official Register.

SEVENTY-THIRD CONGRESS—1933 TO 1935

District	Name	Politics	Residence	Profession
1	Edward Clayton Eicher	Dem.	Washington	Lawyer
2	Bernard M. Jacobsen	Dem.	Clinton	Merchant
3	Albert Clinton Wilford	Dem.	Waterloo	Merchant
4	Fred Biermann	Dem.	Decorah	Editor
5	Lloyd Thurston	Rep.	Oceola	Lawyer
6	Cassius C. Dowell	Rep.	Des Moines	Lawyer
7	Otha D. Wearin	Dem.	Hastings	Farmer
8	Fred C. Gilchrist	Rep.	Laurens	Lawyer
9	Guy Mark Gillette	Dem.	Cherokee	Lawyer

SEVENTY-FOURTH CONGRESS—1935 TO 1937

1	Edward Clayton Eicher	Dem.	Washington	Lawyer
2	Bernard M. Jacobsen	Dem.	Clinton	Merchant
3	John W. Gwynne	Rep.	Waterloo	Lawyer
4	Fred Biermann	Dem.	Decorah	Editor
5	Lloyd Thurston	Rep.	Oceola	Lawyer
6	Hubert Utterback	Dem.	Des Moines	Lawyer
7	Otha D. Wearin	Dem.	Hastings	Farmer
8	Fred C. Gilchrist	Rep.	Laurens	Lawyer
9	Guy Mark Gillette	Dem.	Cherokee	Lawyer

SEVENTY-FIFTH CONGRESS—1937 TO 1939

District	Name	Politics	Residence	Profession
1	Edward Clayton Eicher.....	Dem...	Washington.....	Lawyer
2	William S. Jacobsen.....	Dem...	Clinton.....	Businessman
3	John W. Gwynne.....	Rep...	Waterloo.....	Lawyer
4	Fred Biermann.....	Dem...	Decorah.....	Editor
5	Lloyd Thurston.....	Rep...	Osceola.....	Lawyer
6	Cassius C. Dowell.....	Rep...	Des Moines.....	Lawyer
7	Otha D. Wearin.....	Dem...	Hastings.....	Farmer
8	Fred C. Gilchrist.....	Rep...	Laurens.....	Lawyer
9	Vincent F. Harrington.....	Dem...	Sioux City.....	Businessman

SEVENTY-SIXTH CONGRESS—1939 TO 1941

1	Thomas Ellsworth Martin.....	Rep...	Iowa City.....	Lawyer
2	William Sebastian Jacobsen.....	Dem...	Clinton.....	Businessman
3	John W. Gwynne.....	Rep...	Waterloo.....	Lawyer
4	Henry O. Talle.....	Rep...	Decorah.....	Educator
5	Karl Miles LeCompte.....	Rep...	Corydon.....	Publisher
*6	Cassius C. Dowell.....	Rep...	Des Moines.....	Lawyer
**6	Robert W. Goodwin.....	Rep...	Redfield.....	Manufacturer
7	Ben Franklin Jensen.....	Rep...	Exira.....	Lumberman
8	Fred C. Gilchrist.....	Rep...	Laurens.....	Lawyer
9	Vincent F. Harrington.....	Dem...	Sioux City.....	Businessman

*Died in office.

**Appointed to fill vacancy.

SEVENTY-SEVENTH CONGRESS—1941 TO 1943

1	Thomas Ellsworth Martin.....	Rep...	Iowa City.....	Lawyer
2	William Sebastian Jacobsen.....	Dem...	Clinton.....	Businessman
3	John W. Gwynne.....	Rep...	Waterloo.....	Lawyer
4	Henry O. Talle.....	Rep...	Decorah.....	Educator
5	Karl Miles LeCompte.....	Rep...	Corydon.....	Publisher
6	Paul W. Cunningham.....	Rep...	Des Moines.....	Lawyer
7	Ben Franklin Jensen.....	Rep...	Exira.....	Lumberman
8	Fred C. Gilchrist.....	Rep...	Laurens.....	Lawyer
*9	Vincent F. Harrington.....	Dem...	Sioux City.....	Businessman
**9	Harry E. Narey.....	Rep...	Spirit Lake.....	Lawyer

*Resigned.

**Elected to fill vacancy.

SEVENTY-EIGHTH CONGRESS—1943 TO 1945

1	Thomas Ellsworth Martin.....	Rep...	Iowa City.....	Lawyer
2	Henry O. Talle.....	Rep...	Decorah.....	Educator
3	John W. Gwynne.....	Rep...	Waterloo.....	Lawyer
4	Karl LeCompte.....	Rep...	Corydon.....	Publisher
5	Paul W. Cunningham.....	Rep...	Des Moines.....	Lawyer
6	Fred C. Gilchrist.....	Rep...	Laurens.....	Lawyer
7	Ben Franklin Jensen.....	Rep...	Exira.....	Lumberman
8	Charles B. Hoeven.....	Rep...	Alton.....	Lawyer

SEVENTY-NINTH CONGRESS—1945 TO 1947

1	Thomas Ellsworth Martin.....	Rep...	Iowa City.....	Lawyer
2	Henry O. Talle.....	Rep...	Decorah.....	Educator
3	John W. Gwynne.....	Rep...	Waterloo.....	Lawyer
4	Karl LeCompte.....	Rep...	Corydon.....	Publisher
5	Paul W. Cunningham.....	Rep...	Des Moines.....	Lawyer
6	James I. Dolliver.....	Rep...	Fort Dodge.....	Lawyer
7	Ben Franklin Jensen.....	Rep...	Exira.....	Lumberman
8	Charles B. Hoeven.....	Rep...	Alton.....	Lawyer

EIGHTIETH CONGRESS—1947 TO 1949

District	Name	Politics	Residence	Profession
1	Thomas Ellsworth Martin.....	Rep....	Iowa City.....	Lawyer
2	Henry O. Talle.....	Rep....	Decorah.....	Educator
3	John W. Gwynne.....	Rep....	Waterloo.....	Lawyer
4	Karl LeCompte.....	Rep....	Corydon.....	Publisher
5	Paul W. Cunningham.....	Rep....	Des Moines.....	Lawyer
6	James I. Dolliver.....	Rep....	Fort Dodge.....	Lawyer
7	Ben Franklin Jensen.....	Rep....	Exira.....	Lumberman
8	Charles B. Hoeven.....	Rep....	Alton.....	Lawyer

EIGHTY-FIRST CONGRESS—1949 TO 1951

District	Name	Politics	Residence	Profession
1	Thomas Ellsworth Martin.....	Rep....	Iowa City.....	Lawyer
2	Henry O. Talle.....	Rep....	Decorah.....	Educator
3	H. R. Gross.....	Rep....	Waterloo.....	Radio
4	Karl LeCompte.....	Rep....	Corydon.....	Publisher
5	Paul W. Cunningham.....	Rep....	Des Moines.....	Lawyer
6	James I. Dolliver.....	Rep....	Fort Dodge.....	Lawyer
7	Ben Franklin Jensen.....	Rep....	Exira.....	Lumberman
8	Charles B. Hoeven.....	Rep....	Alton.....	Lawyer

1948 Presidential Election

The popular vote for President in the 1948 election, by states, was:

States	Truman (Democrat)	Dewey (Republican)	States	Truman (Democrat)	Dewey (Republican)
Alabama.....	0	40,930	Nevada.....	31,291	29,357
Arizona.....	95,251	77,597	New Hampshire.....	107,995	121,299
Arkansas.....	149,659	50,959	New Jersey.....	895,455	981,124
California.....	1,913,134	1,895,269	New Mexico.....	105,464	80,303
Colorado.....	267,288	239,714	New York.....	2,781,599	2,828,764
Connecticut.....	423,297	437,754	North Carolina.....	459,070	258,572
Delaware.....	67,813	69,588	North Dakota.....	96,323	104,592
Florida.....	282,328	194,347	Ohio.....	1,452,791	1,445,684
Georgia.....	254,646	76,691	Oklahoma.....	452,782	268,817
Idaho.....	107,370	101,514	Oregon.....	238,861	258,261
Illinois.....	1,994,715	1,961,103	Pennsylvania.....	1,752,426	1,902,197
Indiana.....	807,833	821,079	Rhode Island.....	188,619	134,892
Iowa.....	522,390	494,018	South Carolina.....	34,423	5,386
Kansas.....	351,902	423,039	South Dakota.....	117,567	129,651
Kentucky.....	466,756	341,210	Tennessee.....	270,402	202,919
Louisiana.....	136,344	72,657	Texas.....	750,700	282,240
Maine.....	111,916	150,234	Utah.....	149,151	124,402
Maryland.....	286,521	294,814	Vermont.....	45,557	75,926
Massachusetts.....	1,151,788	909,370	Virginia.....	202,808	173,093
Michigan.....	958,595	993,027	Washington.....	482,781	376,277
Minnesota.....	692,966	483,617	West Virginia.....	429,188	316,251
Mississippi.....	19,384	5,043	Wisconsin.....	647,310	590,959
Missouri.....	917,315	655,039	Wyoming.....	52,354	47,947
Montana.....	116,769	94,677			
Nebraska.....	224,165	264,774	Totals.....	24,046,052	21,896,927

Harry S. Truman of Missouri and Alben Barkley of Kentucky headed the Democratic ticket; Thomas E. Dewey of New York and Earl Warren of California the Republican ticket. Henry Wallace of New York and Glen Taylor were candidates on the Progressive ticket and James S. Thurmond of South Carolina and Fielding S. Wright were on the States' Rights ticket.

The vote for Henry Wallace (Progressive) totaled 1,137,957. In Illinois, Nebraska and Oklahoma he was denied a place on the ballot. The States' Rights candidate, James S. Thurmond of South Carolina, received a total of 1,168,687 votes and the electoral votes of the following states: Alabama, 11; Louisiana, 10; Mississippi, 9, and South Carolina, 8.

Total popular votes cast for all candidates were 48,489,217.

In the electoral college Truman received 304 votes, Dewey 189, and Thurmond 38.

COUNTY OFFICERS OF IOWA FOR YEARS 1949-1950

(Editor's Note: Number indicates the alphabetical order of the names of the counties.)

1 ADAIR COUNTY—County Seat: Greenfield.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Ethel Carl	Greenfield	Republican
Clerk of Court	Robert D. Handley	Greenfield	Democrat
Treasurer	Velma Elliott	Greenfield	Republican
Recorder	Anita D. Weicher	Fontanella	Republican
Sheriff	Don L. Foster	Greenfield	Republican
Supt. of Schools	Edna Barnes	Greenfield	Republican
Coroner	C. D. Shope	Greenfield	Republican
County Attorney	W. E. Don Carlos	Greenfield	Republican
Supervisor	Leo L. Foster (1947-50)	Fontanella	Republican
Supervisor	Zort Brown (1948)	Casey	Republican
Supervisor	Floyd Ward (1949)	Greenfield	Republican

2 ADAMS COUNTY—County Seat: Corning.

Auditor	Mrs. Otto A. Johnston	Corning	Republican
Clerk of Court	Robert F. Swartz	Corning	Republican
Treasurer	C. T. Gillet	Corning	Republican
Recorder	Warren K. Routh	Carbon	Republican
Sheriff	Byran R. Goodwin	Corning	Democrat
Supt. of Schools	Maude M. Friman	Corning	Republican
Coroner	Dr. C. L. Bain	Corning	Republican
County Attorney	Byron B. Stanley	Corning	Republican
Supervisor	James V. Okey (1947-50)	Prescott	Republican
Supervisor	E. E. Thomas (1948-51)	Corning	Republican
Supervisor	Lowell A. Odell (1948-51)	Nodaway	Republican
Supervisor	Francis M. Davis (1947-50)	Corning	Republican
Supervisor	Albert Riley (1949-52)	Mt. Etna	Democrat

3 ALLAMAKEE COUNTY—County Seat: Waukon.

Auditor	Keith E. Bigelow	Waukon	Republican
Clerk of Court	Lloyd R. Kolsrud	Waukon	Republican
Treasurer	Leon Henderson	Waukon	Republican
Recorder	Lillian Meierkord	Waukon	Republican
Sheriff	William M. Huffman	Waukon	Republican
Supt. of Schools	M. H. Goede	Waukon	
Coroner	R. W. Pateman	Waukon	Republican
County Attorney	Wm. F. Shafer	Waukon	Republican
Supervisor	Mort C. Deering (1949)	Postville	Republican
Supervisor	Roland Herman (1950)	Waukon	Republican
Supervisor	Henry Quanrude (1948)	Waukon	Republican

4 APPANOOSE COUNTY—County Seat: Centerville.

Auditor	Doyle Hampton	Centerville	Democrat
Clerk of Court	J. D. Minnes	Meravia	Democrat
Treasurer	Paul Gilliland	Centerville	Democrat
Recorder	A. S. Dukes	Centerville	Republican
Sheriff	A. G. Moran	Centerville	Republican
Supt. of Schools	L. E. Johnson	Centerville	Republican
Coroner	Robert L. Fenton	Centerville	Republican
County Attorney	Hugh G. Guernsey	Centerville	Democrat
Supervisor	Harry Stieckler (1948-50)	Centerville	Republican
Supervisor	R. C. Wilson (1947-49)	Centerville	Republican
Supervisor	John F. Heimes (1949-51)	Centerville	Democrat

5 AUDUBON COUNTY—County Seat: Audubon.

Auditor	Leonard Madsen	Audubon	Democrat
Clerk of Court	John H. Crees	Audubon	Democrat
Treasurer	Fred Erdwins	Audubon	Republican
Recorder	A. M. Sorensen	Audubon	Republican
Sheriff	Thos. Finnerty	Audubon	Republican
Supt. of Schools	Flora S. Rendleman	Exira	Republican
Coroner	Dr. W. H. Halloran	Audubon	Democrat
County Attorney	Dale D. Levis	Audubon	Republican
Supervisor	Roy H. Shupe (1950)	Audubon	Democrat
Supervisor	H. D. Keith (1948)	Audubon	Democrat
Supervisor	Harold A. Rubel (1949)	Exira	Democrat

6

BENTON COUNTY—County Seat: Vinton.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Kenneth E. Shirley	Vinton	Republican
Clerk of Court	Verona Loebner	Vinton	Republican
Treasurer	Glenn F. McPike	Vinton	Republican
Recorder	Wade K. Rossell	Vinton	Republican
Sheriff	Nile E. Morena	Vinton	Republican
Supt. of Schools	Ella Mehlauch	Vinton	Republican
Coroner	John R. Burrows	Belle Plaine	Republican
County Attorney	John F. Scott	Vinton	Republican
Supervisor	John W. Healy	Mt. Auburn	Republican
Supervisor	E. L. Wheeler	Belle Plaine	Republican
Supervisor	Louis Coberly	Shellaburg	Republican

7

BLACK HAWK COUNTY—County Seat: Waterloo.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Quentin G. Biggs	Cedar Falls	Republican
Clerk of Court	I. W. Blough	Waterloo	Republican
Treasurer	Floyd P. Davis	Waterloo	Republican
Recorder	Pearl Roberts	Waterloo	Republican
Sheriff	H. T. Wagner	Waterloo	Republican
Supt. of Schools	W. Harold Hartman	Waterloo	Republican
Coroner	Dr. Sidney D. Smith	Waterloo	Republican
County Attorney	Blair Wood	Waterloo	Republican
Supervisor	Carl R. Davis (1952)	Waterloo	Republican
Supervisor	David E. Keith (1952)	Hudson	Democrat
Supervisor	C. V. Kline (1952)	La Porte City	Republican
Supervisor	Earle A. Munger (1950)	Waterloo	Republican
Supervisor	Herbert C. Meyerhoff (1951)	Dunkerton	Republican
Supervisor	Edw. Refshauge (1951)	Cedar Falls	Republican
Supervisor	Val Schmit (1951)	Jesup	Democrat

8

BOONE COUNTY—County Seat: Boone.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Russell A. Muench	Boone	Republican
Clerk of Court	Glenn R. Peterson	Boone	Republican
Treasurer	J. Harold Peterson	Boone	Republican
Recorder	Olive P. Myers	Boone	Republican
Sheriff	Steve C. Beaulieu	Boone	Republican
Supt. of Schools	Marvin E. Sturtz	Boone	Republican
Coroner	Garland W. Hancock	Boone	Republican
County Attorney	Paul E. Brown	Boone	Republican
Supervisor	M. B. Jones (1947-50)	Boone	Republican
Supervisor	Joe E. Reedholm (1948-51)	Madrid	Republican
Supervisor	C. T. Williams (1949-52)	Ogden	Republican

9

BREMER COUNTY—County Seat: Waverly.

Office	Name of Officer	Postoffice Address	Politics
Auditor	H. J. Stumme	Waverly	Democrat
Clerk of Court	Mary E. Cretzmeyer	Waverly	Democrat
Treasurer	Ray Hoth	Waverly	Democrat
Recorder	John Sperry	Waverly	Democrat
Sheriff	H. E. Ehler	Waverly	Democrat
Supt. of Schools	Mildred E. Smith	Waverly	Republican
Coroner	James E. Whitmire	Sumner	Republican
County Attorney	Robert B. Love	Waverly	Republican
Supervisor	Louis A. Seamon (1948)	Waverly	Republican
Supervisor	B. H. Schuadt (1950)	Sumner	Republican
Supervisor	Courad F. Heidemann (1949)	Tripoli	Democrat

10

BUCHANAN COUNTY—County Seat: Independence.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Verle E. Meggers	Independence	Republican
Clerk of Court	Arlee G. W. Blank	Independence	Republican
Treasurer	Victor White	Independence	Democrat
Recorder	Ralph L. Kimball	Independence	Republican
Sheriff	Emery A. Hart	Independence	Republican
Supt. of Schools	Ralph J. Farris	Independence	Republican
Coroner	Fay J. Ruffcorn	Independence	Republican
County Attorney	Allen Smith	Independence	Republican
Supervisor	Frank B. Reed (1949)	Independence	Democrat
Supervisor	Clate E. Miller (1948-51)	Winthrop	Republican
Supervisor	Lawrence W. Rosene (1950)	Rowley	Republican

11

BUENA VISTA COUNTY—County Seat: Storm Lake.

Office	Name of Officer	Postoffice Address	Politics
Auditor	W. J. Robinson	Storm Lake	Republican
Clerk of Court	Vera L. Scott	Storm Lake	Republican
Treasurer	Ruby Steig	Storm Lake	Republican
Recorder	Reginia Pierson	Storm Lake	Republican
Sheriff	Chas. R. Gaffin	Storm Lake	Republican
Supt. of Schools	A. E. Harrison	Storm Lake	Republican
Coroner	J. J. Taylor	Storm Lake	Republican
County Attorney	Wendell T. Edson	Storm Lake	Republican
Supervisor	Gus Swenson (1950)	Albert City	Republican
Supervisor	A. R. Rehnstrom (1949)	Linn Grove	Republican
Supervisor	Bert Poulson (1949)	Alta	Republican
Supervisor	F. L. Thompson (1950)	Sioux Rapids	Republican
Supervisor	A. E. Dannenberg (1950)	Storm Lake	Republican

12

BUTLER COUNTY—County Seat: Allison.

Auditor	M. G. Waugh	Clarksville	Republican
Clerk of Court	Hugh L. Mosher	Allison	Republican
Treasurer	Harvey J. DeBower	Allison	Republican
Recorder	Mary E. Van Vlack	Clarksville	Republican
Sheriff	Pete E. Boomgarden	Allison	Republican
Supt. of Schools	N. E. Hyland	Allison	Republican
Coroner	Frank F. McKean	Allison	Republican
County Attorney	Galen E. Hesalroad	Greene	Republican
Supervisor	C. E. Barnett (1948-51)	Aredale	Republican
Supervisor	John Schoenemann Jr. (1949-52)	Parkersburg	Republican
Supervisor	A. C. Tackman (1950-53)	Clarksville	Republican

13

CALHOUN COUNTY—County Seat: Rockwell City.

Auditor	J. C. Morris	Rockwell City	Republican
Clerk of Court	D. K. Harris	Rockwell City	Republican
Treasurer	Eldon Briggs	Rockwell City	Republican
Recorder	Charles Moore	Rockwell City	Democrat
Sheriff	George C. Dahlke	Rockwell City	Republican
Supt. of Schools	A. L. Wiseman	Rockwell City	Republican
Coroner	O. A. Runquist	Lohrville	Republican
County Attorney	Lewis S. Hendricks (1948)	Rockwell City	Republican
Supervisor	Edw. T. Berner (1948-51)	Rockwell City	Republican
Supervisor	A. B. Calmer (1948-51)	Manson	Republican
Supervisor	Wesley Seufferlein (1949-52)	Lake City	Republican

14

CARROLL COUNTY—County Seat: Carroll.

Auditor	Harold H. Grundmeier	Carroll	Democrat
Clerk of Court	Alfred J. Klocke	Carroll	Democrat
Treasurer	Celeste Sullivan	Carroll	Democrat
Recorder	Ernest J. Hermesen	Carroll	Democrat
Sheriff	Alfred Thorup	Carroll	Democrat
Supt. of Schools	B. G. Halverson	Coon Rapids	Republican
Coroner	J. Lawrence Cochran	Carroll	Democrat
County Attorney	Robert S. Bruner	Carroll	Democrat
Supervisor	John Wendt (1947-50)	Carroll	Democrat
Supervisor	Chas. A. Neumayer (1948)	Carroll	Democrat
Supervisor	A. A. McLaughlin (1947)	Coon Rapids	Democrat
Supervisor	Albert Dietz (1948)	Manning	Democrat
Supervisor	Albert W. Hannasch (1949)	Arcadia	Democrat

15

CASS COUNTY—County Seat: Atlantic.

Auditor	F. W. Herbert	Atlantic	Republican
Clerk of Court	C. M. Skipton	Atlantic	Republican
Treasurer	A. M. Gill	Anita	Republican
Recorder	Anna McGrath	Atlantic	Republican
Sheriff	Harry Jordan	Atlantic	Republican
Supt. of Schools	Georgia Byrne	Atlantic	Republican
Coroner	Dell Taylor	Atlantic	Republican
County Attorney	John E. Budd	Atlantic	Republican
Supervisor	G. H. Allen (1948-51)	Atlantic	Republican
Supervisor	Louie Hansen (1949-52)	Atlantic	Democrat
Supervisor	Pete Eisel (1947-50)	Griswold	Republican
Supervisor	E. E. Hastings (1948-51)	Massena	Republican
Supervisor	Loyal G. Posselt (1947-50)	Wota	Republican

16

CEDAR COUNTY—County Seat: Tipton.

Office	Name of Officer	Postoffice Address	Politics
Auditor	A. W. Kemmann	Tipton	Republican
Clerk of Court	J. C. Coonrod	Tipton	Republican
Treasurer	J. H. Reader	Tipton	Republican
Recorder	Marjorie McLain	Tipton	Republican
Sheriff	C. R. Willey	Tipton	Republican
Supt. of Schools	L. N. Gill	Tipton	Republican
Coroner	Gordon Smith	Clarence	Republican
County Attorney	W. F. Rismiller	Tipton	Republican
Supervisor	Arthur Bachus (1948-50)	Bennett	Republican
Supervisor	Wm. F. Thomson (1949-51)	Stanwood	Republican
Supervisor	Paul W. Busching (1948-51)	Clarence	Republican
Supervisor	H. G. Hemmingway (1949-52)	West Branch	Republican
Supervisor	Herman Hass (1949-52)	Tipton	Republican

17

GERRO GORDO COUNTY—County Seat: Mason City.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Keith Ray	Clear Lake	Republican
Clerk of Court	S. H. MacPeak	Mason City	Republican
Treasurer	Ethel Ridgeway	Mason City	Republican
Recorder	Bernice Tait	Mason City	Republican
Sheriff	Cal Dwan	Mason City	Democrat
Supt. of Schools	Hazel Thomas Chappell	Mason City	Republican
Coroner	Dr. Ralph E. Smiley, M. D.	Mason City	Republican
County Attorney	James R. Brown	Mason City	Republican
Supervisor	Joe Fritz (1951)	Mason City	Democrat
Supervisor	R. D. Robbins (1949)	Clear Lake	Republican
Supervisor	Henry Hitzhusen (1950)	Rockford	Democrat
Supervisor	John Cahill (1950)	Rockwell	Republican

18

CHEROKEE COUNTY—County Seat: Cherokee.

Office	Name of Officer	Postoffice Address	Politics
Auditor	H. M. Montgomery	Cherokee	Republican
Clerk of Court	Litta Carpenter	Cherokee	Republican
Treasurer	Anton Dahlgren	Cherokee	Republican
Recorder	Boyd J. Sinkey	Cherokee	Republican
Sheriff	Carl Schleaf	Cherokee	Republican
Supt. of Schools	Earle F. Berkler	Larrabee	Republican
Coroner	Dr. J. E. Bunker	Cherokee	Republican
County Attorney	Harold R. Grigg	Cherokee	Republican
Supervisor	C. B. Headley (1948-52)	Cherokee	Republican
Supervisor	Elmer Wester (1947-1950)	Cleghorn	Republican
Supervisor	Art E. Hickey (1948-51)	Aurelia	Republican
Supervisor	A. M. Campbell (1948-51)	Quimby	Republican
Supervisor	Herman Kuhrtz (1947-50)	Quimby	Republican

19

CHICKASAW COUNTY—County Seat: New Hampton.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Ruth D. Maurer	New Hampton	Democrat
Clerk of Court	Donald W. Barnett	New Hampton	Democrat
Treasurer	Gerald J. Bailey	New Hampton	Republican
Recorder	James R. O'Neill	New Hampton	Democrat
Sheriff	Kenneth J. Daly	Alta Vista	Democrat
Supt. of Schools	Alf O. Vaala	New Hampton	Republican
Coroner	Paul E. Gardner, M. D.	New Hampton	Republican
County Attorney	Clemens J. Smith	New Hampton	Democrat
Supervisor	Leo Collins (1950)	Waucoma	Democrat
Supervisor	Harold Heying (1949-52)	Alta Vista	Democrat
Supervisor	H. G. Swinton (1949)	Nashua	Republican
Supervisor	Harold Utley (1950)	New Hampton	Republican
Supervisor	Henry Drape Jr. (1949)	Fredericksburg	Democrat

20

CLARKE COUNTY—County Seat: Osceola.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Avis Kyte	Osceola	Republican
Clerk of Court	Worth Windland	Osceola	Republican
Treasurer	Christelle C. Clifton	Osceola	Democrat
Recorder	Mansell Westfall	Osceola	Republican
Sheriff	Norian A. Miller	Osceola	Republican
Supt. of Schools	Ralph C. Evans	Osceola	Democrat
Coroner	A. D. Craft, D. O.	Osceola	Republican
County Attorney	Friend R. Curry	Osceola	Republican
Supervisor	Fred Franck (1947-50)	Murray	Republican
Supervisor	Fred Harlan (1951)	Osceola	Republican
Supervisor	W. A. Pond (1952)	Osceola	Republican

21

CLAY COUNTY—County Seat: Spencer.

Office	Name of Officer	Postoffice Address	Politics
Auditor	C. R. Howe	Spencer	Republican
Clerk of Court	W. K. Snyder	Spencer	Republican
Treasurer	Anna Fitcher	Spencer	Republican
Recorder	R. B. Snyder	Spencer	Republican
Sheriff	Elmer F. Zinn	Spencer	Republican
Supt. of Schools	K. R. Rowley	Spencer	Republican
Coroner	Dr. Lyle F. Frink	Spencer	Republican
County Attorney	Reid Kennedy Jr.	Spencer	Republican
Supervisor	Joe Reardon (1949-51)	Ruthven	Democrat
Supervisor	Harry Lawrence (1948-50)	Spencer	Republican
Supervisor	Frank Mori (1949-51)	Everly	Republican
Supervisor	Otto C. Garms (1949-51)	Moneta	Republican
Supervisor	H. O. Vail (1948-50)	Sioux Rapids	Democrat

22

CLAYTON COUNTY—County Seat: Elkader.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Merrill R. Smith	Elkader	Republican
Clerk of Court	R. M. Downing	Elkader	Republican
Treasurer	Everett Hagensick	Marquette	Republican
Recorder	Marjorie Downie Lenth	Elkader	Republican
Sheriff	Forrest M. Fischer	Guttenberg	Democrat
Supt. of Schools	H. F. Oelberg	Elkader	
Coroner	E. W. Tuecke	Garnaville	Republican
County Attorney	E. L. Gross	Strawberry Point	Republican
Supervisor	Oscar A. Benson (1949-52)	Elkader	Republican
Supervisor	Roy Wessel (1949-50)	Greeley	Republican
Supervisor	Arthur W. Seeland (1949-51)	Froelich	Republican

23

CLINTON COUNTY—County Seat: Clinton.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Irvin G. Wyatt	Clinton	Republican
Clerk of Court	H. J. Schumacher	Clinton	Republican
Treasurer	Paul T. Eastland	Clinton	Republican
Recorder	Willard E. Lee	Clinton	Republican
Sheriff	C. S. Petersen	Clinton	Democrat
Supt. of Schools	Fred C. Bowersox	Clinton	
Coroner	Robert W. Johnson	Clinton	Democrat
County Attorney	John W. Carlson	Clinton	Democrat
Supervisor	John W. Muhl (1949)	Wheatland	Republican
Supervisor	Leroy G. D. Kruse (1948)	Gooselake	Republican
Supervisor	William H. Kroymann (1950)	Clinton	Republican

24

CRAWFORD COUNTY—County Seat: Denison.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Earl Christiansen	Denison	Democrat
Clerk of Court	Emil M. Peters	Denison	Democrat
Treasurer	James D. Fleming	Denison	Republican
Recorder	Frank Larsen	Denison	Republican
Sheriff	N. P. Cavett	Denison	Republican
Supt. of Schools	F. N. Otry	Denison	Democrat
Coroner	Amos J. Sinn	Schleswig	Republican
County Attorney	Robert K. Brannon	Denison	Democrat
Supervisor	Chris M. Olson (1949)	Manilla	Republican
Supervisor	A. W. Stegemann (1950)	Echleswig	Democrat
Supervisor	Wm. J. Dreessen (1948)	Denison	Democrat

25

DALLAS COUNTY—County Seat: Adel.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Grace K. McCleary	Adel	Republican
Clerk of Court	Geo. A. Bennett	Adel	Republican
Treasurer	J. H. Hamiel	Adel	Republican
Recorder	Amelia Fidler	Adel	Republican
Sheriff	Evan A. Burger	Adel	Republican
Supt. of Schools	May A. Hills	Adel	Republican
Coroner	L. H. DeFord	Redfield	Republican
County Attorney	Donald J. Shirley	Perry	Republican
Supervisor	Jack Gensser (1947-49)	Granger	Democrat
Supervisor	S. A. Phillips (1948-50)	Perry	Republican
Supervisor	Oren Hadley (1949-51)	Earlham	Republican

26

DAVIS COUNTY—County Seat: Bloomfield.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Philip C. Brown	Bloomfield	Democrat
Clerk of Court	Dewey Carbaugh	Floris	Democrat
Treasurer	Verne W. Pottorff	Bloomfield	Democrat
Recorder	Dawson Martin	Bloomfield	Democrat
Sheriff	James W. Yates	Bloomfield	Democrat
Supt. of Schools	Donald C. Milligan	Bloomfield	Republican
Coroner	Dr. C. D. Fenton	Bloomfield	Democrat
County Attorney	Charles N. Pettit	Bloomfield	Republican
Supervisor	Ernest R. Kincart	Bloomfield	Republican
Supervisor	Wm. L. Crea	Bloomfield	Republican
Supervisor	Kenneth O. Hunter (1949)	Drakesville	Democrat
Supervisor	Dale Blackwell (1950)	Bloomfield	Democrat

27

DECATUR COUNTY—County Seat: Leon.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Charles King	Leon	Republican
Clerk of Court	Bernard Dale Craig	Leon	Republican
Treasurer	R. M. Tompkins	Van Wert	Democrat
Recorder	Lloyd H. Black	Leon	Democrat
Sheriff	Oscar M. Midgorden	Leon	Republican
Supt. of Schools	Walter T. Petty	Leon	Republican
Coroner	Dr. Fred A. Bowman	Leon	Democrat
County Attorney	Robert W. Burdette	Leon	Republican
Supervisor	E. Warren Hill (1949)	Decatur	Republican
Supervisor	Everett Massey (1947-50)	Garden Grove	Democrat
Supervisor	Ronald Hickman (1948-50)	Lamoni	Democrat

28

DELAWARE COUNTY—County Seat: Manchester.

Office	Name of Officer	Postoffice Address	Politics
Auditor	A. V. LeClerc	Manchester	Republican
Clerk of Court	R. W. Nieman	Manchester	Republican
Treasurer	Mrs. Edna Greener	Manchester	Republican
Recorder	Abbie M. Howard	Manchester	Republican
Sheriff	Carl R. Anderson	Manchester	Republican
Supt. of Schools	Everett J. Hannum	Manchester	Republican
Coroner	Dr. Carl G. Clark, M. D.	Manchester	Republican
County Attorney	Donald J. Dolphin	Manchester	Republican
Supervisor	R. E. Glew (1949)	Delhi	Republican
Supervisor	E. F. Hockaday (1949)	Manchester	Republican
Supervisor	Francis H. Skinner (1950)	Manchester	Republican
Supervisor	W. H. Scanlan (1949-50)	Manchester	Republican

29

DES MOINES COUNTY—County Seat: Burlington.

Office	Name of Officer	Postoffice Address	Politics
Auditor	S. L. Hagie	Burlington	Republican
Clerk of Court	Donald H. Gerdom	Burlington	Republican
Treasurer	Joseph P. Haffner	Burlington	Democrat
Recorder	Ernest C. Youngstrom	Burlington	Republican
Sheriff	R. J. Shook	Burlington	Republican
Supt. of Schools	L. L. Woodruff	Burlington	Republican
Coroner	Robt. O. Giles	Burlington	Republican
County Attorney	C. T. Cline	Burlington	Republican
Supervisor	Geo. P. Frudeger (1948-50)	Burlington	Republican
Supervisor	Russell W. Nau (1947-49)	Danville	Republican
Supervisor	Nels P. Petersen (1950-52)	Burlington	Republican

30

DICKINSON COUNTY—County Seat: Spirit Lake.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Arthur G. Wiese	Arnolds Park	Republican
Clerk of Court	A. L. Stephenson	Spirit Lake	Republican
Treasurer	O. W. Parsons	Spirit Lake	Republican
Recorder	Ione McClintock	Spirit Lake	Democrat
Sheriff	Joe L. McQuirk	Spirit Lake	Democrat
Supt. of Schools	Clarence L. Hall	Spirit Lake	Democrat
Coroner	K. L. Clayton	Spirit Lake	Democrat
County Attorney	Paul I. Namtvedt	Spirit Lake	Democrat
Supervisor	W. M. Moreland (1947-49)	Spirit Lake	Democrat
Supervisor	G. C. Ruwe (1948-50)	Lake Park	Democrat
Supervisor	M. M. Jones (1949-51)	Milford	Republican

81

DUBUQUE COUNTY—County Seat: Dubuque.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Allan T. Daykin	Dubuque	Democrat
Clerk of Court	Val L. Kies	Dubuque	Democrat
Treasurer	Leo J. Meuser	Dubuque	Democrat
Recorder	D. J. Whelan	Dubuque	Democrat
Sheriff	Leo J. Martin	Dubuque	Democrat
Supt. of Schools	Joseph Flynn	Dubuque	Democrat
Coroner	Norbert Behr	Dubuque	Democrat
County Attorney	F. X. Becker	Dubuque	Democrat
Supervisor	Jos Baule (1949)	Dubuque	Democrat
Supervisor	Hubert Donovan (1948)	Cascade	Democrat
Supervisor	Clarence Hammerand (1947)	Durango	Republican

32

EMMET COUNTY—County Seat: Estherville.

Auditor	Gladys M. Bringle	Estherville	Republican
Clerk of Court	Ruth Penn	Estherville	Republican
Treasurer	Lloyd K. Brunsvold	Estherville	Republican
Recorder	Hattie B. Osmundsen	Estherville	Republican
Sheriff	Emlet Twito	Estherville	Republican
Supt. of Schools	Zell Berryhill	Estherville	Republican
Coroner	E. K. Vaubel, M. D.	Estherville	Republican
County Attorney	William O. Anderson	Estherville	Republican
Supervisor	E. S. Camden (1949-52)	Armstrong	Republican
Supervisor	E. I. Ellerston (1948-51)	Estherville	Republican
Supervisor	C. E. Conrad (1950-53)	Maple Hill	Republican

33

FAYETTE COUNTY—County Seat: West Union.

Auditor	Hazel Gehring	Elgin	Republican
Clerk of Court	Herbert D. Klammer	West Union	Republican
Treasurer	W. M. Knox	West Union	Republican
Recorder	C. A. Munson	Hawkeye	Republican
Sheriff	Fred A. House	West Union	Republican
Supt. of Schools	A. S. Morse	West Union	Republican
Coroner	J. R. Wood	West Union	Republican
County Attorney	E. S. Eaty	West Union	Republican
Supervisor	Robert Wilson (1948)	Elgin	Republican
Supervisor	Philip H. Wolfe (1949)	West Union	Republican
Supervisor	Fred W. Gremmels (1950)	Oelwein	Republican

34

FLOYD COUNTY—County Seat: Charles City.

Auditor	Harold L. Friedrich	Charles City	Republican
Clerk of Court	L. V. Leigh	Charles City	Republican
Treasurer	J. I. Scofield	Charles City	Republican
Recorder	Grace Rex Curtis	Charles City	Republican
Sheriff	B. F. Atherton	Charles City	Republican
Supt. of Schools	Fannie G. Howell	Charles City	Republican
Coroner	Carl F. Hauser	Charles City	Republican
County Attorney	Alfred A. Beardmore	Charles City	Republican
Supervisor	M. H. Rodemaker (1948)	Charles City	Republican
Supervisor	E. A. Koehler (1948)	Rockford	Republican
Supervisor	F. G. Henke (1950)	Charles City	Republican
Supervisor	F. L. Merriok (1950)	Rockford	Republican
Supervisor	P. J. Barney (1949)	Floyd	Republican

35

FRANKLIN COUNTY—County Seat: Hampton.

Auditor	R. D. Moorhead	Hampton	Republican
Clerk of Court	Harry W. Jorgensen	Hampton	Republican
Treasurer	Earl A. Haackbarth	Hampton	Republican
Recorder	Hilda Bockelman	Hampton	Democrat
Sheriff	Lee M. Lemke	Hampton	Republican
Supt. of Schools	H. G. Doeringsfeld	Hampton	Republican
Coroner	John F. Martin, M. D.	Latimer	Republican
County Attorney	Harvey Uhlenhopp	Hampton	Republican
Supervisor	H. T. Jurgens (1949)	Latimer	Republican
Supervisor	G. M. Anderson (1951)	Dows	Republican
Supervisor	E. A. Fredericks (1950)	Hampton	Republican

36

FREMONT COUNTY—County Seat: Sidney.

Office	Name of Officer	Postoffice Address	Politics
Auditor	W. S. Kleckner	Farragut	Republican
Clerk of Court	Clarence J. Taylor	Sidney	Republican
Treasurer	Lyle Van Scyoc	Tabor	Republican
Recorder	Vernon C. Marshall	Tabor	Republican
Sheriff	A. S. Christopher	Sidney	Republican
Supt. of Schools	Aleda Laird	Tabor	Democrat
Coroner	Ralph Lovelady	Sidney	Republican
County Attorney	Harold L. Martin	Hamburg	Democrat
Supervisor	A. M. Claiborne	Tabor	Republican
Supervisor	O. L. Hays	Farragut	Republican
Supervisor	S. W. Scott (1949)	Sidney	Democrat
Supervisor	Claude Anderson (1950)	Farragut	Republican

37

GREENE COUNTY—County Seat: Jefferson.

Auditor	Hubert A. Crandell	Jefferson	Republican
Clerk of Court	Merle M. Kroesen	Scranton	Republican
Treasurer	Charles Cleveland	Jefferson	Democrat
Recorder	Mamie W. Kester	Jefferson	Republican
Sheriff	William L. Davis	Jefferson	Republican
Supt. of Schools	Retson Morris	Jefferson	Republican
Coroner	J. I. Limburg Jr.	Jefferson	Republican
County Attorney	Lumund F. Wilcox	Jefferson	Democrat
Supervisor	Phil D. Otmstead (1949)	Scranton	Republican
Supervisor	B. M. Riley (1950)	Rippey	Republican
Supervisor	C. F. West (1949)	Churdan	Democrat
Supervisor	V. R. Smith (1951)	Paton	Republican
Supervisor	W. Emmett Schopps (1951)	Jefferson	Republican

38

GRUNDY COUNTY—County Seat: Grundy Center.

Auditor	Fred Schoenfeld	Grundy Center	Republican
Clerk of Court	Wesley L. Freed	Grundy Center	Republican
Treasurer	H. L. Nickerson	Grundy Center	Republican
Recorder	Edward J. Klosterboer	Grundy Center	Republican
Sheriff	John A. Myers	Wellsburg	Democrat
Supt. of Schools	C. A. Morris	Grundy Center	
Coroner			
County Attorney	B. K. Willoughby	Grundy Center	Republican
Supervisor	Lloyd Ohrt (1949-50)	Reinbeck	Republican
Supervisor	Calvin Crouse (1949-51)	Conrad	Republican
Supervisor	L. J. Gronings (1949-50)	Wellsburg	Republican
Supervisor	George Lindaman (1949-50)	Wellsburg	Democrat
Supervisor	F. F. Schmidt (1949)	Holland	Democrat
Supervisor	Henry Hansen (1949-52)	Cedar Falls	Republican
Supervisor	Lucas Abels (1949-51)	Grundy Center	Republican
Supervisor	Frank Venenga (1950-52)	Grundy Center	Republican

39

GUTHRIE COUNTY—County Seat: Guthrie Center.

Auditor	Donald C. Whitney	Guthrie Center	Republican
Clerk of Court	Glenn McCall	Guthrie Center	Republican
Treasurer	I. M. Minary	Panora	Republican
Recorder	Lulu Burchfield	Guthrie Center	Republican
Sheriff	J. C. McCool	Guthrie Center	Republican
Supt. of Schools	I. N. Seibert	Guthrie Center	Republican
Coroner	H. H. Hill	Guthrie Center	Republican
County Attorney	Walter Delahoyde	Stuart	Republican
Supervisor	W. G. Bailey	Panora	Republican
Supervisor	Frank Bancroft (1948-52)	Guthrie Center	Republican
Supervisor	Everett Cain (1947-50)	Bagley	Republican
Supervisor	Art Knauer (1947-52)	Casey	Republican
Supervisor	Clyde Patterson (1948-51)	Guthrie Center	Republican

40

HAMILTON COUNTY—County Seat: Webster City.

Auditor	M. Eugene Fardal	Webster City	Republican
Clerk of Court	Neva Hall	Webster City	Republican
Treasurer	Keith Clifton	Webster City	Republican
Recorder	Alvin H. Butler	Webster City	Republican
Sheriff	E. Raymond Lear	Webster City	Republican
Supt. of Schools	Edith Byerley	Webster City	Republican
Coroner	Dr. M. B. Galloway	Webster City	Republican
County Attorney	Lawrence Kayser	Webster City	Republican
Supervisor	James C. Russell (1950-52)	Webster City	Republican
Supervisor	Herman Greenfield (1948-50)	Jewell	Republican
Supervisor	Frank E. Lundell (1949-51)	Stratford	Republican

41

HANCOCK COUNTY—County Seat: Garner.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Maynard Schoneman	Garner	Republican
Clerk of Court	Ruth Hughes	Garner	Republican
Treasurer	Ray L. McMillin	Garner	Republican
Recorder	Fern Peck Katter	Garner	Republican
Sheriff	L. M. (Dutch) Brower	Garner	Republican
Supt. of Schools	Charles E. Whitney	Garner	Republican
Coroner	Kenneth F. Boughton	Britt	Republican
County Attorney	Curtis G. Riehm	Garner	Republican
Supervisor	George T. Gerdes (1950-53)	Woden	Republican
Supervisor	Clinton D. Daniels (1949-52)	Garner	Republican
Supervisor	Frank J. Schoun (1948-51)	Britt	Republican

42

HARDIN COUNTY—County Seat: Eldora.

Auditor	Otis D. Rash	New Providence	Republican
Clerk of Court	Fred L. Miller	Eldora	Republican
Treasurer	W. H. Lepley	Union	Republican
Recorder	Julia A. Mulford	Eldora	Republican
Sheriff	Paul E. Hodgson	Eldora	Republican
Supt. of Schools	M. Z. Albers	Eldora	Republican
Coroner	Edwin H. Biersborn	Union	Republican
County Attorney	Don W. Barker	Iowa Falls	Republican
Supervisor	Frank V. Bera (1949)	Garden City	Republican
Supervisor	Martin J. Ryken (1950)	Ackley	Republican
Supervisor	Wilson H. Hadley (1951)	New Providence	Democrat

43

HARRISON COUNTY—County Seat: Logan.

Auditor	Francis Gouchenour	Logan	Republican
Clerk of Court	Laura Leonard	Logan	Republican
Treasurer	A. C. Sebulmeister	Logan	Republican
Recorder	Derrald D. Diggle	Logan	Democrat
Sheriff	C. A. Bullis	Logan	Republican
Supt. of Schools	Arlene Van Cleave	Missouri Valley	Republican
Coroner	Harold Hennessy	Missouri Valley	Democrat
County Attorney	Mickel Murray	Logan	Republican
Supervisor	John C. Johnson (1949)	Logan	Republican
Supervisor	John J. Rely	Woodbine	Democrat
Supervisor	C. M. Bowersox (1950)	Dunlap	Republican

44

HENRY COUNTY—County Seat: Mt. Pleasant.

Auditor	E. J. Olson	Mt. Pleasant	Republican
Clerk of Court	Harold J. Davis	Mt. Pleasant	Republican
Treasurer	Wendell T. Smith	Mt. Pleasant	Republican
Recorder	Irma A. Tribby	Mt. Pleasant	Republican
Sheriff	John W. Duggins	Mt. Pleasant	Republican
Supt. of Schools	C. E. Amen	Mt. Pleasant	Republican
Coroner	A. R. McDonald	New London	Republican
County Attorney	W. H. Bainter	Mt. Pleasant	Republican
Supervisor	Edw. Breeseale (1947-48)	Mt. Pleasant	Republican
Supervisor	Guy E. Mathews (1948)	Mt. Pleasant	Republican
Supervisor	Raymond Baker (1949)	Mt. Pleasant	Republican
County Engineer	T. E. Riley	Mt. Pleasant	Republican

45

HOWARD COUNTY—County Seat: Cresco.

Auditor	J. F. Steinmetz	Cresco	Republican
Clerk of Court	Mrs. Lyle Pederson	Cresco	Republican
Treasurer	Wm. (Bill) McIntire	Cresco	Democrat
Recorder	Francis B. Hughes	Riceville	Democrat
Sheriff	Percy Haven	Cresco	Republican
Supt. of Schools	Abner A. Hendrickson	Cresco	Republican
Coroner	Lumir J. Peckosh	Cresco	Democrat
County Attorney	Frank D. Elwood	Cresco	Republican
Supervisor	R. J. Brooner (1950)	Cresco	Republican
Supervisor	A. A. McCarrville (1949)	Elma	Democrat
Supervisor	E. B. Richmond (1949)	Elma	Republican

46

HUMBOLDT COUNTY—County Seat: Dakota City.

Office	Name of Officer	Postoffice Address	Politics
Auditor	K. M. Dale	Humboldt	Republican
Clerk of Court	M. A. Wallkait	Dakota City	Republican
Treasurer	Dorothy Neilsen	Humboldt	Republican
Recorder	Frances Sorlein	Humboldt	Republican
Sheriff	E. H. Bradley	Dakota City	Republican
Supt. of Schools	Frances Measer	Humboldt	Republican
Coroner	Harvey Bogard	Humboldt	Republican
County Attorney	Harlyn Stoebbe	Humboldt	Republican
Supervisor	Ben E. Schultz (1948-51)	Dakota City	Democrat
Supervisor	Frank Hoffmann (1949-52)	Livermore	Democrat
Supervisor	Tjeran Tjelle (1947-50)	Goldfield	Republican
Supervisor	J. J. McDonald (1949-52)	Rutland	Republican
Supervisor	John Edwards (1948-51)	Humboldt	Republican

47

IDA COUNTY—County Seat: Ida Grove.

Auditor	Ethel H. Smith	Ida Grove	Republican
Clerk of Court	S. A. Dwine	Ida Grove	Republican
Treasurer	Mary B. Lindsay	Ida Grove	Republican
Recorder	Grover Brown	Ida Grove	Democrat
Sheriff	Charles W. Yousling	Ida Grove	Republican
Supt. of Schools	R. J. McNelly	Ida Grove	Republican
Coroner	John B. Dressler	Ida Grove	Republican
County Attorney	Ray G. Walter	Ida Grove	Republican
Supervisor	W. W. Krick (1947-50)	Ida Grove	Republican
Supervisor	Wm. L. Watters (1948-51)	Holstein	Republican
Supervisor	Roelf B. Freese (1949-52)	Holstein	Republican
Supervisor	Dewey F. Johnson (1950-53)	Ida Grove	Republican

48

IOWA COUNTY—County Seat: Marengo.

Auditor	Rex H. Brown	Marengo	Republican
Clerk of Court	Harold W. Durr	Williamsburg	Republican
Treasurer	Wm. F. Slaymaker	Marengo	Republican
Recorder	Florence Jones	Williamsburg	Republican
Sheriff	Milford Engelbert	Marengo	Republican
Supt. of Schools	Cleone E. Miller	Marengo	Democrat
Coroner	C. E. Van Dyke	North English	Republican
County Attorney	David B. Evans	North English	Republican
Supervisor	W. E. Coats (1948-50)	Victor	Republican
Supervisor	M. F. Sauter (1947-49)	Deep River	Republican
Supervisor	Grant Olson (1949-51)	Marengo	Republican

49

JACKSON COUNTY—County Seat: Maquoketa.

Auditor	Alfred Schwager	Bellevue	Republican
Clerk of Court	G. Edward Binns	Maquoketa	Republican
Treasurer	Ben B. Stanek, Jr.	Maquoketa	Republican
Recorder	Etta Farr	Maquoketa	Republican
Sheriff	Lorin C. Felderman	Maquoketa	Republican
Supt. of Schools	Marion C. Howard	Maquoketa	Republican
Coroner	John J. Tilton, M. D.	Bellevue	Republican
County Attorney	Ralph M. Kauffman	Maquoketa	Republican
Supervisor	Fred G. Cornelius (1949)	Maquoketa	Republican
Supervisor	John Ehlinger (1950)	Lamotte	Democrat
Supervisor	Leo Henningsen (1948)	Preston	Republican

50

JASPER COUNTY—County Seat: Newton.

Auditor	V. E. Talbot	Newton	Republican
Clerk of Court	H. F. Cassidy	Colfax	Republican
Treasurer	Dick Steenhoek	Newton	Republican
Recorder	Ila Waring Lufkin	Newton	Republican
Sheriff	Ray E. Barber	Newton	Republican
Supt. of Schools	Edward Wilmeik	Newton	Republican
Coroner	Ralph V. Toland	Newton	Republican
County Attorney	Arnold H. Myhra	Colfax	Republican
Supervisor	F. A. Turner (1949)	Newton	Republican
Supervisor	W. J. Herbold	Colfax	Republican
Supervisor	Elmer Kooistra (1949)	Newton	Democrat
Supervisor	Gail A. Rusk (1950)	Newton	Democrat

51

JEFFERSON COUNTY—County Seat: Fairfield.

Office	Name of Officer	Postoffice Address	Politics
Auditor	F. Ben Peters	Fairfield	Republican
Clerk of Court	Wm. S. Parkin	Fairfield	Republican
Treasurer	A. R. Carlson	Fairfield	Republican
Recorder	Virginia R. Oliver	Fairfield	Republican
Sheriff	Thomas Howell	Fairfield	Republican
Supt. of Schools	Orissa Lyon	Fairfield	Republican
Coroner	Jack Raymond	Fairfield	Republican
County Attorney	Scott Jordan	Fairfield	Republican
Supervisor	Homer Rodgers (1950)	Birmingham	Republican
Supervisor	Grant O. Nelson (1948)	Fairfield	Republican
Supervisor	John W. Wheatley (1949)	Fairfield	Republican

52

JOHNSON COUNTY—County Seat: Iowa City.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Ed Sulek	Iowa City	Democrat
Clerk of Court	R. N. Miller	Iowa City	Democrat
Treasurer	L. W. Jansa	Iowa City	Democrat
Recorder	R. J. Jones	Iowa City	Republican
Sheriff	A. J. Murphy	Iowa City	Republican
Supt. of Schools	Frank J. Snider	Iowa City	Republican
Coroner	Dr. Geo. D. Callahan	Iowa City	Democrat
County Attorney	Jack C. White	Iowa City	Democrat
Supervisor	M. A. Stahle (1949)	Solon	Democrat
Supervisor	Robert Mahoney (1950)	Oxford	Democrat
Supervisor	J. E. Pechman	Iowa City	Democrat

53

JONES COUNTY—County Seat: Anamosa.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Geo. F. Specht	Anamosa	Democrat
Clerk of Court	W. L. Pearson	Anamosa	Republican
Treasurer	Don S. Ruhl	Anamosa	Republican
Recorder	Bess E. Sherman	Anamosa	Republican
Sheriff	Henry Eichhorn	Anamosa	Democrat
Supt. of Schools	Joseph A. Beavo	Anamosa	
Coroner	Robert D. Paul	Anamosa	Republican
County Attorney	James T. Remley	Anamosa	Republican
Supervisor	Henry F. Adams (1949)	Monticello	Republican
Supervisor	Wm. J. Bailey (1949)	Anamosa	Republican
Supervisor	Carrel T. Blood (1950)	Anamosa	Democrat
Supervisor	Lee Crain (1948)	Olin	Republican
Supervisor	Harm J. Dirks (1948)	Center Junction	Republican

54

KEOKUK COUNTY—County Seat: Sigourney.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Harold D. Corell	Sigourney	Republican
Clerk of Court	W. E. McCuen	Sigourney	Republican
Treasurer	John J. Wilson	Sigourney	Republican
Recorder	Nora Jacobs	Sigourney	Republican
Sheriff	John H. Wallerich	Sigourney	Democrat
Supt. of Schools	Hartsel M. Perry	Sigourney	Republican
Coroner	Irvin H. Reynolds	Sigourney	Republican
County Attorney	J. Leo Martin	Sigourney	Republican
Supervisor	James E. White (1948)	Keswick	Republican
Supervisor	C. N. Augustine (1947)	Harper	Democrat
Supervisor	Martin D. Wood (1949)	Delta	Republican
Supervisor	Frank E. Davis (1950)	Hedrick	Republican

55

KOSSUTH COUNTY—County Seat: Algona.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Leo J. Immerfall	Algona	Democrat
Clerk of Court	Alma Pearson	Algona	Democrat
Treasurer	Rosella Voigt	Algona	Democrat
Recorder	Clara Walker	Algona	Democrat
Sheriff	Ralph W. Lindhorst	Algona	Democrat
Supt. of Schools	A. E. Lauritzen	Algona	Republican
Coroner			
County Attorney	Harold J. McNertney	Bancroft	Democrat
Supervisor	Henry Scheppmann (1949-51)	Irrington	Democrat
Supervisor	S. D. McDonald (1949-50)	Algona	Democrat
Supervisor	W. S. Cosgrove (1949-51)	Wesley	Democrat
Supervisor	J. F. Quinn (1949-50)	Lone Rock	Democrat
Supervisor	M. L. Johnson (1949)	Swea City	Republican
Supervisor	A. M. Kollasch (1950-52)	Swea City	Democrat

56

LEE COUNTY—County Seat: Fort Madison.

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	A. G. Perks.....	Fort Madison.....	Republican
Clerk of Court.....	C. T. Hull.....	Fort Madison.....	Republican
Treasurer.....	T. R. Bartholomew.....	Keokuk.....	Republican
Recorder.....	O. R. Herron.....	Keokuk.....	Republican
Sheriff.....	Harry V. D. Maas.....	Keokuk.....	Republican
Supt. of Schools.....	W. W. Molsberry.....	Fort Madison.....	Republican
Coroner.....	Dr. G. R. Blackburn.....	Fort Madison.....	Republican
County Attorney.....	Robt. N. Johnson.....	Fort Madison.....	Republican
Supervisor.....	H. G. Weirather (1949).....	Keokuk.....	Republican
Supervisor.....	William Heinold (1948-50).....	Argyle.....	Republican
Supervisor.....	W. Ellis Wells (1949-51).....	Donnellson.....	Republican
Supervisor.....	W. G. Hawkins (1950-52).....	Keokuk.....	Republican

57

LINN COUNTY—County Seat: Cedar Rapids.

Auditor.....	Otto F. Hanzlik.....	Cedar Rapids.....	Republican
Clerk of Court.....	Arthur Axmear.....	Cedar Rapids.....	Republican
Treasurer.....	Frank F. Bates.....	Cedar Rapids.....	Republican
Recorder.....	Dempsey Jones.....	Cedar Rapids.....	Republican
Sheriff.....	James H. Smith.....	Cedar Rapids.....	Republican
Supt. of Schools.....	Walter A. Shupp.....	Cedar Rapids.....	Republican
Coroner.....	Robert E. Brosh.....	Cedar Rapids.....	Republican
County Attorney.....	Wm. W. Crisman.....	Cedar Rapids.....	Republican
Supervisor.....	C. L. Beeson (1948-50).....	Cedar Rapids.....	Republican
Supervisor.....	Elmer M. Seevell (1947-49).....	Marion.....	Republican
Supervisor.....	Henry J. Hood (1949-51).....	Springville.....	Democrat

58

LOUISA COUNTY—County Seat: Wapello.

Auditor.....	E. W. Fullerton.....	Columbus Jct.....	Republican
Clerk of Court.....	Oscar C. Davis.....	Wapello.....	Republican
Treasurer.....	Florence Swanson.....	Wapello.....	Republican
Recorder.....	Mildred Baird.....	Morning Sun.....	Republican
Sheriff.....	Robt. R. Lewis.....	Wapello.....	Republican
Supt. of Schools.....	J. O. Mecklenburg.....	Wapello.....	Republican
Coroner.....	J. H. Chittum.....	Wapello.....	Republican
County Attorney.....	Robert F. Reaney.....	Columbus Jct.....	Republican
Supervisor.....	John J. Jenkins (1949).....	Cotter.....	Republican
Supervisor.....	Earl P. Smith (1950).....	Wapello.....	Republican

59

LUCAS COUNTY—County Seat: Chariton.

Auditor.....	Louise W. Kruttsinger.....	Chariton.....	Republican
Clerk of Court.....	Orlan Wells.....	Chariton.....	Republican
Treasurer.....	H. E. Atwell.....	Chariton.....	Republican
Recorder.....	Ella M. Metz.....	Chariton.....	Republican
Sheriff.....	Paul T. Laing.....	Chariton.....	Republican
Supt. of Schools.....	Bond.....	Russell.....	Democrat
Coroner.....	William B. Dunshee.....	Chariton.....	Democrat
County Attorney.....	A. V. Hass.....	Chariton.....	Republican
Supervisor.....	Homer E. Davis (1950).....	Chariton.....	Republican
Supervisor.....	Ralph O. Cackler.....	Chariton.....	Republican

60

LYON COUNTY—County Seat: Rock Rapids.

Auditor.....	Paul R. Roach.....	Rock Rapids.....	Republican
Clerk of Court.....	E. G. Dieter.....	Rock Rapids.....	Republican
Treasurer.....	H. J. Paulsen.....	Rock Rapids.....	Republican
Recorder.....	W. B. Rogers.....	Rock Rapids.....	Republican
Sheriff.....	Fred W. Tonne.....	Rock Rapids.....	Republican
Supt. of Schools.....	Lorne F. Smylie.....	Rock Rapids.....	Republican
Coroner.....	Harold Jongewaard.....	Rock Rapids.....	Republican
County Attorney.....	Don DeWaay.....	Rock Rapids.....	Republican
Supervisor.....	Wayne Betz.....	Rock Rapids.....	Republican
Supervisor.....	Dick H. Kruse.....	Little Rock.....	Republican
Supervisor.....	B. L. Datsiman.....	Inwood.....	Republican
Supervisor.....	August Sehemmel.....	Rock Rapids.....	Democrat
Supervisor.....	William Dubbelde.....	Larchwood.....	Democrat

61

MADISON COUNTY—County Seat: Winterset.

Office	Name of Officer	Postoffice Address	Politics
Auditor	R. O. Brock	Winterset	Republican
Clerk of Court	Rex V. Johnson	Winterset	Republican
Treasurer	Fred M. Miller	Winterset	Republican
Recorder	Wilma M. Wade	Winterset	Republican
Sheriff	Cecil A. Letz	Winterset	Republican
Supt. of Schools	Lloyd Smith	Winterset	Republican
Coroner	Paul E. Eggleston	Winterset	Republican
County Attorney	Robert O. Frederick	Winterset	Republican
Supervisor	E. A. Alexander (1947)	Van Meter	Republican
Supervisor	Marion Graves (1948)	Winterset	Republican
Supervisor	O. C. Hart (1949)	Winterset	Republican

62

MAHASKA COUNTY—County Seat: Oskaloosa.

Office	Name of Officer	Postoffice Address	Politics
Auditor	R. E. Hinkle	Oskaloosa	Republican
Clerk of Court	Roy E. Rowland	Oskaloosa	Republican
Treasurer	Fred Williams	Oskaloosa	Democrat
Recorder	D. B. Hawkins	Oskaloosa	Democrat
Sheriff	Dwight H. Mateer	Oskaloosa	Republican
Supt. of Schools	P. A. Leistra	Oskaloosa	Republican
Coroner	Dr. Howard Bos	Oskaloosa	Republican
County Attorney	L. R. Carson	Oskaloosa	Republican
Supervisor	H. A. Triplett (1949)	Fremont	Republican
Supervisor	D. J. Wallace	New Sharon	Republican
Supervisor	C. E. Stewart	Rose Hill	Republican
Supervisor	John A. DeJong (1950)	Pella	Republican

63

MARION COUNTY—County Seat: Knoxville.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Ruth Zugg Adams	Knoxville	Democrat
Clerk of Court	Jack B. Carpenter	Knoxville	Democrat
Treasurer	J. R. Dyer	Knoxville	Democrat
Recorder	Sarah E. Hollingsworth	Pleasantville	Democrat
Sheriff	Jim Van Hemert	Knoxville	Democrat
Supt. of Schools	Mrs. Sylvia Plotts	Knoxville	
Coroner	Jack M. Evans	Pleasantville	Democrat
County Attorney	Wm. W. Hardin	Knoxville	Democrat
Supervisor	John R. Fisher	Knoxville	Democrat
Supervisor	James Rigger	Harvey	Republican
Supervisor	R. M. Hart	Otley	Republican

64

MARSHALL COUNTY—County Seat: Marshalltown.

Office	Name of Officer	Postoffice Address	Politics
Auditor	A. S. Graham	Marshalltown	Republican
Clerk of Court	C. A. Norland	Marshalltown	Republican
Treasurer	L. B. Tucker	Marshalltown	Republican
Recorder	Agnes Spacht	Marshalltown	Republican
Sheriff	Harry W. Jennings	Marshalltown	Republican
Supt. of Schools	R. C. Ringold	Marshalltown	Republican
Coroner	Harold E. Sauer	Marshalltown	Republican
County Attorney	E. W. Adams	Marshalltown	Republican
Supervisor	M. E. Hilleman (1949)	State Center	Republican
Supervisor	L. A. Hinshaw (1950)	Union	Republican
Supervisor	C. P. Lister (1948)	Marshalltown	Republican

65

MILLS COUNTY—County Seat: Glenwood.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Homer R. Mitchell	Glenwood	Republican
Clerk of Court	I. L. (Pete) Donner	Malvern	Republican
Treasurer	M. K. Moore	Pacific Junction	Republican
Recorder	Hattie M. Brown	Glenwood	Republican
Sheriff	Robert I. Moore	Glenwood	Republican
Supt. of Schools	Amy Hammers	Glenwood	Republican
Coroner	Ward DeYoung	Glenwood	Republican
County Attorney	Wm. B. Drake	Glenwood	Republican
Supervisor	John R. Clark (1950)	Henderson	Republican
Supervisor	W. E. Agan (1953)	Glenwood	Republican
Supervisor	Harry Evans (1951)	Malvern	Republican

66

MITCHELL COUNTY—County Seat: Mitchell.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Ross M. Russell	Osage	Republican
Clerk of Court	Donald W. Tuttle	Osage	Republican
Treasurer	Oscar A. Erickson	Osage	Republican
Recorder	Melvin J. Weinschenk	Osage	Democrat
Sheriff	Theo. Horn	Osage	Republican
Supt. of Schools	L. P. Ortale	Osage	Republican
Coroner	R. L. Waitley	Osage	Republican
County Attorney	Jos. H. Sams	Osage	Republican
Supervisor	Jos. A. Niess (1949-51)	Stacyville	Democrat
Supervisor	M. B. Hendrickson (1948-50)	St. Ansgar	Republican
Supervisor	Ray H. Markham (1950)	Osage	Republican
Supervisor	Ward Coonradt (1950)	Osage	Republican

67

MONONA COUNTY—County Seat: Onawa.

Auditor	Honsen Thomaon	Onawa	Republican
Clerk of Court	E. H. Gulick	Whiting	Republican
Treasurer	E. H. Williams	Blencoe	Republican
Recorder	Paul McFarland	Onawa	Republican
Sheriff	Melvin S. Peterson	Onawa	Republican
Supt. of Schools	W. K. Price	Onawa	
Coroner	Stanley N. Anderson	Onawa	Democrat
County Attorney	Robert M. Underhill	Onawa	Republican
Supervisor	O. H. Hale (1948)	Blencoe	Democrat
Supervisor	S. E. Johnson (1950)	Moorhead	Republican
Supervisor	Frands Kaiton (1949)	Mapleton	Democrat

68

MONROE COUNTY—County Seat: Albia.

Auditor	Ray V. McCollum	Eddyville	Democrat
Clerk of Court	Gertrude Larson	Albia	Republican
Treasurer	W. M. Peterson	Albia	Republican
Recorder	Temperance Stocker Shepherd	Albia	Democrat
Sheriff	John W. Goodwin	Albia	Democrat
Supt. of Schools	Ether Roberts	Albia	Republican
Coroner	Bart Downs	Albia	Republican
County Attorney	Keith Cash	Albia	Democrat
Supervisor	Raymond Winecup (1947)	Blakesburg	Republican
Supervisor	Walter E. Roberts (1948)	Eddyville	Republican
Supervisor	Clifford R. Davis (1949)	Eddyville	Republican
Supervisor	Clark Edwards (1950)	Albia	Democrat

69

MONTGOMERY COUNTY—County Seat: Red Oak.

Auditor	Grant Falk	Red Oak	Republican
Clerk of Court	C. E. Longstreet	Red Oak	Republican
Treasurer	Floyd M. Pratt	Red Oak	Republican
Recorder	A. G. Hingworth	Red Oak	Republican
Sheriff	Geo. F. Christian	Red Oak	Republican
Supt. of Schools	Lula B. Reed	Red Oak	
Coroner	Ray Butphen	Villisca	Republican
County Attorney	Robert J. Reiley	Red Oak	Republican
Supervisor	John Stennett (1949)	Elliott	Republican
Supervisor	Lee Williams (1949-50)	Emerson	Republican
Supervisor	Willis A. McAlpin (1949-50)	Villisca	Republican
Supervisor	J. B. Cleaver (1950)	Red Oak	Republican

70

MUSCATINE COUNTY—County Seat: Muscatine.

Auditor	E. R. Swickard	Muscatine	Republican
Clerk of Court	H. H. Hanson	Muscatine	Republican
Treasurer	Geo. Springborn	Muscatine	Republican
Recorder	Ida E. Grimm	Muscatine	Republican
Sheriff	F. B. Neaper	Muscatine	Republican
Supt. of Schools	E. D. Bradley	Muscatine	Republican
Coroner	Dr. C. P. Phillips	Muscatine	Republican
County Attorney	A. Wayne Eckhardt	Muscatine	Republican
Supervisor	W. Ernest Meeker (1953)	Letts	Republican
Supervisor	Chas. B. Drumm (1949)	Wilton Jct.	Republican
Supervisor	Ralph P. Evans (1953)	West Liberty	Republican
Supervisor	M. D. Johnson (1951)	Moscow	Republican
Supervisor	John H. Hendrika (1951)	Muscatine	Republican

71

O'BRIEN COUNTY—County Seat: Primghar.

Office	Name of Officer	Postoffice Address	Politics
Auditor	I. R. Isenberg	Primghar	Republican
Clerk of Court	G. H. Beckley	Primghar	Republican
Treasurer	Will F. Kaiser	Primghar	Republican
Recorder	Roy M. Hughes	Primghar	Republican
Sheriff	Edw. Leemkuil	Primghar	Republican
Supt. of Schools	Margaret Mann	Primghar	Republican
Coroner	Dr. J. A. Wagner	Primghar	Republican
County Attorney	Freeman G. Merrill	Sheldon	Republican
Supervisor	W. J. Linder (1947)	Hartley	Republican
Supervisor	Edw. H. Funk (1948)	Sheldon	Republican
Supervisor	Geo. W. Callenius (1948)	Granville	Democrat
Supervisor	Fred Hays (1949)	Sutherland	Republican
Supervisor	Wm. J. Mattice (1948)	Primghar	Republican

72

OSCEOLA COUNTY—County Seat: Sibley.

Auditor	William Frick	Sibley	Republican
Clerk of Court	John L. Harms	Sibley	Republican
Treasurer	George B. Brunson	Sibley	Republican
Recorder	Lillian Allard	Sibley	Republican
Sheriff	Lloyd D. Wilson	Sibley	Republican
Supt. of Schools	Earle M. Crosswait	Sibley	Republican
Coroner	Wilson H. Duven	Ashton	Republican
County Attorney	Louis L. Corcoran	Sibley	Republican
Supervisor	Albert J. Graves (1949-52)	Ocheyedan	Democrat
Supervisor	Haja Hayenga (1949-52)	Sibley	Republican
Supervisor	Albert Helmers (1949-53)	Sibley	Republican
Supervisor	Herman Stamp (1949)	Ocheyedan	Democrat
Supervisor	Arthur Philip (1950-53)	Ocheyedan	Republican
Supervisor	M. J. Streit (1949-52)	Ashton	Democrat

73

PAGE COUNTY—County Seat: Clarinda.

Auditor	Aletha L. Hutchings	Clarinda	Republican
Clerk of Court	Claude E. Apple	Braddyville	Republican
Treasurer	Paul G. Isaacson	Clarinda	Republican
Recorder	Frances Cagley	Clarinda	Republican
Sheriff	Ed. E. Hipsley	Clarinda	Republican
Supt. of Schools	Esther Heosleigh	Clarinda	Republican
Coroner	Leslie D. Walker	Clarinda	Republican
County Attorney	R. Everett McFarland	Clarinda	Republican
Supervisor	Frank F. Fulk (1947)	Shambaugh	Republican
Supervisor	Axel A. Nelson (1948)	Essex	Republican
Supervisor	Mayne Whitmore (1949)	Coia	Republican

74

PALO ALTO COUNTY—County Seat: Emmetsburg.

Auditor	Martin Thompson	Emmetsburg	Democrat
Clerk of Court	Ed. M. Thompson	Emmetsburg	Republican
Treasurer	Geo. W. Doerr	Emmetsburg	Republican
Recorder	Ellen K. Brereton	Emmetsburg	Republican
Sheriff	R. O. Miller	Emmetsburg	Republican
Supt. of Schools	R. O. Hancher	Graettinger	Republican
Coroner	Dr. James Black	Emmetsburg	Democrat
County Attorney	Joseph Hand	Emmetsburg	Democrat
Supervisor	L. C. Phillips	Emmetsburg	Democrat
Supervisor	Frank Foley	Rodman	Democrat
Supervisor	Omro Cottingham	Ayrshire	Republican
Supervisor	John Thompson	Mallard	Republican
Supervisor	William McConnell	Osgood	Republican

75

PLYMOUTH COUNTY—County Seat: Le Mars.

Auditor	L. A. Ludwig	Le Mars	Democrat
Clerk of Court	Earl F. Remer	Le Mars	Democrat
Treasurer	Henry D. Hartman	Le Mars	Republican
Recorder	Marie Jahn	Le Mars	Democrat
Sheriff	Frank Scholer	Le Mars	Democrat
Supt. of Schools	Christine Peterson	Le Mars	
Coroner	S. H. Luken	Le Mars	Democrat
County Attorney	Morse Hoorneman	Le Mars	Republican
Supervisor	Robert Brownlee (1951)	Merrill	Republican
Supervisor	Fred Claesson (1952)	Akron	Republican
Supervisor	Henry Grimjes (1950)	Le Mars	Republican
Supervisor	Martin Muecke (1951)	Hinton	Republican
Supervisor	I. H. Schulte (1950)	Remsen	Republican

76

POCAHONTAS COUNTY—County Seat: Pocahontas.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Marie Pavik	Pocahontas	Democrat
Clerk of Court	Katherine Boozell	Pocahontas	Republican
Treasurer	Duncan C. Grant	Pocahontas	Republican
Recorder	Kathryn Parker	Pocahontas	Republican
Sheriff	E. R. Stahly	Pocahontas	Republican
Supt. of Schools	Frances Young	Pocahontas	
Coroner	Dr. F. E. Hesthman	Pocahontas	Republican
County Attorney	F. E. Van Alstine	Pocahontas	Republican
Supervisor	J. M. Bush (1949)	Plover	Republican
Supervisor	Floyd A. Clark (1949)	Laurens	Republican
Supervisor	G. C. Johnson (1948)	Fonda	Republican
Supervisor	Henry C. Onken (1949)	Palmer	Republican
Supervisor	Gilbert S. Ellis (1949)	Fonda	Democrat

77

POLK COUNTY—County Seat: Des Moines.

Auditor	Harold E. Anderson	Des Moines	Democrat
Clerk of Court	Michael H. Doyle, Jr.	Des Moines	Democrat
Treasurer	J. F. Baillie	Des Moines	Republican
Recorder	Agnes Gibson	Des Moines	Democrat
Sheriff	Howard C. Reppert, Sr.	Des Moines	Democrat
Supt. of Schools	Ralph Norris	Des Moines	Republican
Coroner	O. Edwin Owen	Des Moines	Democrat
County Attorney	Edwin S. Thayer	Des Moines	Democrat
Supervisor	Mark L. Conking (1950)	Des Moines	Republican
Supervisor	Orville E. Armstrong (1950)	Des Moines	Democrat
Supervisor	Guy Williams (1949)	Polk City	Republican
Supervisor	B. E. Newell (1948)	Altoona	Democrat
Supervisor	Everett Arnel (1949)	Des Moines	Republican

78

POTTAWATTAMIE COUNTY—County Seat: Council Bluffs.

Auditor	Arthur W. Biesendorfer	Council Bluffs	Republican
Clerk of Court	John W. Stoufer	Council Bluffs	Republican
Treasurer	J. Martin Petersen	Council Bluffs	Republican
Recorder	Dorothy E. Christensen	Council Bluffs	Republican
Sheriff	L. A. (Jack) Tyler	Council Bluffs	Republican
Supt. of Schools	Ernest W. Barker	Council Bluffs	
Coroner	H. Stanley Woodring	Council Bluffs	Republican
County Attorney	Don H. Jackson	Council Bluffs	Republican
Supervisor	Jim O. Henry (1948)	Carson	Republican
Supervisor	J. D. Anderson (1949)	Honey Creek	Republican
Supervisor	Henry Johnk (1949)	Hancock	Republican
Supervisor	Harold Ford (1950)	Council Bluffs	Republican
Supervisor	Mervin A. Knott (1950)	Minden	Republican

79

POWESHIEK COUNTY—County Seat: Montezuma.

Auditor	O. C. Mason	Montezuma	Republican
Clerk of Court	Chas. E. Dexter	Montezuma	Republican
Treasurer	J. R. McDonald	Montezuma	Republican
Recorder	Millie L. Zorn	Montezuma	Republican
Sheriff	J. F. Cochran	Montezuma	Republican
Supt. of Schools	Doris G. Hoy	Montezuma	Republican
Coroner	W. B. Phillips, M. D.	Montezuma	Republican
County Attorney	Lawrence B. Pedersen	Grinnell	Republican
Supervisor	Raymond E. Horn (1948-50)	Gibson	Republican
Supervisor	Clem DeMeulenaere (1949-51)	Brooklyn	Democrat
Supervisor	C. L. Braley (1950-53)	Montezuma	Republican

80

RINGGOLD COUNTY—County Seat: Mount Ayr.

Auditor	Roy Lepley	Mount Ayr	Republican
Clerk of Court	Chas. Leason	Mount Ayr	Republican
Treasurer	Earl T. Hoover	Mount Ayr	Republican
Recorder	Donald D. Dailey	Mount Ayr	Republican
Sheriff	H. P. Todd	Mount Ayr	Republican
Supt. of Schools	Vera F. Dickens	Mount Ayr	Republican
Coroner	E. J. Watson	Diagonal	Republican
County Attorney	Grant L. Hayes	Mount Ayr	Republican
Supervisor	Chris Larsen (1949-52)	Diagonal	Republican
Supervisor	Rowe Denney (1949-50)	Redding	Republican
Supervisor	R. E. Drake (1949-51)	Kellerton	Republican
Supervisor	Roy Gardner (1949-50)	Mount Ayr	Republican
Supervisor	Kermit Miller (1949-51)	Mount Ayr	Republican

81 SAC COUNTY—County Seat: Sac City.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Walter E. Keir	Sac City	Republican
Clerk of Court	Lora Hughes	Sac City	Republican
Treasurer	Iva Bibrey	Sac City	Republican
Recorder	Mrs. C. M. Mohler	Sac City	Republican
Sheriff	Wm. J. Stuart	Sac City	Independent
Supt. of Schools	P. A. Lauterbach	Sac City	Republican
Coroner	Dr. W. I. Evans	Sac City	Republican
County Attorney	Alan Vest	Sac City	Republican
Supervisor	J. D. Currie	Schaller	Republican
Supervisor	Wm. Roseke	Lytton	Republican
Supervisor	Albert Nuetzman	Wall Lake	Republican

82 SCOTT COUNTY—County Seat: Davenport.

Auditor	Chas. I. Hild	Davenport	Democrat
Clerk of Court	Elmer Jens	Davenport	Republican
Treasurer	Ben F. Luetje	Davenport	Democrat
Recorder	Clarence E. Hagen	Davenport	Republican
Sheriff	Walter H. Beuse	Davenport	Democrat
Supt. of Schools	Harry W. Banze	Walcott	
Coroner	Frank C. Keppy	Davenport	Republican
County Attorney	Clark O. Filseth	Davenport	Republican
Supervisor	Harry W. Schiele (1948-50)	Davenport	Republican
Supervisor	Alfred F. Lage (1948-50)	Davenport	Republican
Supervisor	Frank L. Coffin (1949-51)	Davenport	Republican
Supervisor	T. A. Sheridan (1949-51)	Long Grove	Democrat

83 SHELBY COUNTY—County Seat: Harlan.

Auditor	Chet Hansen	Harlan	Republican
Clerk of Court	Mike Finken	Harlan	Democrat
Treasurer	Ralph H. Henderson	Harlan	Democrat
Recorder	Elmer A. Buss	Harlan	Republican
Sheriff	Orrell D. Gearhart	Harlan	Democrat
Supt. of Schools	F. E. Brouhard	Harlan	
Coroner	L. W. Savage	Harlan	Democrat
County Attorney	Leonard W. Fromm	Harlan	Democrat
Supervisor	John F. Wendt (1948-51)	Portsmouth	Democrat
Supervisor	J. A. Jensen (1949-52)	Shelby	Democrat
Supervisor	Adolph Schnack (1948-53)	Harlan	Democrat

84 SIOUX COUNTY—County Seat: Orange City.

Auditor	M. J. Van Wyk	Orange City	Republican
Clerk of Court	D. Wiersma	Orange City	Republican
Treasurer	C. E. Balkema	Orange City	Republican
Recorder	M. Van Roekel	Orange City	Republican
Sheriff	Harry Dykstra	Orange City	Republican
Supt. of Schools	Chas. H. Tye	Orange City	Republican
Coroner	Chas. Van der Ploeg	Sioux Center	Republican
County Attorney	H. J. Te Paske	Orange City	Republican
Supervisor	Chas. E. Sedgwick	Hawarden	Republican
Supervisor	P. E. De Vries (1950)	Sioux Center	Republican
Supervisor	Ed Moos	Hull	Republican
Supervisor	Jake Hop (1949)	Alton	Republican
Supervisor	J. H. Dykstra	Boyd	Republican

85 STORY COUNTY—County Seat: Nevada.

Auditor	M. R. Purkhiser	Nevada	Republican
Clerk of Court	L. E. Davison	Nevada	Republican
Treasurer	R. L. Golly	Nevada	Republican
Recorder	Sina Kloster	Nevada	Republican
Sheriff	Ivan Shalley	Nevada	Republican
Supt. of Schools	E. P. Schindler	Nevada	Republican
Coroner	Grace Hawthorne	Nevada	Democrat
County Attorney	Ed. J. Kelley	Ames	Republican
Supervisor	Geo. W. Sowers (1950)	Story City	Republican
Supervisor	J. C. Ernsland (1951)	Slater	Republican
Supervisor	H. C. Lounsbury (1949)	Nevada	Republican

86

TAMA COUNTY—County Seat: Toledo.

Office	Name of Officer	Postoffice Address	Politics
Auditor	C. Harland Yerkes	Toledo	Republican
Clerk of Court	Mary T. Svacina	Tama	Democrat
Treasurer	Ralph Fife	Tama	Republican
Recorder	Ella Harvey	Toledo	Republican
Sheriff	Russell F. Kern	Toledo	Republican
Supt. of Schools	Ernest P. Simmons	Toledo	
Coroner	Harvey Jones	Toledo	Democrat
County Attorney	Walter J. Willett	Tama	Republican
Supervisor	Lee Kienzie (1950)	Garwin	Republican
Supervisor	Henry E. Whitsell (1950)	Tama	Democrat
Supervisor	J. G. Powell (1949)	Traer	Republican

87

TAYLOR COUNTY—County Seat: Bedford.

Office	Name of Officer	Postoffice Address	Politics
Auditor	W. A. Houck	Bedford	Republican
Clerk of Court	C. E. Paul	Bedford	Republican
Treasurer	W. L. Steeves	Bedford	Republican
Recorder	Mrs. Minnie Jared	Bedford	Republican
Sheriff	Harry Lucas	Bedford	Republican
Supt. of Schools	Howard J. Spicknall	Bedford	
Coroner	Earl J. Stone	Bedford	Republican
County Attorney	A. Elton Jensen	Bedford	Republican
Supervisor	Ralph R. Clayton	Bedford	Republican
Supervisor	Thomas C. Larson	Blockton	Republican
Supervisor	Earl E. Taylor	New Market	Democrat

88

UNION COUNTY—County Seat: Creston.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Rex M. Wilder	Creston	Republican
Clerk of Court	Harry Dawson	Creston	Republican
Treasurer	Bessie M. Stearns	Creston	Republican
Recorder	Roy H. Cunningham	Creston	Republican
Sheriff	J. R. Ewing	Creston	Republican
Supt. of Schools	Ella M. Day	Creston	Republican
Coroner	Cullen B. Roe M. D.	Afton	Republican
County Attorney	Geo. F. Allen	Creston	Republican
Supervisor	Gerald W. Smith (1948-50)	Creston	Republican
Supervisor	F. G. White (1949-51)	Kent	Republican
Supervisor	Rex Amos (1949)	Afton	Republican
Supervisor	Clarence M. Campbell (1950-52)	Lorimor	Republican
Supervisor	Ralph S. Hartsook (1949-52)	Afton	Democrat
Supervisor	H. V. Elliott (1949-51)	Shannon City	Democrat

89

VAN BUREN COUNTY—County Seat: Keosauqua.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Francis J. Beggs	Keosauqua	Republican
Clerk of Court	Hollis Elliott	Keosauqua	Republican
Treasurer	Harold Wells	Cantrill	Republican
Recorder	Wayne H. Newman	Keosauqua	Republican
Sheriff	Waldo D. Smutz	Keosauqua	Republican
Supt. of Schools	J. R. Cougill	Keosauqua	Republican
Coroner	Harold Catcott	Birmingham	Republican
County Attorney	James W. McGrath	Keosauqua	Republican
Supervisor	Keith Gaston (1949-52)	Keosauqua	Republican
Supervisor	Chester P. Barker (1948-51)	Keosauqua	Republican
Supervisor	Craig Wilson (1947-50)	Milton	Republican
Supervisor	Phil Morris (1950)	Cantrill	Republican

90

WAPELLO COUNTY—County Seat: Ottumwa.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Elizabeth L. Kitterman	Ottumwa	Democrat
Clerk of Court	Goldson Swaim	Ottumwa	Republican
Treasurer	William T. Morrow	Ottumwa	Democrat
Recorder	Maude M. DuRee	Ottumwa	Democrat
Sheriff	Everett E. Orman	Ottumwa	Republican
Supt. of Schools	Jesse G. Turner	Ottumwa	
Coroner	Gordon C. Traul	Ottumwa	Democrat
County Attorney	Smauel O. Erhardt	Ottumwa	Democrat
Supervisor	Seth E. Carlson	Blakesburg	Republican
Supervisor	Chas. F. Harter	Ottumwa	Democrat
Supervisor	Wilbur A. Davis	Ottumwa	Republican

91

WARREN COUNTY—County Seat: Indianola.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Robert Haldeman	Indianola	Republican
Clerk of Court	Marlys Walker	Indianola	Republican
Treasurer	Ina Morton	Indianola	Republican
Recorder	Isabel Allen	Indianola	Republican
Sheriff	Lewis Johnson	Indianola	Republican
Supt. of Schools	Charles N. Elmore	Indianola	Republican
Coroner	Dr. C. H. Mitchell	Indianola	Republican
County Attorney	James Ritchie	Indianola	Republican
Supervisor	Roy Hatcher (1948)	Indianola	Republican
Supervisor	Jerry Sinnard (1947-50)	Indianola	Republican
Supervisor	William Allen (1949)	Indianola	Republican

92

WASHINGTON COUNTY—County Seat: Washington.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Fred E. Bourgeois	Washington	Republican
Clerk of Court	R. R. Noonan	Washington	Republican
Treasurer	W. E. Howell	Washington	Republican
Recorder	Harriet Coulter	Washington	Republican
Sheriff	Charles C. Snyder	Washington	Republican
Supt. of Schools	Lester B. Krabill	Washington	Republican
Coroner	W. S. Kyle, M. D.	Washington	Republican
County Attorney	Paul V. Shearer	Washington	Democrat
Supervisor	Ned Morrow (1947-49)	Wellman	Republican
Supervisor	Robert S. Welte (1948-50)	Richmond	Republican
Supervisor	Clarence Fulton (1949-51)	Crawfordsville	Republican

93

WAYNE COUNTY—County Seat: Corydon.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Thomas H. Alley	Corydon	Democrat
Clerk of Court	Thelma Grismore Shirer	Corydon	Democrat
Treasurer	Ray Fletcher	Corydon	Republican
Recorder	Willa C. Niday	Corydon	Republican
Sheriff	Nova E. Kelley	Corydon	Republican
Supt. of Schools	B. C. Barron	Corydon	Democrat
Coroner	D. R. Ingraham	Sewal	Republican
County Attorney	Elton A. Johnston	Corydon	Republican
Supervisor	F. B. Hotchkiss (1949)	Cambria	Republican
Supervisor	Ivan G. Edgman (1950)	Lineville	Democrat
Supervisor	Roy Darrah (1949)	Seymour	Democrat
Supervisor	Perry D. Sears (1948)	Allerton	Republican

94

WEBSTER COUNTY—County Seat: Fort Dodge.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Dan J. Rhodes	Fort Dodge	Republican
Clerk of Court	Joe F. Youngstrom	Dayton	Republican
Treasurer	Verne E. Hale	Fort Dodge	Republican
Recorder	Jerry E. Coughlon	Fort Dodge	Democrat
Sheriff	Joe L. McMahon	Fort Dodge	Democrat
Supt. of Schools	J. Clare Robinson	Fort Dodge	Democrat
Coroner	Welch Laufersweiler	Fort Dodge	Democrat
County Attorney	Ralph W. Bastian	Fort Dodge	Republican
Supervisor	J. F. Fitzgerald	Duncombe	Democrat
Supervisor	John P. Hauraban	Clare	Democrat
Supervisor	W. J. Hauraban	Fort Dodge	Democrat
Supervisor	C. T. Jacobson	Dayton	Democrat
Supervisor	A. E. Manchester	Fort Dodge	Republican

95

WINNEBAGO COUNTY—County Seat: Forest City.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Oscar G. Narum	Forest City	Republican
Clerk of Court	H. G. Lundberg	Forest City	Republican
Treasurer	H. M. Levison	Forest City	Republican
Recorder	Elvina Steinberger	Forest City	Republican
Sheriff	Maurice Monson	Forest City	Republican
Supt. of Schools	S. T. Tweed	Forest City	Republican
Coroner	Arnold Anderson, Jr.	Lake Mills	Republican
County Attorney	Nels Branstad	Forest City	Republican
Supervisor	Ernest P. Nelson (1949)	Forest City	Republican
Supervisor	Nels B. Dolen (1952)	Leland	Republican
Supervisor	John Huber (1950)	Buffalo Center	Republican

96

WINNESHIEK COUNTY—County Seat: Decorah.

Office	Name of Officer	Postoffice Address	Politics
Auditor	Melvin Sattre	Decorah	Republican
Clerk of Court	Wm. Mosby	Decorah	Democrat
Treasurer	Norman K. Lee	Decorah	Republican
Recorder	James Heppburn	Decorah	Republican
Sheriff	Geo. W. Harms	Decorah	Democrat
Supt. of Schools	Charles G. Stoen	Decorah	Republican
Coroner	Harry Steins	Decorah	Republican
County Attorney	Isadore Meyer	Decorah	Democrat
Supervisor	E. G. Soland (1948-50)	Decorah	Republican
Supervisor	Jos. F. Swehls (1947-52)	Spillville	Democrat
Supervisor	Carlton D. Gager (1948-50)	Cresco	Republican
Supervisor	Edward Lund (1949-51)	Decorah	Republican
Supervisor	Ernest Ask (1947-52)	Decorah	Republican

97

WOODBURY COUNTY—County Seat: Sioux City.

Auditor	W. H. Thompson	Sioux City	Republican
Clerk of Court	Foster Thompson	Sioux City	Republican
Treasurer	Van W. Hammerstrom	Sioux City	Republican
Recorder	Carroll H. Jandt	Sioux City	Republican
Sheriff	Edwin L. Lunde	Sioux City	Republican
Supt. of Schools	C. G. Hadley	Sioux City	Republican
Coroner	Dr. Harmon E. Rider	Sioux City	Republican
County Attorney	Bernard A. Brown	Sioux City	Republican
Supervisor	Lester L. Kenney (1948-51)	Bronson	Republican
Supervisor	Ivan C. Eckhart (1950-53)	Correctionville	Republican
Supervisor	Robert E. Carlson (1947-50)	Smithland	Republican
Supervisor	Henry Fitzpatrick (1950-53)	Danbury	Democrat
Supervisor	Rudolph Olson (1949-52)	Sergeant Bluff	Republican
Supervisor	George E. Cutler (1949-52)	Sioux City	Democrat

98

WORTH COUNTY—County Seat: Northwood.

Auditor	W. R. Christiansen	Northwood	Republican
Clerk of Court	Ole O. Bakken	Northwood	Republican
Treasurer	Louie Mstrom	Northwood	Republican
Recorder	Harvey E. Gaarder	Northwood	Democrat
Sheriff	Ancel Conner	Northwood	Democrat
Supt. of Schools	Glenn Cleveland	Northwood	Republican
Coroner	Robert Bride	Manly	Republican
County Attorney	L. E. Plummer	Northwood	Democrat
Supervisor	H. I. Harmon (1950)	Northwood	Republican
Supervisor	Otto H. Buechele (1951)	Manly	Republican
Supervisor	Norton E. Aussenhus (1949)	Kensett	Republican

99

WRIGHT COUNTY—County Seat: Clarion.

Auditor	Roger E. Charlson	Dows	Republican
Clerk of Court	R. V. Goslin	Clarion	Republican
Treasurer	H. E. Sullivan	Clarion	Republican
Recorder	Grace L. Fletcher	Clarion	Republican
Sheriff	Roy E. Wilson	Clarion	Republican
Supt. of Schools	C. W. Sankey	Clarion	Republican
Coroner	Richard A. Young	Clarion	Republican
County Attorney	Harlan L. Larson	Goldfield	Republican
Supervisor	T. J. Henry (1950)	Clarion	Republican
Supervisor	H. C. Pinkham (1952)	Goldfield	Republican
Supervisor	Wm. Fisher (1952)	Eagle Grove	Republican
Supervisor	A. W. Smith (1950)	Belmond	Democrat
Supervisor	Geo. S. Trowbridge (1953)	Dows	Republican

Primary Election

For United States Senator

Canvass by counties of the votes cast at the Primary Election June 7, 1948, for the candidates for United States Senator.

COUNTIES	United States Senator			
	Calhoun Rep.	Wilson Rep.	Gillette Dem.	Seemann Dem.
Adair.....	409	1,693	204	37
Adams.....	297	922	198	29
Allamakee.....	549	2,099	362	97
Appanoose.....	856	1,699	739	218
Audubon.....	272	1,025	466	78
Benton.....	551	1,098	235	118
Black Hawk.....	2,739	5,394	795	387
Boone.....	1,022	1,520	273	94
Bremer.....	232	1,192	424	146
Buchanan.....	644	2,101	397	150
Buena Vista.....	1,156	2,948	482	40
Butler.....	609	1,966	205	62
Calhoun.....	664	1,317	333	98
Carroll.....	249	886	2,647	499
Cass.....	648	1,967	272	45
Cedar.....	436	1,560	272	58
Cerro Gordo.....	1,121	1,787	622	218
Cherokee.....	597	1,483	284	32
Chickasaw.....	505	1,597	701	200
Clarke.....	451	1,239	240	44
Clay.....	558	1,080	221	52
Clayton.....	525	1,922	481	176
Clinton.....	1,181	2,849	463	205
Crawford.....	374	906	870	211
Dallas.....	1,019	2,445	416	79
Davis.....	296	846	778	143
Decatur.....	403	1,226	787	192
Delaware.....	601	2,141	194	52
Des Moines.....	3,865	1,466	919	231
Dickinson.....	332	796	272	82
Dubuque.....	742	1,114	3,690	1,185
Emmet.....	856	1,801	151	27
Fayette.....	820	3,239	524	130
Floyd.....	976	2,094	217	49
Franklin.....	462	1,486	206	49
Fremont.....	187	565	267	42
Greene.....	491	1,141	196	85
Grundy.....	432	1,251	214	80
Guthrie.....	871	2,288	188	42
Hamilton.....	609	1,627	142	110
Hancock.....	736	1,681	192	40
Hardin.....	642	1,700	387	94
Harrison.....	425	1,314	733	140
Henry.....	1,283	1,767	387	72
Howard.....	348	1,113	533	168
Hugoboldt.....	567	1,660	226	30
Ida.....	455	1,306	191	24
Iowa.....	528	1,245	305	87
Jackson.....	344	663	322	164
Jasper.....	1,119	2,366	666	156
Jefferson.....	1,477	960	256	61
Johnson.....	862	1,673	1,024	237
Jones.....	512	2,040	503	97
Keokuk.....	557	1,645	434	96
Kossuth.....	573	1,882	1,285	224
Lee.....	1,973	2,228	1,061	344
Linn.....	3,070	4,615	1,185	400
Louis.....	476	1,036	149	26
Lucas.....	432	1,195	243	40
Lyon.....	338	1,019	177	25
Madison.....	545	1,811	217	52
Mahaska.....	859	1,586	398	121
Marion.....	381	1,258	908	197
Marshall.....	1,241	2,680	353	137
Mills.....	358	1,423	261	35
Mitchell.....	506	1,424	288	43
Monona.....	281	1,181	601	94
Monroe.....	593	1,365	425	117
Montgomery.....	463	1,549	220	48
Muscatine.....	1,006	1,567	213	43

Primary Vote for United States Senator—Continued.

COUNTIES	United States Senator			
	Calhoun Rep.	Wilson Rep.	Gillette Dem.	Seemann Dem.
O'Brien.....	392	1,311	291	18
Osceola.....	172	590	206	25
Page.....	952	2,734	258	53
Palo Alto.....	383	1,242	492	66
Plymouth.....	297	1,212	422	46
Pocahontas.....	406	868	366	82
Polk.....	8,918	11,982	3,331	939
Pottawattamie.....	1,333	3,263	799	344
Poweshiek.....	969	2,200	624	152
Ringgold.....	491	2,015	322	51
Sac.....	824	1,997	183	42
Scott.....	1,708	2,864	517	230
Shelby.....	251	751	596	202
Sioux.....	456	1,774	243	27
Story.....	1,727	3,306	415	163
Tama.....	458	2,105	488	176
Taylor.....	541	1,631	226	38
Union.....	568	2,010	367	41
Van Buren.....	1,243	712	179	28
Wapello.....	1,705	2,205	1,289	442
Warren.....	1,080	2,583	267	60
Washington.....	912	2,040	315	69
Wayne.....	440	1,491	582	120
Webster.....	1,308	2,669	999	492
Winneshiek.....	732	1,975	176	31
Winneshiek.....	483	1,706	514	126
Woodbury.....	3,057	6,122	1,332	220
Worth.....	286	936	215	50
Wright.....	815	2,172	282	54
Total.....	85,402	185,215	51,576	13,680

For Governor and Lieutenant Governor

Canvass by counties of the votes cast at the Primary Election June 7, 1948, for the candidates for Governor and Lieutenant Governor.

COUNTIES	Governor			Lieutenant Governor		
	Beardsley Rep.	Blue Rep.	Switzer Dem.	Evans Rep.	Mills Rep.	Christofferson Dem.
Adair.....	1,323	936	235	940	960	221
Adams.....	875	493	209	856	260	174
Allamakee.....	1,367	1,610	403	1,717	668	400
Appanoose.....	1,704	1,030	904	1,639	755	847
Audubon.....	723	894	478	604	591	469
Benton.....	1,194	808	296	960	619	304
Black Hawk.....	6,140	4,418	907	4,356	3,320	948
Boone.....	2,313	1,206	319	1,602	1,024	306
Bremer.....	613	892	451	333	457	439
Buchanan.....	1,646	1,404	489	1,620	828	459
Buena Vista.....	2,710	2,070	402	2,201	1,351	372
Butler.....	1,943	1,184	233	1,650	621	225
Calhoun.....	1,417	1,067	328	1,081	727	309
Carroll.....	600	628	2,335	617	410	2,069
Cass.....	2,011	867	316	1,573	796	291
Cedar.....	1,104	1,018	297	1,149	645	283
Cerro Gordo.....	2,106	1,557	693	1,682	378	596
Cherokee.....	1,326	983	225	1,204	565	211
Chickasaw.....	1,215	1,148	733	1,201	635	680
Clarke.....	1,637	332	273	987	493	238
Clay.....	1,320	864	227	994	605	192
Clayton.....	1,484	1,234	612	1,529	750	586
Clinton.....	3,520	1,878	537	2,233	1,454	506
Crawford.....	899	774	894	714	539	844
Dallas.....	2,497	1,272	466	889	2,543	428
Davis.....	605	728	865	757	267	796
Decatur.....	1,106	673	866	958	513	780
Delaware.....	1,814	1,272	229	1,610	866	205

Primary Vote for Governor and Lieutenant Governor—Continued.

COUNTIES	Governor			Lieutenant Governor		
	Beardsley Rep.	Blue Rep.	Switzer Dem.	Evans Rep.	Mills Rep.	Chris- tofferson Dem.
Des Moines.....	3,660	1,896	1,038	3,230	1,404	928
Dickinson.....	766	673	278	658	416	256
Dubuquo.....	1,670	928	3,673	1,031	603	3,421
Emmet.....	2,264	891	143	1,484	845	132
Fayette.....	2,235	2,009	592	2,576	1,125	573
Floyd.....	2,476	1,174	226	1,998	876	222
Franklin.....	1,318	1,246	200	1,084	551	185
Fremont.....	386	348	279	546	124	278
Greene.....	1,282	768	264	849	724	235
Grundy.....	1,042	798	263	1,045	470	247
Guthrie.....	2,115	1,434	216	936	1,975	200
Hamilton.....	1,532	1,559	224	1,236	733	203
Hancock.....	1,734	1,115	201	1,520	591	180
Hardin.....	1,948	1,280	373	1,310	746	322
Harrison.....	859	1,084	758	1,289	349	729
Henry.....	1,775	1,503	420	1,797	848	399
Howard.....	877	743	596	972	331	559
Humboldt.....	1,455	1,112	214	1,411	618	202
Ida.....	1,051	934	188	991	530	182
Iowa.....	1,462	881	344	1,185	609	308
Jackson.....	748	607	306	585	418	291
Jasper.....	2,182	1,487	801	1,982	1,312	747
Jefferson.....	1,472	1,043	280	1,383	644	255
Johnson.....	1,571	1,126	1,172	1,568	660	1,095
Jones.....	1,735	1,109	502	1,463	782	473
Keokuk.....	1,362	1,028	498	1,204	707	459
Kossuth.....	1,434	1,298	1,225	1,496	628	1,090
Lee.....	2,657	2,028	1,237	2,307	1,352	1,138
Linn.....	6,107	3,473	1,184	4,311	2,964	1,113
Louisa.....	829	794	174	886	429	168
Lucas.....	1,262	511	273	986	505	245
Lyon.....	652	887	170	761	427	170
Madison.....	1,774	888	244	841	1,286	220
Mahaska.....	1,823	1,241	435	1,554	900	417
Marion.....	1,137	665	1,061	831	700	930
Marshall.....	2,656	2,039	430	2,183	1,536	414
Mills.....	682	1,293	245	1,707	161	236
Mitchell.....	1,279	934	273	1,089	586	246
Monona.....	828	745	618	941	394	599
Monroe.....	1,356	796	493	1,199	606	432
Montgomery.....	1,157	1,088	249	1,775	301	234
Muscatine.....	1,749	1,413	221	1,407	923	210
O'Brien.....	993	872	249	1,098	468	246
Osceola.....	476	376	192	479	202	175
Page.....	2,254	1,909	276	2,628	797	267
Palo Alto.....	1,050	739	513	937	548	476
Plymouth.....	683	1,009	353	839	460	336
Pocahontas.....	959	691	299	762	484	271
Polk.....	19,702	7,514	4,166	10,628	5,322	2,760
Pottawattamie.....	2,691	3,159	946	3,164	1,371	930
Poweshiek.....	2,064	1,355	616	1,987	916	559
Ringgold.....	1,793	1,112	322	1,473	644	282
Sac.....	1,868	1,214	178	1,603	839	170
Scott.....	3,148	2,228	673	2,757	1,700	644
Shelby.....	546	657	649	589	375	644
Sioux.....	995	1,463	236	1,106	783	221
Story.....	3,636	2,513	518	2,787	1,937	481
Tama.....	1,154	1,597	601	1,342	958	547
Taylor.....	1,484	978	248	1,360	631	214
Union.....	1,923	911	377	1,649	616	330
Van Buren.....	1,162	842	207	1,170	464	183
Wapello.....	3,270	1,836	1,511	2,159	1,606	1,351
Warren.....	3,726	516	301	1,621	1,719	275
Washington.....	1,759	1,417	371	1,628	979	349
Wayne.....	1,328	791	656	1,221	539	620
Webster.....	3,409	1,998	1,341	2,442	1,391	1,151
Winneshiek.....	1,729	1,338	180	1,587	772	155
Winneshiek.....	1,379	1,070	513	1,348	594	461
Woodbury.....	6,765	3,427	1,378	5,765	2,635	1,323
Worth.....	739	625	223	732	288	216
Wright.....	1,782	1,021	312	1,996	662	261
Total.....	189,938	127,771	56,195	156,620	88,098	51,029

For Secretary of State

Canvass by counties of the votes cast at the Primary Election June 7, 1948, for the candidates for Secretary of State.

COUNTIES	Secretary of State								
	Halden Rep.	Knickerbocker Rep.	Mason Rep.	Mrs. Earl Miller Rep.	Joseph E. Miller Rep.	Mitchell Rep.	Synhorst Rep.	Voels Rep.	Shutt Dem.
Adair	163	201	201	618	203	319	96	76	222
Adams	135	130	82	387	144	133	30	46	198
Allamakee	183	509	400	752	361	190	38	52	394
Appanoose	486	243	398	556	279	299	57	52	843
Audubon	204	168	123	342	111	109	36	80	446
Benton	220	440	391	279	197	123	64	93	292
Black Hawk	751	1,288	1,841	2,137	1,305	883	497	371	758
Boone	379	223	509	424	476	337	254	135	283
Bremer	110	177	235	502	150	71	38	32	434
Buchanan	193	616	348	825	273	194	63	38	478
Buena Vista	292	500	424	1,144	515	343	392	70	345
Butler	240	344	379	775	204	191	80	71	210
Calhoun	230	236	216	486	331	260	189	75	295
Carroll	102	109	175	323	119	106	58	56	2,024
Cass	275	321	259	682	217	342	70	215	281
Cedar	200	501	262	493	163	201	34	27	277
Cerro Gordo	326	301	738	709	272	504	125	111	545
Cherokee	122	232	196	548	288	191	276	39	209
Chickasaw	219	340	297	539	199	197	70	69	657
Clarke	178	131	247	543	198	119	53	27	235
Clay	193	206	200	403	296	234	168	57	189
Clayton	194	453	349	772	253	172	54	65	569
Clinton	453	822	737	824	713	422	198	194	487
Crawford	179	227	154	301	197	194	112	95	745
Dallas	415	262	465	1,159	302	205	272	101	417
Davis	169	145	211	324	86	57	21	27	795
Decatur	196	191	231	428	149	165	53	54	789
Delaware	186	608	346	698	302	205	72	57	203
Des Moines	479	429	736	1,099	1,019	704	116	198	950
Dickinson	132	173	160	223	130	152	190	53	260
Dubuque	198	313	420	234	250	225	171	137	3,169
Emmet	271	367	446	673	219	146	190	83	129
Fayette	441	647	587	1,066	423	328	98	91	570
Floyd	214	477	515	1,018	294	321	78	52	216
Franklin	188	258	246	755	193	177	89	84	160
Fremont	40	78	50	152	40	219	18	52	272
Greene	215	195	291	474	231	203	110	58	227
Grundy	256	172	251	514	129	94	73	25	250
Guthrie	293	342	321	1,039	230	284	157	113	197
Hamilton	191	553	482	688	243	141	88	51	181
Hancock	224	200	284	617	214	577	93	50	178
Hardin	314	300	358	685	421	238	197	74	315
Harrison	257	260	155	293	100	411	30	151	728
Henry	373	378	338	1,025	271	199	77	68	393
Howard	162	242	248	362	104	101	47	59	541
Humboldt	139	192	228	656	201	197	503	40	198
Ida	135	245	210	808	133	127	116	48	167
Iowa	172	402	246	494	211	174	98	148	298
Jackson	167	178	134	174	158	112	93	94	278
Jasper	1,862	187	255	585	162	120	162	52	762
Jefferson	253	226	413	662	193	222	58	51	257
Johnson	330	391	379	659	211	204	165	46	1,094
Jones	361	534	304	742	217	128	50	49	459
Keokuk	322	284	270	689	148	150	93	34	469
Kossuth	168	300	295	840	238	187	180	52	1,071
Lee	373	544	596	1,062	642	349	97	85	1,119
Linn	549	3,350	1,698	1,240	885	561	243	213	1,056
Louisa	147	240	179	413	137	113	37	38	170
Lucas	246	87	394	356	175	145	35	19	239
Lyon	62	117	111	217	117	63	524	34	159
Madison	238	139	351	369	204	148	132	40	215
Mahaaka	334	326	361	536	412	241	352	132	411
Marion	323	183	145	421	121	78	240	11	916
Marshall	694	572	613	1,032	560	300	170	170	398
Mills	133	184	109	419	135	459	33	167	229
Mitchell	137	244	322	597	167	155	67	64	234
Monona	176	187	182	315	118	193	115	58	594
Monroe	287	148	606	506	110	99	46	36	433
Montgomery	164	226	179	476	286	350	46	226	235
Muscatine	332	427	446	609	328	212	113	83	204
O'Brien	152	276	173	486	111	89	297	33	240

Primary Vote for Secretary of State—Continued.

COUNTIES	Secretary of State								
	Halden Rep.	Knickerbocker Rep.	Mason Rep.	Mrs. Earl Miller Rep.	Joseph E. Miller Rep.	Mitchell Rep.	Synhorst Rep.	Voels Rep.	Stutt Dem.
Osceola	86	95	61	161	43	74	153	12	174
Page	311	637	359	687	325	858	113	132	282
Palo Alto	110	182	200	548	190	121	95	27	466
Plymouth	119	152	169	305	101	135	443	28	330
Pocahontas	146	200	192	370	195	133	99	53	237
Polk	3,389	1,582	5,997	4,508	2,828	1,781	2,204	573	2,968
Pottawattamie	194	413	367	619	417	2,965	160	381	315
Poweshiek	702	329	468	908	255	138	90	51	551
Ringgold	456	271	188	698	289	213	71	56	282
Sac	235	346	289	883	246	238	168	69	169
Scott	653	777	605	829	674	564	329	344	644
Shelby	79	176	85	250	145	163	43	126	615
Sioux	82	116	78	212	64	49	1,598	25	226
Story	516	560	2,202	1,014	553	256	237	118	461
Tama	279	321	365	875	210	181	80	46	546
Taylor	202	199	216	480	156	602	64	69	220
Union	505	208	280	671	257	243	85	64	333
Van Buren	229	222	323	516	147	133	32	35	190
Wapello	660	558	1,033	736	459	369	276	182	1,287
Warren	1,263	205	383	943	236	191	192	46	282
Washington	309	411	439	851	346	221	73	36	748
Wayne	264	212	212	601	237	188	61	19	603
Webster	542	490	587	933	697	655	393	217	1,167
Winneshago	155	403	492	576	306	375	73	36	158
Winneshiek	186	269	337	562	310	182	98	57	467
Woodbury	672	980	1,608	1,978	778	1,037	1,328	286	1,296
Worth	85	136	274	317	86	84	36	13	212
Wright	262	198	420	885	243	278	165	102	265
Total	32,178	36,114	43,729	67,479	29,915	28,459	18,075	8,899	49,817

For Auditor of State and Treasurer of State

Canvass by counties of the votes cast at the Primary Election June 7, 1948, for the candidates for Auditor of State and Treasurer of State.

COUNTIES	Auditor of State			Treasurer of State		
	Akers Rep.	Cruikshank Rep.	Keller Dem.	Grimes Rep.	Schmitz Rep.	Irwin Dem.
Adair	1,306	488	225	1,453	350	222
Adams	747	308	198	900	174	189
Allamakee	1,651	690	401	1,613	783	388
Appanoose	1,811	561	853	1,843	515	834
Audubon	783	407	441	882	291	447
Benton	975	558	302	955	642	267
Black Hawk	4,475	2,554	863	4,475	2,659	811
Boone	1,785	755	307	1,817	715	303
Bremer	892	371	446	917	355	419
Buchanan	1,730	719	460	1,804	705	451
Buena Vista	2,205	1,247	362	2,225	1,265	358
Butler	1,480	682	212	1,421	834	210
Calhoun	1,227	626	337	1,157	603	320
Carroll	725	376	2,069	786	248	2,062
Cass	1,443	727	281	1,748	531	280
Cedar	1,308	498	286	1,367	450	273
Cerro Gordo	1,710	798	639	1,750	781	623
Cherokee	1,055	717	216	1,370	390	228
Chickasaw	1,227	570	670	1,262	548	644
Clarke	1,153	285	242	1,650	178	244
Clay	977	512	201	1,044	520	192
Clayton	1,424	799	544	1,549	727	572
Clinton	2,472	1,217	518	2,413	1,265	533
Crawford	746	557	886	877	417	843
Dallas	2,118	901	435	2,486	613	422
Davis	849	217	791	959	157	787
Decatur	1,185	331	816	1,418	167	804
Delaware	1,578	782	210	1,699	753	203

Primary Vote for Auditor of State and Treasurer of State—Continued.

COUNTIES	Auditor of State			Treasurer of State		
	Akers Rep.	Cruikshank Rep.	Keller Dem.	Grimes Rep.	Schmitz Rep.	Irwin Dem.
Des Moines.....	3,620	1,086	975	3,402	1,236	952
Dickinson.....	653	336	276	695	339	270
Dubuque.....	989	533	3,604	996	551	3,493
Emmet.....	1,341	760	131	1,589	721	142
Fayette.....	2,625	942	558	2,807	913	542
Floyd.....	1,953	862	221	2,066	786	207
Franklin.....	1,267	484	196	1,206	650	187
Fremont.....	481	196	280	528	136	277
Greene.....	970	539	243	1,076	483	293
Grundy.....	1,028	424	250	760	757	245
Guthrie.....	1,840	820	203	1,983	656	200
Hamilton.....	1,303	846	205	1,100	831	206
Hancock.....	1,420	622	185	1,488	630	178
Hardin.....	1,425	568	327	556	2,298	321
Harrison.....	1,025	585	743	1,328	295	734
Henry.....	1,979	731	398	2,032	647	393
Howard.....	904	360	557	820	472	526
Humboldt.....	1,284	710	183	1,497	516	197
Ida.....	870	687	176	1,138	378	191
Iowa.....	1,139	482	339	1,165	523	322
Jackson.....	604	351	284	660	343	287
Jasper.....	2,268	775	769	2,236	894	748
Jefferson.....	1,728	382	200	1,502	482	257
Johnson.....	1,758	522	1,104	1,734	576	1,097
Jones.....	1,761	464	458	1,645	637	446
Keokuk.....	1,809	371	476	1,577	405	460
Kossuth.....	1,252	842	1,134	1,390	705	1,066
Lee.....	2,411	1,292	1,141	2,638	946	1,135
Linn.....	4,788	2,156	1,148	4,696	2,773	1,089
Louisia.....	1,034	289	171	1,041	294	192
Lucas.....	1,122	394	248	1,360	188	243
Lyon.....	657	514	159	901	286	168
Madison.....	1,507	525	227	1,767	313	218
Mahaska.....	1,664	725	425	1,771	592	409
Marion.....	1,148	363	929	1,197	299	909
Marshall.....	2,607	1,020	433	2,576	1,140	421
Mills.....	1,154	422	229	1,295	292	229
Mitchell.....	985	644	246	1,191	484	240
Monona.....	636	728	605	981	346	598
Monroe.....	1,434	446	467	1,521	306	436
Montgomery.....	1,285	506	233	1,413	365	233
Muscataine.....	1,543	653	201	1,563	689	208
O'Brien.....	1,036	500	238	1,113	455	240
Osceola.....	364	294	171	471	191	168
Page.....	2,162	1,079	264	2,445	613	268
Palo Alto.....	836	801	489	1,076	389	474
Plymouth.....	615	680	341	1,029	336	379
Pocahontas.....	804	429	285	821	401	271
Polk.....	13,905	5,068	3,333	13,527	4,159	3,076
Pottawattamie.....	2,469	1,869	957	2,573	1,805	917
Poweshiek.....	2,172	699	576	2,212	722	544
Ringgold.....	1,740	366	289	1,982	213	282
Sac.....	1,540	723	168	1,686	699	183
Scott.....	2,528	1,878	662	2,500	1,794	646
Shelby.....	583	365	648	641	326	647
Sioux.....	997	887	223	1,364	536	229
Story.....	3,261	1,324	502	2,931	1,716	477
Tama.....	1,509	738	555	1,527	746	538
Taylor.....	1,427	537	211	1,626	503	214
Union.....	1,770	423	349	2,140	248	333
Van Buren.....	1,374	342	194	1,279	376	187
Wapello.....	3,058	933	1,361	2,591	1,049	1,347
Warren.....	2,360	830	283	2,881	448	284
Washington.....	2,029	589	352	2,026	607	351
Wayne.....	1,389	368	614	1,590	223	603
Webster.....	2,347	1,449	1,314	2,515	1,288	1,219
Winebago.....	1,597	687	155	1,751	585	155
Winneshiek.....	1,381	537	460	1,357	572	444
Woodbury.....	3,342	5,325	1,318	6,232	2,119	1,315
Worth.....	786	220	222	837	213	222
Wright.....	1,776	645	301	1,703	777	276
Total.....	165,206	76,125	52,435	175,362	68,833	51,110

**For Secretary of Agriculture, Attorney General, Attorney General
(Vacancy) and Commerce Commissioner**

Canvass by counties of the votes cast at the Primary Election June 7,
1948, for the candidates for Secretary of Agriculture, Attorney General,
Attorney General (Vacancy) and Commerce Commissioner.

COUNTIES	Secretary of Agriculture		Attorney General		Attorney General (Vacancy)		Commerce Commissioner	
	Linn Rep.	McClellan Dem.	Larson Rep.	Fleck Dem.	Larson Rep.	Fleck Dem.	Reed Rep.	Ramsay Dem.
Adair.....	1,800	211	1,650	212	1,479	...	1,591	195
Adams.....	1,023	194	954	197	838	...	922	181
Allamakee.....	2,225	389	2,196	389	1,940	...	2,178	378
Appanoose.....	2,226	835	2,197	840	1,997	1	2,133	788
Audubon.....	1,138	442	1,055	434	827	...	991	420
Benton.....	1,410	285	1,352	296	1,208	...	1,320	299
Black Hawk.....	6,209	816	6,012	816	5,517	...	5,719	821
Boone.....	2,404	293	2,317	291	2,177	...	2,200	291
Bremer.....	1,187	406	1,133	406	964	...	1,122	387
Buchanan.....	2,349	451	2,301	445	1,966	1	2,209	433
Buena Vista.....	3,277	343	3,075	350	2,498	...	2,939	325
Butler.....	2,124	208	1,856	190	1,627	...	1,786	191
Calhoun.....	1,666	327	1,581	320	1,358	...	1,465	324
Carroll.....	966	1,986	897	1,970	741	...	816	1,839
Cass.....	2,199	277	2,101	277	1,867	...	2,049	252
Cedar.....	1,751	282	1,682	279	1,507	...	1,642	257
Cerro Gordo.....	2,294	621	2,178	608	1,927	...	2,068	611
Cherokee.....	1,637	213	1,514	210	1,317	...	1,462	187
Chickasaw.....	1,638	653	1,567	650	1,225	...	1,584	616
Clarke.....	1,418	237	1,316	240	1,162	...	1,217	226
Clay.....	1,443	203	1,374	189	1,272	...	1,337	209
Clayton.....	2,168	562	2,048	565	1,827	...	2,026	558
Clinton.....	3,285	515	3,189	508	2,795	...	3,041	507
Crawford.....	1,263	836	1,208	829	1,060	...	1,138	826
Dallas.....	2,989	419	2,761	414	2,418	...	2,677	392
Davis.....	994	780	937	781	841	...	906	732
Decatur.....	1,415	789	1,371	786	1,118	...	1,317	772
Delsaware.....	2,363	198	2,124	194	1,900	...	2,076	180
Des Moines.....	4,329	947	4,298	944	3,606	12	4,138	905
Dickinson.....	959	274	921	268	832	...	879	263
Dubuque.....	1,199	3,520	1,186	3,459	1,086	...	1,161	3,122
Emmet.....	2,147	132	2,031	128	1,706	...	1,823	135
Fayette.....	3,452	561	3,373	557	2,871	...	3,311	552
Floyd.....	2,722	216	2,641	216	2,241	...	2,523	190
Franklin.....	1,820	188	1,563	183	1,372	...	1,465	183
Fremont.....	645	273	632	275	591	...	629	256
Greene.....	1,518	241	1,430	244	1,233	...	1,379	240
Grundy.....	1,472	244	1,298	243	1,082	...	1,262	218
Guthrie.....	2,611	203	2,339	199	1,987	...	2,204	198
Hamilton.....	1,967	204	1,709	205	1,583	...	1,671	221
Hancock.....	2,059	172	1,870	171	1,518	...	1,762	171
Hardin.....	1,914	314	1,530	306	1,084	...	1,533	308
Harrison.....	1,526	727	1,461	706	1,361	...	1,437	670
Henry.....	2,598	399	2,478	394	2,189	...	2,334	369
Howard.....	1,196	535	1,159	532	943	...	1,065	518
Humboldt.....	2,085	194	1,822	190	1,462	...	1,708	167
Ida.....	1,480	171	1,368	165	1,115	...	1,311	159
Iowa.....	1,531	325	1,412	319	1,294	...	1,376	323
Jackson.....	848	281	834	283	762	...	815	285
Jaeger.....	3,113	746	2,946	784	2,736	...	2,891	704
Jefferson.....	1,965	255	1,927	259	1,730	...	1,806	237
Johnson.....	2,134	1,076	2,189	1,084	1,869	...	2,017	1,031
Jones.....	2,195	461	2,029	450	1,815	...	1,957	429
Keokuk.....	1,878	463	1,774	479	1,562	...	1,686	451
Kossuth.....	1,985	1,068	1,841	1,052	1,474	3	1,742	1,033
Lee.....	3,373	1,080	3,192	1,104	2,942	...	3,126	1,072
Linn.....	6,529	1,081	6,288	1,082	5,632	...	6,103	1,098
Louisa.....	1,239	164	1,185	164	1,005	...	1,106	150
Lucas.....	1,423	241	1,329	254	1,175	...	1,216	222
Lyon.....	1,098	157	1,013	139	921	...	992	138
Madison.....	2,034	217	1,848	206	1,645	...	1,747	191
Mahaaka.....	2,034	410	2,010	475	1,768	...	1,829	424
Marion.....	1,385	892	1,290	947	1,166	...	1,301	860
Marshall.....	3,281	424	3,173	402	2,857	...	3,053	411
Mills.....	1,514	221	1,437	220	1,266	...	1,364	201

Primary Vote for Secretary of Agriculture, Attorney General, Attorney General (Vacancy) and Commerce Commissioner—Continued.

COUNTIES	Secretary of Agriculture		Attorney General		Attorney General (Vacancy)		Commerce Commissioner	
	Linn Rep.	McClean Dem.	Larson Rep.	Fleck Dem.	Larson Rep.	Fleck Dem.	Reed Rep.	Rainsay Dem.
Mitchell.....	1,579	234	1,487	241	1,358	...	1,468	235
Monona.....	1,284	584	1,225	581	1,105	...	1,154	532
Monroe.....	1,667	436	1,694	455	1,510	...	1,570	407
Montgomery.....	1,768	228	1,691	228	1,492	...	1,635	214
Muscatine.....	1,989	228	1,954	206	1,709	...	1,901	206
O'Brien.....	1,477	228	1,446	227	1,264	...	1,393	236
Osceola.....	629	169	582	168	535	...	562	151
Page.....	3,098	266	2,993	264	2,556	...	2,675	235
Palo Alto.....	1,321	455	1,216	446	1,099	...	1,173	429
Plymouth.....	1,198	328	1,156	322	988	...	1,068	326
Pocahontas.....	1,170	269	1,107	265	967	...	1,043	260
Polk.....	17,678	3,098	15,606	3,162	13,416	...	14,727	3,008
Pottawattamie.....	4,320	921	4,222	924	3,756	...	3,927	878
Poweshiek.....	2,793	568	2,627	575	2,248	...	2,527	528
Ringgold.....	1,984	266	1,884	265	1,689	...	1,722	260
Sac.....	2,278	160	2,078	157	1,842	...	2,022	152
Scott.....	3,967	650	3,916	646	3,539	...	3,796	641
Shelby.....	989	639	899	634	808	...	855	629
Sioux.....	1,799	224	1,645	119	1,492	...	1,620	178
Story.....	4,092	480	4,270	471	3,797	...	4,006	473
Tama.....	2,166	536	1,984	538	1,798	53	1,984	520
Taylor.....	1,760	216	1,715	212	1,503	...	1,619	209
Union.....	2,141	342	2,035	342	1,713	...	1,858	313
Van Buren.....	1,627	184	1,557	185	1,389	...	1,469	187
Wapello.....	3,355	1,354	3,280	1,363	2,889	...	3,130	1,301
Warren.....	3,163	270	2,799	269	2,523	...	2,782	240
Washington.....	2,542	340	2,464	340	2,204	...	2,355	322
Wayne.....	1,703	609	1,623	611	1,419	5	1,624	586
Webster.....	3,604	1,244	3,448	1,230	3,090	...	3,154	1,188
Winnebago.....	2,220	151	2,096	142	1,764	...	1,972	137
Winneshek.....	1,812	456	1,787	455	1,509	...	1,852	430
Woodbury.....	7,908	1,325	7,677	1,275	7,119	...	7,379	1,196
Worth.....	926	218	842	203	755	...	813	198
Wright.....	2,427	265	2,293	273	1,790	...	1,887	223
Total.....	226,504	50,779	216,020	50,566	189,439	75	206,956	48,508

Congressional Primary Election

Returns by Counties of Votes Cast at the Primary Election June 7,
1948, for Candidates for Congress.

FIRST DISTRICT

COUNTIES	Martin Rep.	France Dem.
Cedar	1,770	257
Des Moines	4,419	873
Henry	2,782	376
Iowa	1,613	319
Jefferson	2,084	235
Johnson	2,133	1,068
Lee	3,554	994
Louisa	1,275	149
Muscatine	2,100	212
Scott	4,074	645
Van Buren	1,664	174
Washington	2,450	296
Total	29,818	5,599

SECOND DISTRICT

COUNTIES	Case Rep.	Talle Rep.	Mullaney Dem.
Allamakee	605	2,142	393
Benton	579	1,046	299
Buchanan	564	2,024	372
Clayton	816	1,742	537
Clinton	1,204	3,035	497
Delaware	370	2,122	186
Dubuque	998	1,065	3,297
Fayette	782	3,096	537
Jackson	838	771	281
Jones	512	1,860	428
Linn	3,238	4,627	1,087
Winnebago	497	1,752	446
Total	10,703	25,282	8,360

THIRD DISTRICT

COUNTIES	Gwynne Rep.	Gross Rep.	Ryan Dem.
Black Hawk	4,164	6,205	850
Bremer	810	662	425
Butler	1,098	1,753	232
Cerro Gordo	1,458	1,691	646
Chickasaw	709	1,330	626
Floyd	1,117	2,198	200
Franklin	1,250	1,033	197
Grundy	737	1,014	231
Hardin	1,495	1,218	319
Howard	588	944	559
Marshall	2,227	2,122	405
Mitchell	650	1,208	246
Tama	1,506	1,070	525
Worth	529	676	209
Total	18,368	23,125	5,670

Primary Votes for Candidates for Congress—Continued.

FOURTH DISTRICT

COUNTIES	Dimmitt Rep.	Fredrickson Rep.	LeCompte Rep.	Carter Dem.
Appanoose.....	266	445	1,812	829
Clarke.....	183	201	1,229	244
Davis.....	140	218	761	667
Deostur.....	133	185	1,277	862
Jasper.....	371	751	1,954	651
Keokuk.....	326	338	1,322	421
Lucas.....	127	219	1,251	235
Mahaska.....	543	493	1,527	414
Monroe.....	231	326	1,298	405
Poweshiek.....	430	564	1,942	506
Ringgold.....	319	301	1,835	255
Union.....	189	374	1,892	318
Wapello.....	616	2,085	2,021	1,303
Wayne.....	196	240	1,513	594
Total.....	3,970	6,780	21,634	7,704

FIFTH DISTRICT

COUNTIES	Cunningham Rep.	Browner Dem.
Dallas.....	2,955	378
Madison.....	1,989	200
Marion.....	1,443	836
Polk.....	17,548	3,144
Story.....	4,244	470
Warren.....	3,095	251
Total.....	31,274	5,279

SIXTH DISTRICT

COUNTIES	Dolliver Rep.	Irwin Dem.
Boone.....	2,366	322
Calhoun.....	1,778	312
Carrroll.....	963	1,879
Crawford.....	1,203	798
Emmet.....	2,130	126
Greene.....	1,559	236
Hamilton.....	2,083	210
Hancock.....	1,996	153
Humboldt.....	2,079	172
Kossuth.....	2,081	993
Palo Alto.....	1,378	433
Pocahontas.....	1,275	262
Webster.....	4,105	1,187
Winnebago.....	2,292	142
Wright.....	2,380	243
Total.....	29,618	7,468

Primary Votes for Candidates for Congress—Continued

SEVENTH DISTRICT

COUNTIES	Jensen Rep.	Byers Dem.
Adair.....	1,824	209
Adams.....	1,099	186
Audubon.....	1,180	440
Cass.....	2,463	254
Fremont.....	663	269
Guthrie.....	2,705	184
Harrison.....	1,641	730
Mills.....	1,843	221
Monona.....	1,311	553
Montgomery.....	1,907	224
Page.....	3,199	238
Pottawattamie.....	4,530	991
Shelby.....	961	639
Taylor.....	1,943	206
Total.....	27,069	5,844

EIGHTH DISTRICT

COUNTIES	Hoeven Rep.	Bails Dem.
Buena Vista.....	3,571	299
Cherokee.....	1,788	183
Clay.....	1,530	193
Dickinson.....	1,032	253
Ida.....	1,511	152
Lyon.....	1,234	133
O'Brien.....	1,635	215
Osceola.....	684	142
Plymouth.....	1,354	320
Sac.....	2,284	142
Sioux.....	2,123	160
Woodbury.....	7,090	1,265
Total.....	26,676	3,477

Primary Election

Canvass by districts of the votes cast at the Primary Election, June 3, 1948, for candidates for nomination for State Senator.

Name	Total Votes	Name	Total Votes
SECOND DISTRICT		TWENTY-SIXTH DISTRICT	
Alden L. Doud (R).....	8,460	Frank C. Byers (R).....	6,488
THIRD DISTRICT		Dale O. Stentz (D).....	1,045
W. R. Fimmen (R).....	3,104	TWENTY-SEVENTH DISTRICT	
FOURTH DISTRICT		Edgar C. Hovey (D).....	1,611
Joe W. Kridelbaugh (D).....	832	Paul E. McCarville (R).....	2,673
Pearl W. McMurry (R).....	3,011	B. H. Wilder (R).....	2,444
FIFTH DISTRICT		Melvin Wilson (R).....	2,157
Sam Holland (R).....	2,792	TWENTY-EIGHTH DISTRICT	
X. T. Prentis (R).....	3,839	Robert A. Rockhill (R).....	2,013
SIXTH DISTRICT		W. Eldon Walter (R).....	2,160
Ernest Humbert (R).....	2,645	THIRTY-FIRST DISTRICT	
EIGHTH DISTRICT		John R. Hattery (R).....	4,623
O. N. Hultman (R).....	3,268	Dean F. Horning (D).....	768
ELEVENTH DISTRICT		Albert Steinberg (R).....	3,708
Victor Felter (R).....	2,439	THIRTY-SECOND DISTRICT	
Loyd Van Patten (R).....	3,047	A. D. Clem (R).....	4,710
FOURTEENTH DISTRICT		Gale D. Stevens (D).....	1,261
A. E. Augustine (D).....	475	Charles S. VanEaton (R).....	4,722
George R. Draper (R).....	1,947	THIRTY-THIRD DISTRICT	
FIFTEENTH DISTRICT		R. A. Nelson (R).....	2,587
Hugh W. Lundy (R).....	2,876	Don Risk (R).....	2,559
Dr. F. M. Roberts (D).....	1,358	THIRTY-SIXTH DISTRICT	
SIXTEENTH DISTRICT		Robert E. Coon (R).....	1,249
Raymond R. Gillespie (D).....	447	Sam E. Myers (D).....	556
Charles H. Neidt (R).....	2,007	F. F. Sharp (R).....	1,345
Virgil E. Smith (R).....	2,364	THIRTY-NINTH DISTRICT	
SEVENTEENTH DISTRICT		J. Kendall Lynes (R).....	3,242
Herold R. Hefley (D).....	991	FORTIETH DISTRICT	
Conway E. Morris (R).....	3,837	W. Lloyd Bruce (R).....	2,226
G. E. Whitehead (R).....	4,044	Arthur H. Jacobson (R).....	4,194
NINETEENTH DISTRICT		Lorenz Willman (D).....	862
DeVere Watson (R).....	4,378	FORTY-FIRST DISTRICT	
TWENTY-THIRD DISTRICT		Leo Eithon (R).....	4,924
Thomas E. Stimpson (D).....	1,089	Ira E. Link (D).....	566
J. M. Tudor (R).....	4,354	FORTY-THIRD DISTRICT	
TWENTY-FOURTH DISTRICT		Herman M. Knudson (R).....	6,035
J. T. Dykhouse (R).....	2,647	FORTY-SIXTH DISTRICT	
Cloy F. McKeegan (R).....	1,823	R. E. Hess (R).....	2,415
TWENTY-FIFTH DISTRICT		E. F. Kieffer (D).....	705
Leroy S. Mercer (D).....	1,480	Edward E. Parker (R).....	2,915
D. C. Nolan (R).....	2,696	FORTY-SEVENTH DISTRICT	
Frederick C. Schadt (R).....	1,878	David G. Ainsworth (R).....	1,924
		Harry E. Watson (R).....	2,792
		W. A. Yager (D).....	783

Primary Election FOR STATE REPRESENTATIVE

Canvass by counties of the votes cast at the Primary Election June 3, 1948, for candidates for nomination for State Representative.

County	Candidates	Republican	Democratic
Adair	Fay L. Harris	1,325	
	Ivan R. Mills	735	
Adams	Albert Ray		220
	Leo B. Hanna	1,042	
Allamakee	John H. Palmer		409
Appanoose	Elmer Pieper	2,432	
	Ted Clark	1,585	
Audubon	Howard D. Evans		830
	S. A. (Steve) Martin	918	
Benton	Mel M. Graham		506
Black Hawk	Harry E. Weichman	1,534	
	James G. Armstrong	4,418	
Boone	Richard J. Buggy		816
	Roger P. Lanigan	1,632	
	Arch W. McFarlane	3,734	
	Earl A. Miller	4,620	
	Fred W. Tesmer	3,529	
Bremer	Everett C. Brown		332
	C. G. Good	1,263	
Buchanan	Clifford N. Nystrom	1,975	
	William S. Lynes	1,213	
Buena Vista	Earl E. Bentley	957	
	Clara Hathaway	830	
Butler	L. O. Weston	990	
	J. Oliver Landness	2,431	
Calhoun	C. W. Pendleton	2,063	
	H. W. Boyd		210
Carroll	H. A. Moore	2,144	
	R. C. Berry	1,548	
Cass	J. Donald Welsh		338
	J. E. Hansen		2,453
Cedar	J. C. Shaner	948	
	G. T. Kuester	2,402	
Cerro Gordo	Thomas E. Creech		306
	D. A. Donohue	1,556	
Cherokee	Edwin A. Hocum		591
	W. H. Nicholas	2,449	
Chickasaw	Laurence M. Boothby	1,898	
	George Fiene		679
Clarke	Dan McGrath	1,660	
	Ernest L. Garris		280
Clay	Henry Siefkas	1,571	
	A. H. Avery	1,613	
Clayton	Edward A. Burlingame Jr.		580
	Ernest T. Smith	2,131	
Clinton	Esmett P. Delaney		539
	Macnord W. Jacobson		553
	William N. Judd	2,374	
	Harvey J. Long	2,751	
	Leo P. McEleney	2,417	
Crawford	Herman G. Niebuhr	1,433	
	Albert Weiss	1,387	
Dallas	Kingsley M. Clarke	1,924	
	Raymond F. McManus		405
Davis	Maurice M. Neal	1,349	
	Dewey E. Goode	1,094	
Decatur	I. O. Jenkins		214
	Harold L. Ackerley	671	
Delaware	Eva R. McGinnis		507
	Katheryn C. Meta	932	
Des Moines	M. F. Springer		453
	Glenn E. Robinson	2,394	
Dickinson	R. W. Schug		181
	Samuel M. Brooks	2,457	
Dubuque	Carl Hoeschek		973
	Walden T. Smith	2,417	
Dubuque	Floyd Blades	179	
	Rollo E. Emerson	525	
Dubuque	Merwin Smith		297
	Roy J. Smith	574	
Dubuque	John L. Duffy		3,403
	John J. Heffernan		2,642
	Arnold Utzig		3,092

Primary Votes for State Representative—Continued

County	Candidates	Republican	Democratic
Emmet	George H. Robb	2,398	
Fayette	J. C. Davis	1,867	
	J. F. Ingles	1,620	
	Paul A. Weishapl	357	
Floyd	Leonard Knoop	2,170	
	William Kruse	1,134	
Franklin	M. C. Bokmeyer		194
	A. E. Rankin	1,891	
Fremont	W. J. Kilpatrick	641	
	Jay Leeka		277
Greene	Henry H. Stevens	1,613	
Grundy	H. R. Frei, Jr.	1,451	
Guthrie	Mrs. John W. Crabb		180
	Edmund Groomes	1,394	
	Gerald R. Laughery	1,514	
	Rachel Revell	442	
Hamilton	John A. Walker	2,016	
Hancock	Penn Eckels	1,974	
Hardin	R. B. Cliff	1,000	
	William Schmedika		147
	Wm. C. Topp		306
	Paul M. Walter	1,360	
Harrison	C. C. Cadwell	605	
	Walter F. Noble	588	
	Will Walters	714	
	William H. Welch		819
Henry	Raymond Cornick	1,096	
	E. R. Leedham	1,028	
	P. A. Lyman	873	
	C. E. (Mike) Smith		391
Howard	Frederick G. Buresh	948	
	Luke L. Caffrey		691
	E. B. Richmond	616	
Humboldt	Oliver H. DeGroot	2,005	
	George B. Dunphy		184
Ida	M. F. Bookwoldt	977	
	Bert K. Fairchild	1,010	
	R. J. Wheeler		140
Iowa	James Hartz		346
	Chris F. Hinrichs	1,565	
Jackson	C. J. Burris		322
	Willard Ingalls	936	
Jasper	James McKenzie	2,758	
	Charles P. Starrett		710
Jefferson	J. Wilbur Dole		237
	Lee Gallup	1,308	
	Wilson Reed	1,041	
Johnson	Frank J. Krall		1,173
	G. M. Ludwig	2,214	
Jones	Harlan Russell		504
	Clifford M. Strawman	2,148	
Keokuk	G. A. Beman	1,706	
	Jesse A. Breen		431
Kossuth	Casey Loss		1,405
	Chas. W. Patterson	2,044	
Lee	Ernest Palmer, Jr.	3,100	
Linn	Roy Chismore		1,102
	Morse E. Corzier	4,545	
	Eugene Stephen Daley	4,067	
	Ernest Kosok	5,279	
Louisa	M. F. Hicklin	883	
	Ernest Lieberknecht	698	
	W. B. Meredith		148
Lucas	Ray E. Shepard	1,439	
Lyon	A. C. Hanson	1,201	
Madison	John Brownlie	948	
	Carl M. Burkhead	742	
	Celia B. Sawyer		253
	Craig Whitney	642	
Mahaska	Carroll L. Brown	1,927	
	Daniel L. Davis		442
Marion	G. T. Clark		931
	Claire G. Prange	1,267	
Marshall	Howard C. Buck	2,120	
	John Knudson	2,114	

PRIMARY VOTES FOR STATE REPRESENTATIVE—Continued

County	Candidates	Republican	Democratic
Mills	Max G. Siref		185
	Ira L. Turner	853	
	Henry W. Washburn	1,039	
Mitchell	Allert G. Olson	1,656	
	Julius Brunner		275
Monona	Geo. L. Brown	662	
	Harry Nielsen		581
	George W. Prichard, Jr.	822	
Monroe	James W. Foster	1,328	
	Albert M. Wilson	610	
Montgomery	Elmer A. Bass	1,903	
Muscatine	Eric C. Bartelt		220
	W. C. Hendrix	1,471	
O'Brien	William J. Shoultz	1,264	
	Jacob Van Zwo	1,414	
Osceola	Clint L. Fletcher	655	
	W. J. Johannes		200
Page	Duane Eakew		236
	Ed W. Fulk	1,533	
	Vern Lisle	2,295	
Palo Alto	Wm. Fandel		490
Plymouth	Frank Koch	1,327	
	J. Henry Lucken	1,281	
	Al Rolfes		381
Pocahontas	Guy G. Butler	1,194	
	Louis L. Kopriva		289
Polk	Harris M. Coggeshall	7,480	
	Raymond J. (R. J.) Cornell	6,490	
	H. W. Hanson	4,650	
	Roy E. Longstaff		2,864
	Joseph Z. Marks		3,282
	George E. O'Malley		
	William N. Plymat	4,580	
	Ted Sloane	10,823	
Pottawattamie	John Spisid	4,244	
	Howard E. Brookings	2,796	
	Robert E. Friel		899
	Wm. F. (Frank) Peacock	1,944	
Poweshiek	Warren Wells	3,291	
	Fred A. Jones	1,159	
	George L. Paul	1,045	
Ringgold	Charles J. Santoro		557
	George B. Kester	928	
	Guy E. Polley	446	
Sac	Grant A. Shiffett	1,437	
	Dwight W. Meyer	1,703	
	A. G. Redman	1,271	
Scott	Bertram Metcalf		667
	Fred Schwengel	4,221	
	Harry Ward		664
Shelby	Jay A. Watson	3,723	
	Francis L. Kerr	896	
	George E. Miller		701
Sioux	Russell A. Patrick	1,908	
Story	Charles H. Everett	3,194	
	Jeffrey C. Houghen	1,760	
	M. McLaughlin		476
Tama	Frank C. Earley	924	
	Paul Mathera		532
	Laurence Putney	1,557	
Taylor	H. M. Buchanan		237
	Arthur P. King	770	
	Harian L. Pote	1,506	
Union	Thos. L. Dougherty	850	
	Roy Frus		332
	A. R. Francis	722	
Van Buren	John E. Young	1,058	
	Eugene Jenkins		172
	Clayton D. Sherod	1,061	
Wapello	Dr. A. E. Wirsig	737	
	Otto Armstrong	1,765	
	Dean Aubrey		1,337
	Thomas M. Cobagan	1,956	
	Edna C. Lawrence	3,390	
	Edwin D. Lemberger		1,353
	Leroy A. Robinette	1,299	

PRIMARY VOTES FOR STATE REPRESENTATIVE—Continued

County	Candidates	Republican	Democratic
Warren	Wilson Burns	1,699
	Fred Stiffer	2,079
Washington	Carl T. Anderson	1,767
	H. A. Dusenbery	326
	E. D. Rayburn	1,018
Wayne	Gene Poston	666
	Robert L. Stoffer	1,475
Webster	Henry G. Anderson	2,341
	Konrad G. Beisser	801
	Amy M. Bloom	1,849
	Francis E. Tierney	1,302
Winnebago	Elmer O. Holtan	1,411
	Wm. Kiewiet	153
	Theo. Klemesrud	1,440
Winneshiek	G. W. Heuser	527
	C. M. Langland	1,932
	Fred Davenport, Jr.	2,891
Woodbury	Robert P. Munger	4,921
	James R. Naughton	1,106
	Harold F. (Lum) Nelson	4,477
	John H. Potter	949
	Wallace M. Short	2,648
Worth	Temam O. Gordon	655
	Norman Norland	262
	John S. Veenker	607
Wright	Harry M. Stanbery	249
	L. E. Wilson	2,484

General Election

Vote Cast at General Election November 2, 1948, by Counties for President and Vice-President of the United States

COUNTIES	President and Vice President						
	Dewey and Warren Rep.	Truman and Barkley Dem.	Teichert and Emery Soc. L.	Watson and Learn Proh.	Thomas and Smith Soc.	Wallace and Taylor Prog.	Dobbs and Carlson Soc. W.
Adair.....	2,879	2,567	2	16	1	58	0
Adams.....	2,142	1,817	4	25	1	23	0
Allamakee.....	4,474	3,172	10	5	6	58	1
Appanoose.....	4,078	4,998	17	81	8	111	3
Audubon.....	2,177	2,840	6	10	6	114	0
Benton.....	3,770	4,209	233	21	15	116	3
Black Hawk.....	16,041	19,603	123	91	75	282	15
Boone.....	4,183	5,541	168	71	13	242	4
Bremer.....	3,837	3,502	12	13	19	50	0
Buchanan.....	4,310	4,127	10	11	4	59	2
Buena Vista.....	3,959	4,340	0	20	13	161	0
Butler.....	3,380	3,008	4	9	10	101	1
Calhoun.....	3,083	3,164	6	19	10	114	2
Carroll.....	3,974	5,711	4	13	5	78	1
Cass.....	5,106	3,372	7	9	5	60	0
Cedar.....	3,957	2,958	3	14	11	73	0
Cerro Gordo.....	7,840	9,544	4	67	18	202	7
Cherokee.....	3,318	3,739	1	20	5	61	0
Chickasaw.....	3,449	4,071	6	2	4	57	0
Clarke.....	2,195	2,101	9	18	7	48	1
Clay.....	3,086	3,649	89	22	13	150	2
Clayton.....	5,151	4,857	9	10	3	79	2
Clinton.....	9,859	8,534	38	33	29	169	3
Crawford.....	3,267	3,983	74	15	7	137	2
Dallas.....	4,810	5,661	86	76	14	173	0
Davis.....	2,276	2,982	9	15	3	20	0
Decatur.....	2,547	3,172	4	18	0	62	0
Delaware.....	4,555	2,876	3	7	3	53	1
Des Moines.....	7,621	8,792	9	52	60	191	4
Dickinson.....	2,304	2,324	67	14	8	43	6
Dubuque.....	10,111	15,521	13	4	61	190	13
Emmet.....	2,464	2,752	8	35	4	49	1
Fayette.....	6,296	5,303	3	30	12	113	3
Floyd.....	4,644	3,688	2	28	10	125	0
Franklin.....	2,716	2,871	216	29	13	169	7
Fremont.....	2,698	2,637	2	19	6	15	1
Greene.....	3,059	2,946	138	31	14	100	2
Grundy.....	3,154	2,344	4	33	6	106	0
Guthrie.....	3,389	3,392	4	28	2	76	0
Hamilton.....	3,535	3,613	13	16	14	153	1
Hancock.....	2,802	3,096	7	17	3	126	0
Hardin.....	4,558	4,023	9	22	27	219	1
Harrison.....	4,341	4,608	12	8	2	44	1
Henry.....	4,620	3,042	3	64	14	61	1
Howard.....	2,630	3,378	2	22	7	51	0
Humboldt.....	2,498	2,855	3	7	3	66	0
Ida.....	2,257	2,365	1	26	5	44	0
Iowa.....	3,659	3,030	135	16	9	126	4
Jackson.....	3,597	3,263	49	7	8	79	2
Jasper.....	5,710	6,684	160	70	15	132	15
Jefferson.....	3,908	3,033	2	112	6	29	0
Johnson.....	7,189	8,611	36	33	123	359	2
Jones.....	4,290	3,915	10	5	3	99	0
Keokuk.....	4,201	4,118	9	51	6	89	1
Kossuth.....	4,186	6,039	4	7	5	112	0
Lee.....	7,801	9,201	28	61	16	103	2
Linn.....	20,881	20,995	228	198	114	668	18
Louisia.....	2,420	1,945	5	29	4	25	1
Lucas.....	2,656	2,697	2	53	10	67	0
Lyon.....	2,500	2,174	4	3	4	55	0
Madison.....	3,207	2,327	1	29	3	56	0
Mahaska.....	4,238	4,327	142	147	140	30	6
Marion.....	4,312	6,300	40	87	17	111	3
Marshall.....	6,698	5,602	265	100	29	134	5
Mills.....	2,921	2,155	0	16	2	13	0
Mitchell.....	3,021	2,873	7	44	3	169	2
Monona.....	3,179	4,098	6	6	4	52	2
Monroe.....	2,371	3,445	8	18	15	69	0
Montgomery.....	4,084	2,751	23	5	3	44	0

Vote Cast at General Election November 2, 1949, by Counties for President and Vice President—Continued

COUNTIES	President and Vice President						
	Dewey and Warren Rep.	Truman and Barkley Dem.	Teichert and Emery Soc. L.	Watson and Learn Proh.	Thomas and Smith Soc.	Wallace and Taylor Prog.	Dobbs and Carlson Soc. W.
Muscatine.....	6,003	5,466	3	17	21	105	0
O'Brien.....	3,697	3,421	4	11	15	177	1
Osceola.....	1,772	2,123	3	1	4	36	0
Page.....	5,638	3,567	9	110	5	41	4
Palo Alto.....	2,584	3,858	11	11	7	120	0
Plymouth.....	5,002	4,339	4	25	3	43	0
Pocahontas.....	2,897	3,500	3	11	3	134	3
Polk.....	33,742	45,289	659	212	255	1,189	33
Pottawattamie.....	12,384	11,430	66	30	37	145	3
Poweshiek.....	3,888	4,324	17	35	52	68	1
Ringgold.....	2,487	1,922	0	22	0	28	0
Sac.....	3,505	3,699	10	47	6	94	2
Scott.....	16,842	16,661	29	37	82	411	19
Shelby.....	3,301	3,499	47	7	2	76	3
Sioux.....	5,597	4,042	15	10	10	127	0
Story.....	8,307	6,152	364	75	65	293	5
Tama.....	4,763	5,115	11	8	8	123	0
Taylor.....	3,244	2,402	5	19	1	27	0
Union.....	4,138	3,218	6	14	5	33	0
Van Buren.....	2,702	1,917	1	29	1	38	0
Wapello.....	7,875	10,841	72	45	13	127	3
Warren.....	3,876	3,481	73	56	9	109	1
Washington.....	4,680	3,485	2	26	4	47	1
Wayne.....	2,738	3,314	4	33	3	31	0
Webster.....	6,951	9,508	168	34	30	359	16
Winneshago.....	2,636	2,626	18	27	5	136	3
Winneshiek.....	4,594	4,905	8	10	6	139	1
Woodbury.....	16,655	22,056	18	71	52	230	2
Worth.....	1,878	2,623	6	18	3	108	1
Wright.....	3,810	3,866	20	21	5	78	0
Total.....	494,018	522,360	4,274	3,382	1,829	12,125	250

Vote Cast at General Election November 2, 1948, by Counties for United States Senator and Governor

COUNTIES	United States Senator			Governor			
	Wilson Rep.	Gillette Dem.	Beardsley Rep.	Switzer Dem.	Galbreath Proh.	Leonard Soc.	Biederman Prog.
Adair.....	2,614	2,720	3,225	2,077	8	1	14
Adams.....	1,932	1,946	2,264	1,571	13	2	5
Allamakee.....	4,155	3,255	4,587	2,782	2	3	15
Appanoose.....	3,612	5,383	4,712	4,207	51	1	43
Audubon.....	1,927	3,001	2,501	2,293	5	1	14
Benton.....	2,967	4,711	3,847	3,744	22	5	22
Black Hawk.....	13,741	21,674	20,691	14,591	88	20	104
Boone.....	3,319	6,102	5,302	4,194	44	4	56
Bremer.....	3,480	3,661	4,074	3,002	0	6	8
Buchanan.....	3,941	4,383	4,668	3,478	6	2	15
Buena Vista.....	2,885	5,447	4,428	3,659	9	6	37
Butler.....	3,354	3,192	4,065	2,285	9	5	28
Calhoun.....	2,484	3,465	3,462	2,346	12	6	32
Carroll.....	3,146	6,141	4,187	4,863	10	1	15
Cass.....	4,396	3,838	5,273	3,002	8	2	7
Cedar.....	3,534	3,298	3,994	2,842	10	5	15
Cerro Gordo.....	6,685	10,650	9,023	8,294	58	6	78
Cherokee.....	2,139	4,893	3,755	2,937	14	2	12
Chickasaw.....	3,067	4,014	3,475	3,395	2	1	14
Clarke.....	1,994	2,122	3,015	1,269	11	3	7
Clay.....	2,288	4,241	3,304	2,927	9	7	25
Clayton.....	4,488	5,186	5,137	4,612	7	2	26
Clinton.....	8,266	9,914	10,621	7,555	23	8	45
Crawford.....	2,731	4,142	3,870	3,250	6	2	26
Dallas.....	4,212	6,184	5,564	4,903	52	1	52
Davis.....	1,975	3,151	2,394	2,616	6	2	2
Decatur.....	2,438	3,094	3,058	2,461	10	0	17
Delaware.....	3,847	3,463	4,567	2,724	4	1	16

Vote Cast at the General Election November 2, 1948, by Counties for United States Senator and Governor—Continued

COUNTIES	United States Senator			Governor			
	Wilson Rep.	Gillette Dem.	Beardaley Rep.	Switzer Dem.	Galbreath Proh.	Leonard Soc.	Biederman Prog.
Des Moines.....	6,630	9,586	9,101	8,999	44	20	61
Dickinson.....	1,849	2,895	2,499	2,060	10	5	5
Dubuque.....	7,664	16,808	11,942	12,054	6	18	66
Emmet.....	2,127	2,970	3,082	1,981	28	2	10
Fayette.....	6,644	5,798	6,639	4,756	21	3	47
Floyd.....	4,101	4,027	4,967	3,145	20	5	38
Franklin.....	2,260	3,130	3,222	2,093	17	6	38
Fremont.....	2,421	2,748	2,694	2,428	10	0	7
Greene.....	2,430	3,317	3,522	2,177	17	3	24
Grundy.....	2,480	2,857	3,288	1,924	22	1	20
Guthrie.....	2,980	3,608	3,937	2,678	15	0	14
Hamilton.....	2,894	4,089	3,839	3,085	10	2	42
Hancock.....	2,466	3,384	3,237	2,446	13	4	24
Hardin.....	3,669	4,892	4,782	3,585	25	3	37
Harrison.....	3,993	4,539	4,486	3,965	10	0	19
Henry.....	4,188	3,403	4,635	2,968	44	3	20
Howard.....	2,451	3,438	2,825	3,015	21	1	17
Humboldt.....	2,115	3,102	2,763	2,448	4	0	15
Ia.....	1,751	2,768	2,548	1,839	18	1	11
Iowa.....	3,129	3,298	3,883	2,473	14	7	26
Jackson.....	3,257	3,436	3,673	3,006	5	3	14
Jasper.....	4,656	7,374	6,486	5,755	35	4	37
Jefferson.....	3,520	3,282	4,116	2,702	76	2	9
Johnson.....	5,488	10,204	7,846	7,779	24	8	175
Jones.....	3,766	4,288	4,517	3,569	5	2	21
Keokuk.....	3,703	4,482	4,455	3,706	34	2	20
Kossuth.....	3,627	6,335	4,464	5,312	6	0	27
Lee.....	6,799	9,661	8,562	8,093	53	3	23
Linn.....	17,993	23,884	22,323	19,356	177	26	294
Louisa.....	2,217	2,086	2,527	1,754	24	0	13
Lucas.....	2,386	2,910	3,032	2,270	40	1	27
Lyon.....	2,114	2,419	2,624	1,767	3	1	17
Madison.....	2,885	3,016	3,826	2,187	15	1	9
Mahaska.....	3,447	4,793	4,292	3,082	119	17	39
Marion.....	3,664	6,796	4,896	5,487	64	3	32
Marshall.....	5,335	6,573	8,394	3,571	71	6	30
Mills.....	2,647	2,219	2,931	1,860	15	1	2
Mitchell.....	2,686	2,944	3,331	2,200	34	0	134
Monona.....	2,825	4,225	3,615	3,377	5	2	14
Monroe.....	2,103	3,568	2,889	2,811	9	4	24
Montgomery.....	3,732	3,024	4,209	2,498	3	1	10
Muscataine.....	5,205	6,056	6,330	5,067	12	13	50
O'Brien.....	2,998	4,108	3,984	2,931	8	4	47
Osceola.....	1,481	2,248	2,017	1,622	2	1	9
Page.....	5,090	3,938	5,832	3,203	69	0	9
Palo Alto.....	2,228	4,044	2,844	3,396	8	7	20
Plymouth.....	4,004	4,996	4,645	4,189	8	1	2
Pocahontas.....	1,910	3,673	2,723	2,697	7	1	28
Polk.....	24,378	52,869	46,109	32,300	177	60	304
Pottawattamie.....	10,897	12,714	12,480	11,039	22	11	55
Poweshiek.....	3,272	4,785	4,480	3,593	19	3	17
Ringgold.....	2,274	1,964	2,719	1,478	16	1	1
Sac.....	2,786	4,186	3,869	2,969	37	4	25
Scott.....	13,402	19,157	16,148	16,466	40	26	175
Shelby.....	2,321	3,879	3,228	3,472	2	1	9
Sioux.....	4,729	4,656	5,762	3,281	5	3	39
Story.....	5,975	8,005	9,145	4,888	60	16	74
Tama.....	4,274	5,516	5,071	4,625	7	3	28
Taylor.....	2,936	2,428	3,259	2,248	16	1	3
Union.....	3,761	3,478	4,355	2,846	10	2	10
Van Buren.....	2,418	1,951	2,789	1,570	21	0	5
Wapello.....	6,786	11,545	9,712	8,595	31	2	29
Warren.....	3,376	3,861	5,235	2,171	23	2	24
Washington.....	4,129	3,824	4,697	3,246	19	2	11
Wayne.....	2,373	3,327	3,136	2,758	15	1	14
Webster.....	5,513	10,403	9,052	6,785	39	10	84
Winnebago.....	2,394	2,743	3,039	2,062	14	3	31
Winneshek.....	4,197	5,067	4,815	4,351	4	1	40
Woodbury.....	13,331	24,264	20,113	17,158	47	13	83
Worth.....	1,665	2,665	2,307	2,006	9	0	66
Wright.....	3,208	4,559	4,323	3,310	20	3	16
Total.....	415,778	578,226	553,900	434,432	2,458	471	3,570

Vote Cast at General Election November 2, 1948, by Counties for
Lieutenant Governor, Secretary of State,
Auditor of State

COUNTIES	Lieutenant Governor		Secretary of State		Auditor of State	
	Evans Rep.	Christ- offersen Dem.	Synhorst Rep.	Shutt Dem.	Akers Rep.	Keller Dem.
Adair	2,972	1,991	2,911	2,001	2,909	2,026
Adams	2,185	1,505	2,097	1,531	2,120	1,513
Allamakee	4,439	2,746	4,346	2,753	4,406	2,743
Appanoose	4,282	4,313	4,084	4,430	4,225	4,384
Audubon	2,224	2,337	2,120	2,335	2,144	2,303
Benton	3,451	3,496	3,364	3,523	3,507	3,423
Black Hawk	15,806	17,779	16,027	16,967	16,257	16,324
Boone	4,241	4,076	4,160	4,044	4,177	4,093
Bremer	3,479	3,166	3,492	3,048	3,574	3,106
Buchanan	4,263	3,548	3,973	3,948	4,272	3,531
Buena Vista	3,954	3,541	3,906	3,456	3,887	3,517
Butler	3,634	2,324	3,574	2,285	3,633	2,268
Calhoun	2,982	2,150	2,887	2,137	3,008	2,152
Carroll	3,450	4,701	3,272	4,755	3,293	4,834
Cass	5,119	2,773	4,995	2,804	5,021	2,788
Cedar	3,894	2,747	3,849	2,743	3,957	2,663
Cerro Gordo	7,990	8,783	7,834	8,870	7,929	8,850
Cherokee	3,353	2,935	3,307	2,930	3,264	2,997
Chickasaw	3,231	3,365	3,175	3,340	3,247	3,326
Clarke	2,378	1,427	2,176	1,542	2,225	1,534
Clay	2,884	2,682	2,871	2,598	2,774	2,675
Clayton	4,855	4,566	4,760	4,563	4,864	4,578
Clinton	9,741	7,734	9,630	7,757	9,715	7,754
Crawford	3,098	3,103	2,987	2,956	3,028	3,065
Dallas	5,156	4,932	5,069	5,022	5,078	4,950
Davis	2,231	2,552	2,073	2,641	2,222	2,585
Decatur	2,663	2,538	2,511	2,648	2,588	2,622
Delaware	4,413	2,624	4,318	2,678	4,421	2,590
Des Moines	7,926	7,490	7,536	7,953	7,865	7,678
Dickinson	2,243	1,827	2,241	1,824	2,191	1,833
Dubuque	8,337	12,447	7,931	12,561	8,027	12,540
Emmet	2,591	2,067	2,515	2,076	2,499	2,110
Fayette	6,249	4,630	6,165	4,870	6,340	4,635
Floyd	4,660	3,050	4,586	3,069	4,589	3,087
Franklin	2,764	1,861	2,611	1,926	2,802	1,890
Fremont	2,656	2,413	2,569	2,454	2,560	2,471
Greene	3,042	2,011	3,015	1,998	3,030	2,035
Grundy	2,962	1,994	2,912	1,844	2,985	1,806
Guthrie	3,521	2,506	3,442	2,502	3,468	2,517
Hamilton	3,475	2,788	3,411	2,762	3,441	2,769
Hancock	2,902	2,290	2,754	2,293	2,775	2,312
Hardin	4,302	3,179	4,224	3,147	4,308	3,136
Harrison	4,299	4,001	4,167	4,112	4,162	4,122
Henry	4,573	2,749	4,469	2,788	4,623	2,697
Howard	2,668	2,962	2,593	2,998	2,663	2,926
Humboldt	2,636	2,274	2,575	2,233	2,540	2,249
Ida	2,275	1,821	2,266	1,792	2,245	1,823
Iowa	3,640	2,262	3,293	2,347	3,399	2,313
Jackson	3,461	3,025	3,420	2,898	3,409	2,936
Jaeger	6,056	5,873	5,926	5,905	5,870	5,915
Jefferson	3,897	2,650	3,861	2,555	3,936	2,633
Johnson	7,173	7,933	6,822	8,143	6,884	8,195
Jones	4,192	3,556	4,040	3,630	4,165	3,512
Keokuk	4,112	3,701	4,029	3,717	4,119	3,675
Kossuth	4,022	5,115	3,909	5,093	3,864	5,196
Lee	7,563	8,299	7,408	8,507	7,649	8,358
Linn	20,697	19,819	20,522	19,898	20,691	19,733
Louisa	2,449	1,681	2,396	1,696	2,474	1,667
Lucas	2,776	2,237	2,691	2,270	2,728	2,276
Lyon	2,453	1,762	2,621	1,688	2,466	1,786
Madison	3,369	2,173	3,265	2,253	3,249	2,272
Mahaska	4,292	3,082	4,234	3,064	4,265	3,110
Marion	4,361	5,558	4,260	5,515	4,333	5,644
Marshall	6,809	3,758	6,536	3,881	6,808	3,720
Mills	3,017	1,770	2,804	1,874	2,823	1,867
Mitchell	3,008	2,204	2,913	2,265	2,927	2,279
Monona	3,237	3,484	3,141	3,526	3,085	3,597
Monroe	2,576	2,736	2,428	2,818	2,608	2,790
Montgomery	4,273	2,404	4,005	2,515	4,036	2,487
Muscatine	6,927	6,161	6,892	6,170	6,960	6,169

Vote Cast at General Election November 2, 1949, by Counties for
Lieutenant Governor, Secretary of State and Auditor
of State—Continued

COUNTIES	Lieutenant Governor		Secretary of State		Auditor of State	
	Evans Rep.	Christ- offersen Dem.	Synhorst Rep.	Shutt Dem.	Akers Rep.	Keller Dem.
O'Brien	3,699	2,873	3,840	2,805	3,626	2,925
Osceola	1,795	1,583	1,787	1,588	1,687	1,556
Page	5,740	3,049	5,593	3,090	5,821	3,091
Palo Alto	2,605	3,156	2,524	3,134	2,546	3,174
Plymouth	4,401	3,797	4,780	3,596	4,351	3,837
Pocahontas	2,271	2,413	2,173	2,351	2,276	2,353
Polk	33,098	38,893	33,574	34,541	33,979	34,389
Pottawattamie	12,670	11,127	11,735	11,194	11,820	11,190
Poweshiek	4,155	3,554	4,047	3,574	4,037	3,633
Ringgold	2,517	1,384	2,442	1,394	2,467	1,393
Sac	3,555	2,799	3,468	2,790	3,497	2,812
Scott	15,540	15,861	15,163	15,943	15,501	15,832
Shelby	3,128	3,375	3,136	3,369	3,189	3,323
Sioux	5,470	3,240	6,101	2,981	5,418	3,266
Story	8,050	4,715	7,908	4,673	7,932	4,740
Tama	4,743	4,480	4,625	4,668	4,704	4,594
Taylor	3,198	2,090	3,130	2,090	3,187	2,065
Union	4,171	2,737	4,069	2,758	4,123	2,767
Van Buren	2,651	1,525	2,587	1,545	2,666	1,519
Wapello	8,070	9,059	7,631	9,351	8,125	9,537
Warren	4,303	2,539	4,156	2,542	4,109	2,691
Washington	4,949	3,034	4,472	3,046	4,562	2,968
Wayne	2,941	2,739	2,787	2,851	2,857	2,795
Wehster	6,927	6,806	6,595	6,778	6,613	7,064
Winnebago	2,748	2,009	2,627	2,030	2,845	2,033
Winneshiek	4,533	4,323	4,447	4,308	4,531	4,239
Woodbury	17,505	18,126	16,832	18,268	16,202	19,116
Worth	1,964	2,001	1,849	2,053	1,859	2,075
Wright	4,041	3,161	3,839	3,175	3,796	3,417
Total	490,746	441,355	480,127	439,219	484,509	439,934

Vote Cast at General Election November 2, 1948, by Counties for
Treasurer of State and Secretary of Agriculture
Attorney General

COUNTIES	Treasurer of State		Secretary of Agriculture		Attorney General	
	Grimes Rep.	Irwin Dem.	Linn Rep.	McClellan Dem.	Larson Rep.	Fleck Dem.
Adair	2,971	1,981	3,094	1,916	2,910	1,956
Adams	2,156	1,480	2,187	1,460	2,134	1,492
Allamakee	4,450	2,671	4,478	2,648	4,463	2,662
Appanoose	4,232	4,332	4,210	4,369	4,123	4,457
Audubon	2,214	2,231	2,440	2,109	2,237	2,222
Beaton	3,498	3,432	3,735	3,264	3,534	3,316
Black Hawk	16,534	16,657	16,479	16,606	16,231	16,957
Boone	4,134	4,256	4,452	3,860	4,211	3,987
Bremer	3,786	2,918	3,779	2,874	3,705	2,902
Buchanan	4,350	3,431	4,400	3,386	4,358	3,439
Buena Vista	3,876	3,499	4,064	3,373	3,954	3,394
Butler	3,678	2,221	3,757	2,195	3,624	2,225
Calhoun	2,961	2,150	3,141	1,987	2,925	2,042
Carroll	3,552	4,719	3,710	4,471	3,397	4,625
Cass	5,079	2,776	5,164	2,720	5,019	2,767
Cedar	3,999	2,610	3,975	2,710	4,041	2,561
Cerro Gordo	7,983	8,786	8,027	8,752	7,863	9,021
Cherokee	3,250	3,056	3,437	2,841	3,324	2,895
Chickasaw	3,329	3,223	3,344	3,214	3,352	3,190
Clarke	2,693	1,383	2,378	1,449	2,204	1,524
Clay	2,840	2,669	2,999	2,529	2,842	2,554
Clayton	4,948	4,480	4,970	4,452	4,946	4,449
Clinton	9,610	7,908	9,783	7,662	9,744	7,771
Crawford	3,140	2,991	3,421	2,832	3,215	2,730
Dallas	5,139	4,848	5,262	4,787	5,067	4,890
Davis	2,299	2,536	2,243	2,522	2,096	2,668
Decatur	2,805	2,466	2,681	2,550	2,533	2,616
Delaware	4,484	2,541	4,530	2,517	4,489	2,496

Vote Cast at General Election November 2, 1949, by Counties for
Treasurer of State, Secretary of Agriculture and Attorney
Attorney General—Continued

COUNTIES	Treasurer of State		Secretary of Agriculture		Attorney General	
	Grimes Rep.	Irwin Dem.	Linn Rep.	McClellan Dem.	Larson Rep.	Fleck Dem.
Des Moines	7,782	7,734	7,845	7,708	7,837	7,806
Dickinson	2,173	1,845	2,247	1,817	2,139	1,804
Dubuque	8,144	12,344	8,156	12,270	8,131	12,153
Emmet	2,491	2,178	2,614	1,994	2,535	2,110
Fayette	6,476	4,577	6,486	4,577	6,468	4,534
Floyd	4,658	3,013	4,730	2,973	4,666	2,990
Franklin	2,860	1,816	3,119	1,736	2,730	1,824
Fremont	2,604	2,492	2,630	2,428	2,639	2,422
Greene	3,074	2,022	3,213	1,917	2,997	1,971
Grundy	3,064	1,733	3,233	1,659	2,982	1,723
Guthrie	3,491	2,479	3,687	2,414	3,474	2,467
Hamilton	3,485	2,705	3,714	2,649	3,433	2,714
Hancock	2,851	2,260	3,005	2,210	2,809	2,235
Hardin	4,383	3,095	4,529	2,981	4,273	3,069
Harrison	4,216	4,085	4,284	3,973	4,243	4,029
Henry	4,645	2,653	4,645	2,692	4,607	2,667
Howard	4,698	2,885	2,730	2,926	2,720	2,868
Humboldt	2,602	2,181	2,785	2,123	2,601	2,142
Ida	2,227	1,872	2,414	1,751	2,180	1,732
Iowa	3,474	2,270	3,447	2,290	3,370	2,244
Jackson	3,470	2,895	3,464	2,981	3,419	2,892
Jasper	5,939	5,819	6,206	5,581	5,546	6,326
Jefferson	3,931	2,590	3,974	2,673	3,942	2,581
Johnson	6,981	8,078	6,891	8,059	7,457	7,714
Jones	4,227	3,451	4,298	3,423	4,211	3,414
Keokuk	4,129	3,664	4,235	3,603	3,985	3,824
Kossuth	3,948	5,091	4,152	4,936	3,926	5,040
Lec	7,574	8,406	7,705	8,287	7,549	8,420
Linn	20,695	19,733	20,940	19,616	20,859	19,622
Louisa	2,475	1,664	2,449	1,712	2,481	1,628
Lucas	2,800	2,207	2,816	2,209	2,696	2,199
Lyon	2,491	1,785	2,506	1,734	2,502	1,715
Madison	3,335	2,178	3,473	2,114	3,245	2,236
Mahaska	4,333	3,050	4,340	3,034	3,353	4,595
Marion	4,397	5,555	4,646	5,450	4,135	5,890
Marshall	6,843	3,677	6,744	3,772	6,851	3,703
Mills	2,846	1,844	4,842	1,844	2,834	1,883
Mitchell	3,029	2,167	3,046	2,109	2,993	2,238
Monona	3,093	3,617	3,182	3,504	3,176	3,486
Monroe	2,590	2,709	2,609	2,675	2,472	2,955
Montgomery	4,064	2,459	4,140	2,401	4,089	2,419
Muscatine	5,968	5,165	5,751	5,415	5,955	5,152
O'Brien	3,636	2,946	3,737	2,836	3,702	2,837
Osceola	1,733	1,625	1,771	1,589	1,711	1,670
Page	5,645	3,079	5,705	3,026	5,667	3,063
Palo Alto	2,626	3,116	2,752	3,025	2,620	3,055
Plymouth	4,130	4,300	4,517	3,606	4,533	3,609
Pocahontas	2,305	2,275	2,489	2,164	2,223	2,208
Polk	33,616	34,831	35,390	33,308	32,597	36,530
Pottawattamie	11,882	11,139	11,963	10,966	11,939	10,738
Poweshiek	4,166	3,466	4,246	3,360	3,969	3,657
Ringgold	2,537	1,348	2,529	1,355	2,460	1,380
Sac	3,476	2,843	3,701	2,672	3,565	2,719
Scott	15,593	15,685	15,645	15,690	15,753	15,495
Shelby	3,251	3,270	3,450	3,129	3,241	3,262
Sioux	5,411	3,303	5,491	3,210	5,508	3,158
Story	8,011	4,589	8,273	4,515	8,010	4,532
Tama	4,801	4,501	4,858	4,486	4,746	4,519
Taylor	3,212	2,038	3,238	2,035	3,180	2,061
Union	4,224	2,675	4,168	2,688	4,078	2,766
Van Buren	2,663	1,513	2,688	1,497	2,616	1,499
Wapello	7,840	9,254	7,847	9,284	7,563	9,856
Warren	4,251	2,568	4,292	2,537	4,096	2,697
Washington	4,537	2,894	4,569	3,016	4,569	2,975
Wayne	2,984	2,682	2,936	2,732	2,834	2,818
Webster	6,760	7,044	7,191	6,456	6,930	6,533
Winnebago	2,717	1,974	2,747	1,959	2,709	1,944
Winneshiek	4,583	4,210	4,650	4,120	4,590	4,163
Woodbury	15,866	19,702	16,621	18,753	17,285	18,315
Worth	1,989	1,987	1,990	1,946	1,935	1,943
Wright	3,981	3,132	4,228	2,964	4,030	3,043
Total	488,969	436,263	501,758	427,521	485,510	438,268

Vote Cast at General Election November 2, 1948, by Counties for
Commerce Commissioner
Soldier Bonus

COUNTIES	Commerce Commissioner		Soldiers Bonus	
	Reed Rep.	Ramsay Dem.	For	Against
Adair.....	2,840	1,904	3,512	1,605
Adams.....	2,086	1,451	2,597	951
Allamakee.....	4,470	2,605	5,054	1,870
Appanoose.....	4,095	4,310	6,662	1,777
Audubon.....	2,111	2,199	3,522	1,282
Benton.....	3,439	3,233	6,388	1,709
Black Hawk.....	16,223	16,490	27,854	5,880
Boone.....	3,991	3,900	8,477	1,469
Bremer.....	3,577	2,929	4,618	2,007
Buchanan.....	4,181	3,492	5,897	1,710
Buena Vista.....	3,828	3,312	6,218	1,849
Butler.....	3,503	2,202	4,083	1,497
Calhoun.....	2,764	2,025	4,824	1,048
Carroll.....	3,249	4,509	6,890	1,875
Cass.....	5,011	2,690	4,891	1,932
Cedar.....	3,926	2,564	4,907	1,632
Cerro Gordo.....	7,620	8,826	13,114	3,376
Cherokee.....	3,238	2,821	5,228	1,451
Chickasaw.....	3,389	3,069	4,423	1,703
Clarke.....	2,082	1,509	2,970	999
Clay.....	2,770	2,516	5,245	1,382
Clayton.....	4,643	4,436	6,693	2,386
Clinton.....	9,622	7,629	14,679	2,991
Crawford.....	2,990	2,789	5,221	1,706
Dallas.....	4,971	4,762	7,675	2,254
Davis.....	2,096	2,548	3,583	1,022
Decatur.....	2,543	2,555	3,848	1,515
Delaware.....	4,367	2,467	5,154	1,884
Des Moines.....	7,664	7,600	12,772	2,907
Dickinson.....	2,081	1,761	3,878	875
Dubuque.....	7,716	11,813	21,340	3,507
Emmet.....	2,473	1,979	3,861	1,052
Fayette.....	6,168	4,850	7,843	2,898
Floyd.....	4,651	2,892	5,806	1,731
Franklin.....	2,648	1,755	4,411	1,449
Fremont.....	2,568	2,383	3,811	1,126
Greene.....	2,908	1,946	4,725	1,222
Grundy.....	2,964	1,699	3,963	1,295
Guthrie.....	3,328	2,365	4,480	1,802
Hamilton.....	3,305	2,691	5,476	1,444
Hancock.....	2,696	2,156	3,998	1,432
Hardin.....	4,169	3,026	6,724	1,706
Harrison.....	4,170	3,902	5,985	2,563
Henry.....	4,536	2,643	5,842	1,382
Howard.....	3,094	2,571	3,696	1,475
Humboldt.....	2,494	2,084	3,653	1,178
Ida.....	2,204	1,674	3,187	1,143
Iowa.....	3,237	2,292	5,231	1,233
Jackson.....	3,390	2,876	5,778	1,135
Jasper.....	5,713	5,789	8,328	3,204
Jefferson.....	3,913	2,540	5,043	1,542
Johnson.....	6,654	7,831	11,122	3,660
Jones.....	4,106	3,392	6,072	1,828
Keokuk.....	4,024	3,572	5,811	1,703
Kossuth.....	3,862	4,935	6,798	2,252
Lee.....	7,502	8,148	13,001	3,262
Linn.....	20,539	19,438	33,247	7,732
Louisa.....	2,337	1,627	3,072	861
Lucas.....	2,691	2,173	2,218	700
Lyon.....	2,452	1,711	3,230	1,053
Madison.....	3,235	2,187	3,841	1,355
Mahaska.....	3,959	3,085	6,598	1,816
Marion.....	4,170	5,526	7,505	2,223
Marshall.....	6,510	3,670	9,779	2,328
Mills.....	2,813	1,822	3,381	1,141
Mitchell.....	2,999	2,034	3,820	1,674
Monona.....	3,121	3,439	4,914	2,021
Monroe.....	2,469	2,629	4,389	1,285
Montgomery.....	4,031	2,372	4,531	1,675
Muscatine.....	5,921	5,134	8,874	2,052

Vote Cast at the General Election November 2, 1948, by Counties for
Commerce Commissioners and Soldiers Bonus—Continued

COUNTIES	Commerce Commissioner		Soldiers Bonus	
	Reed Rep.	Ramsay Dem.	For	Against
O'Brien.....	3,624	2,784	4,863	1,655
Osceola.....	1,673	1,504	2,481	1,106
Page.....	5,609	2,975	6,031	2,057
Palo Alto.....	2,495	2,921	4,523	1,624
Plymouth.....	4,287	3,637	6,511	1,807
Pocahontas.....	2,117	2,190	4,727	1,146
Polk.....	31,809	34,528	59,865	14,267
Pottawattamie.....	11,730	11,048	18,046	4,846
Poweshiek.....	3,989	3,474	5,570	2,013
Ringgold.....	2,368	1,215	2,008	1,025
Sac.....	3,483	2,615	5,161	1,570
Scott.....	15,355	15,255	27,551	5,766
Shelby.....	3,168	3,293	4,929	1,658
Sioux.....	5,441	3,091	7,375	1,696
Story.....	7,709	4,511	10,883	3,410
Tama.....	4,715	4,529	6,977	2,386
Taylor.....	3,139	1,976	3,657	1,347
Union.....	4,081	2,662	4,955	1,976
Van Buren.....	2,586	1,469	3,104	1,218
Wapello.....	7,671	9,205	14,030	2,214
Warren.....	4,020	2,539	5,099	1,770
Washington.....	4,475	2,925	5,465	1,950
Wayne.....	2,868	2,702	4,125	1,432
Webster.....	6,547	6,265	13,766	2,579
Winnebago.....	2,637	1,911	3,893	1,131
Winneshek.....	4,711	4,064	6,204	2,512
Woodbury.....	16,392	17,987	26,804	8,500
Worth.....	1,817	1,969	2,974	1,190
Wright.....	3,840	3,005	5,606	2,031
Total.....	475,981	424,091	743,447	210,465

Vote Cast at General Election November 2, 1948, by Counties for
Judge of the Supreme Court

COUNTIES	Judges of the Supreme Court (Three to be elected)					
	Mantz Rep.	Mulroney Rep.	Smith Rep.	Anderson Dem.	Brown Dem.	Messer Dem.
Adair.....	2,809	2,798	2,825	1,945	1,977	1,919
Adams.....	2,053	1,998	1,996	1,474	1,489	1,464
Allamakee.....	4,364	4,357	4,401	2,682	2,631	2,592
Appanoose.....	4,014	4,008	4,032	4,336	4,391	4,370
Audubon.....	2,818	2,135	2,145	1,858	2,207	2,156
Benton.....	3,311	3,323	3,350	3,311	3,279	3,243
Black Hawk.....	15,937	16,984	16,002	16,892	16,845	16,780
Boone.....	3,773	3,886	3,804	4,047	3,960	3,839
Bremer.....	3,432	3,461	3,487	3,026	2,968	2,965
Buchanan.....	4,161	4,170	4,184	3,483	3,451	3,435
Buena Vista.....	3,676	3,732	3,667	3,456	3,335	3,377
Butler.....	3,488	3,479	3,486	2,240	2,227	2,205
Calhoun.....	2,619	2,764	2,836	2,073	1,978	1,985
Carroll.....	3,376	3,176	3,131	4,508	4,559	4,498
Cass.....	5,079	4,951	4,960	2,605	2,731	2,660
Cedar.....	3,812	3,819	3,802	2,680	2,646	2,711
Cerro Gordo.....	7,753	7,777	7,774	8,910	8,915	8,878
Cherokee.....	3,061	3,142	3,106	3,004	2,893	2,909
Chickasaw.....	3,124	3,130	3,144	3,255	3,204	3,181
Clarke.....	2,110	2,086	2,086	1,547	1,549	1,532
Clay.....	2,602	2,715	2,664	2,602	2,553	2,516
Clayton.....	4,783	4,825	4,903	4,475	4,429	4,368
Clinton.....	9,483	9,525	9,607	7,781	7,734	7,645
Crawford.....	2,756	2,729	2,744	2,958	2,916	2,802
Dallas.....	4,962	4,962	4,940	4,862	4,815	4,827
Davis.....	2,037	2,029	2,033	2,618	2,606	2,590
Decatur.....	2,433	2,415	2,435	2,651	2,649	2,693
Delaware.....	4,348	4,301	4,263	2,442	2,397	2,377
Des Moines.....	7,891	7,426	7,476	7,876	7,717	7,727

Vote Cast at the General Election November 2, 1948, by Counties for
Judges of the Supreme Court—Continued

COUNTIES	Judges of the Supreme Court (Three to be elected)					
	Mantz Rep.	Mulroney Rep.	Smith Rep.	Anderson Dem.	Brown Dem.	Messer Dem.
Dickinson	1,953	1,978	1,981	1,803	1,752	1,716
Dubuque	7,429	7,978	8,877	11,865	11,539	11,110
Emmet	2,413	2,432	2,421	2,013	1,976	1,974
Fayette	6,206	6,238	6,242	4,682	4,624	4,611
Floyd	4,537	4,509	4,519	2,998	2,968	2,913
Franklin	2,426	2,432	2,525	1,964	1,904	1,829
Fremont	2,597	2,447	2,542	2,413	2,580	2,425
Greene	2,808	2,824	2,769	1,964	1,956	1,934
Grundy	2,854	2,862	2,874	1,743	1,738	1,722
Guthrie	3,451	3,338	3,346	2,407	2,440	2,419
Hamilton	3,138	3,295	3,144	2,707	2,626	2,644
Hancock	2,641	2,678	2,642	2,211	2,195	2,171
Hardin	4,045	4,093	4,093	3,139	3,086	3,073
Harrison	4,177	4,039	4,070	4,070	4,114	4,038
Henry	4,376	4,370	4,395	2,776	2,731	2,696
Howard	2,601	2,609	2,623	2,938	2,884	2,872
Humboldt	2,402	2,473	2,339	2,150	2,079	2,154
Ida.	2,074	3,033	2,051	1,868	1,936	1,785
Iowa	3,132	3,084	3,092	2,320	2,373	2,425
Jackson	3,339	3,476	3,405	2,930	2,899	2,837
Jasper	5,616	5,643	5,589	5,979	5,859	5,880
Jefferson	8,826	8,808	8,803	2,620	2,525	2,628
Johnson	6,298	6,451	5,916	8,306	8,104	9,115
Jones	3,986	3,985	4,027	3,458	3,388	3,389
Keokuk	3,949	3,925	3,905	3,670	3,672	3,693
Kossuth	3,679	3,814	3,715	5,088	4,917	4,948
Lee	7,336	7,325	7,318	8,430	8,365	8,404
Linn	20,431	20,560	20,578	19,825	19,714	19,739
Louisa	2,357	2,369	2,348	1,877	1,660	1,691
Lucas	2,611	2,555	2,589	2,249	2,226	2,190
Lyon	2,369	2,396	2,369	1,782	1,716	1,708
Madison	3,162	3,154	3,161	2,231	2,242	2,210
Mahaska	3,682	3,723	3,523	3,269	3,362	3,167
Marion	4,079	4,064	4,069	5,715	5,681	5,645
Marshall	6,285	6,310	6,360	3,840	3,797	3,616
Mills	2,793	2,733	2,783	1,845	1,868	1,830
Mitchell	2,815	2,804	2,822	2,169	2,158	2,148
Monona	2,917	2,959	2,954	3,743	3,584	3,518
Monroe	2,262	2,229	2,232	2,757	2,644	2,615
Montgomery	4,048	3,882	3,953	2,455	2,575	2,448
Muscatine	5,869	5,362	5,849	5,166	5,156	5,182
O'Brien	3,513	3,598	3,569	2,963	2,823	2,814
Osceola	1,570	1,613	1,595	1,612	1,541	1,551
Page	5,557	5,105	5,299	3,059	3,591	3,046
Palo Alto	2,412	2,575	2,413	3,021	2,874	2,945
Plymouth	4,037	4,181	4,118	3,895	3,599	3,535
Pocahontas	1,942	2,055	2,005	2,304	2,166	2,141
Polk	31,060	31,281	30,850	36,377	36,009	35,530
Pottawattamie	11,811	11,545	11,695	11,215	11,371	10,579
Poweshiek	3,881	3,871	3,846	3,559	3,518	3,542
Ringgold	2,366	2,331	2,363	1,371	1,384	1,339
Sac	3,379	3,398	3,357	2,719	2,666	2,651
Scott	15,034	15,207	15,130	15,545	15,349	15,376
Shelby	3,269	3,096	3,127	3,262	3,376	3,307
Sioux	5,281	5,322	5,348	3,233	3,126	3,096
Story	7,391	7,493	7,442	4,797	4,679	4,593
Tama	4,549	4,543	4,535	4,664	4,593	4,630
Taylor	2,986	3,023	3,063	2,020	2,111	2,005
Union	4,008	3,955	3,992	2,739	2,781	2,719
Van Buren	2,533	2,520	2,528	1,506	1,498	1,482
Wapello	7,478	7,541	7,570	9,587	9,415	9,398
Warren	3,956	3,960	3,923	2,611	2,620	2,573
Washington	4,351	4,361	4,292	3,049	2,979	3,171
Wayne	2,724	2,701	2,722	2,807	2,802	2,770
Webster	6,198	7,949	6,303	6,773	5,631	6,110
Winnebago	2,552	2,567	2,564	1,990	1,985	1,928
Winnesiek	4,369	4,410	4,454	4,277	4,204	4,180
Woodbury	14,740	15,445	15,403	19,954	18,616	18,359
Worth	1,752	1,720	1,722	1,990	1,956	1,924
Wright	3,682	3,834	3,725	3,108	3,012	3,066
Total	462,795	465,972	464,139	438,927	432,904	429,563

Representatives in Congress

Vote Cast at General Election November 2, 1948, by Counties for
Members of Congress

FIRST DISTRICT

COUNTIES	Martin Rep.	France Dem.
Cedar.....	4,113	2,687
Des Moines.....	7,847	7,889
Henry.....	4,635	2,733
Iowa.....	3,782	2,100
Jefferson.....	4,046	2,541
Johnson.....	7,018	8,272
Lee.....	7,815	8,120
Louisia.....	2,531	1,640
Muscatine.....	5,921	5,308
Scott.....	15,878	15,282
Van Buren.....	2,490	1,782
Washington.....	4,673	2,844
Total.....	70,749	59,366

SECOND DISTRICT

COUNTIES	Talle Rep.	Mullaney Dem.
Allamakee.....	4,707	2,713
Benton.....	3,719	3,108
Buchanan.....	4,581	3,231
Clayton.....	5,251	4,276
Clinton.....	10,358	7,404
Delaware.....	4,679	2,319
Dubuque.....	8,668	12,343
Fayette.....	6,654	4,556
Jackson.....	3,658	2,762
Jones.....	4,336	3,332
Linn.....	20,635	19,988
Winneshiek.....	4,893	4,250
Total.....	82,130	70,282

THIRD DISTRICT

COUNTIES	Gross Rep.	Ryan Dem.
Black Hawk.....	20,619	14,499
Bremer.....	4,101	2,888
Butler.....	3,832	2,650
Carro Gordo.....	8,768	8,341
Chickasaw.....	4,013	2,970
Floyd.....	5,101	2,793
Franklin.....	2,959	2,005
Grundy.....	3,281	1,910
Hardin.....	4,430	3,484
Howard.....	3,169	2,869
Marshall.....	7,956	3,314
Mitchell.....	3,215	2,190
Tama.....	5,192	4,346
Worth.....	2,202	1,943
Total.....	78,838	56,002

Vote Cast at General Election November 5, 1946, by Counties for
Members of Congress—Continued

FOURTH DISTRICT

COUNTIES	LeCompte Rep.	Carter Dem.
Appanoose.....	4,250	4,561
Clarke.....	2,179	1,733
Davis.....	2,302	2,601
Decatur.....	2,437	3,179
Jasper.....	5,903	5,803
Keokuk.....	1,267	3,576
Lucas.....	2,816	2,266
Mahaska.....	4,351	3,221
Monroe.....	2,779	2,577
Poweshiek.....	4,170	3,486
Ringgold.....	2,502	1,456
Union.....	4,103	2,939
Wapello.....	8,251	9,607
Wayne.....	3,074	2,799
Total.....	50,384	49,884

FIFTH DISTRICT

COUNTIES	Cunningham Rep.	Browner Dem.
Dallas.....	5,270	4,744
Madison.....	3,361	2,257
Marion.....	4,824	5,279
Folk.....	34,188	38,311
Story.....	8,134	4,363
Warren.....	4,326	2,416
Total.....	60,103	57,370

SIXTH DISTRICT

COUNTIES	Dolliver Rep.	Irwin Dem.
Boone.....	3,860	4,871
Calhoun.....	3,432	1,822
Carroll.....	3,629	4,398
Crawford.....	3,153	2,612
Emmet.....	2,743	1,945
Greene.....	3,182	1,825
Hamilton.....	3,717	2,628
Hancock.....	3,091	2,028
Humboldt.....	2,861	1,986
Kossuth.....	4,474	4,670
Palo Alto.....	2,941	2,806
Pocahontas.....	2,761	1,922
Webster.....	8,563	5,973
Winnebago.....	2,918	1,864
Wright.....	4,316	2,677
Total.....	55,641	43,997

Vote Cast at General Election November 5, 1946, by Counties for
Members of Congress—Continued

SEVENTH DISTRICT

COUNTIES	Jensen Rep.	Byers Dem.
Adair.....	3,224	1,982
Adams.....	2,260	1,441
Audubon.....	2,607	2,211
Cass.....	5,360	2,696
Fremont.....	2,728	2,322
Guthrie.....	3,689	2,536
Harrison.....	4,462	3,392
Mills.....	2,952	1,841
Monona.....	3,339	3,494
Montgomery.....	4,186	2,406
Page.....	5,863	3,007
Pottawattamie.....	11,596	11,893
Shelby.....	3,479	3,166
Taylor.....	3,368	1,970
Total.....	59,173	44,857

EIGHTH DISTRICT

COUNTIES	Hooven Rep.	McGivern Dem.
Buena Vista.....	4,182	3,302
Cherokee.....	3,568	3,083
Clay.....	3,062	2,508
Dickinson.....	2,330	1,751
Ida.....	2,377	1,765
Lyon.....	2,789	1,588
O'Brien.....	4,130	2,650
Oscola.....	2,032	1,427
Plymouth.....	4,976	3,684
Sac.....	3,839	2,300
Sioux.....	6,255	2,997
Woodbury.....	17,410	18,653
Total.....	56,950	45,708

Vote Cast by Senatorial Districts at the General Election November 5,
1948, for Candidates for State Senator

(Senators hold over in districts listed in page 211)

(R—Republican D—Democrat)

SECOND DISTRICT		TWENTY-FIFTH DISTRICT	
<i>Jefferson, Van Buren</i>		<i>Iowa, Johnson</i>	
Alden L. Doud.....	6,899	D. C. Nolan (R).....	10,339
George Miller.....	1	L. S. Mercer (D).....	10,841
Walter Raucher (D).....	1	TWENTY-SIXTH DISTRICT	
THIRD DISTRICT		<i>Linn</i>	
<i>Appanoose, Davis</i>		F. C. Byers (R).....	21,496
W. R. Fimmen (R).....	6,542	O. O. Stentz (D).....	18,640
Sherman West (D).....	7,339	TWENTY-SEVENTH DISTRICT	
FOURTH DISTRICT		<i>Calhoun, Webster</i>	
<i>Lucas, Wayne</i>		P. E. McCarville (R).....	10,563
P. W. McMurry (R).....	5,917	E. C. Hovey (D).....	9,716
Joe W. Kridelbaugh (D).....	4,981	TWENTY-EIGHTH DISTRICT	
FIFTH DISTRICT		<i>Marshall</i>	
<i>Decatur, Ringgold, Union</i>		W. Eldon Walter.....	7,620
X. T. Prentis.....	9,832	THIRTY-FIRST DISTRICT	
SIXTH DISTRICT		<i>Boone, Story</i>	
<i>Adams, Taylor</i>		J. R. Hattery (R).....	12,707
Ernest L. Humbert.....	5,515	D. F. Horning (D).....	8,325
Walter Seeger.....	1	THIRTY-SECOND DISTRICT	
Stephen Carter.....	1	<i>Woodbury</i>	
EIGHTH DISTRICT		C. S. Van Eaton (R).....	18,842
<i>Mills, Montgomery</i>		Gale Stevens (D).....	17,616
O. N. Hultman.....	7,318	THIRTY-THIRD DISTRICT	
ELEVENTH DISTRICT		<i>Buchanan, Delaware</i>	
<i>Clark, Warren</i>		Don Risk.....	9,668
Lloyd Van Patten.....	7,144	THIRTY-SIXTH DISTRICT	
FOURTEENTH DISTRICT		<i>Clayton</i>	
<i>Mahaska</i>		F. E. Sharp (R).....	4,851
G. R. Draper (R).....	3,850	S. E. Myers (D).....	4,786
A. E. Augustine (D).....	4,706	THIRTY-NINTH DISTRICT	
FIFTEENTH DISTRICT		<i>Bremer, Butler</i>	
<i>Marion, Monroe</i>		J. Kendall Lynes.....	8,145
Hugh Lundy (R).....	6,999	Robert Kirk.....	1
Dr. F. M. Roberts (D).....	8,728	FORTIETH DISTRICT	
SIXTEENTH DISTRICT		<i>Allamakee, Fayette</i>	
<i>Adair, Madison</i>		A. H. Jacobson (R).....	11,034
V. E. Smith (R).....	5,444	Lorenz Willman (D).....	7,327
R. R. Gillespie (D).....	5,584	FORTY-FIRST DISTRICT	
SEVENTEENTH DISTRICT		<i>Mitchell, Winnebago, Worth</i>	
<i>Audubon, Dallas, Guthrie</i>		Leo Elthon (R).....	8,373
G. E. Whitehead (R).....	10,601	Ira E. Link (D).....	5,675
H. R. Hefley (D).....	9,676	FORTY-THIRD DISTRICT	
NINETEENTH DISTRICT		<i>Cerro Gordo, Franklin, Hancock</i>	
<i>Pottawattamie</i>		Herman M. Knudson.....	14,620
De Vere Watson.....	12,777	FORTY-SIXTH DISTRICT	
TWENTY-THIRD DISTRICT		<i>Cherokee, Ida, Plymouth</i>	
<i>Cedar, Jackson, Jones</i>		E. S. Parker (R).....	10,037
J. M. Tudor (R).....	10,685	E. F. Kieffer (D).....	8,871
T. E. Stimpson (D).....	9,864	FORTY-SEVENTH DISTRICT	
TWENTY-FOURTH DISTRICT		<i>Clay, Dickinson, O'Brien</i>	
<i>Lyon, Osceola, Sioux</i>		H. E. Watson (R).....	8,422
J. T. Dykhouse.....	11,044	W. A. Yager (D).....	8,878
		FORTY-NINTH DISTRICT	
		<i>Emmet, Kossuth, Palo Alto</i>	
		D. E. Dewal (R).....	9,467
		B. N. Ridout (D).....	9,974

HOLD-OVER STATE SENATORS

THIRTY-SEVENTH DISTRICT

Hamilton, Hardin, Wright
R. R. Bateson (R)

THIRTEENTH DISTRICT

Wappello
E. K. Bekman (R)

FORTY-EIGHTH DISTRICT

Carroll, Green, Sac
Ralph E. Benson (R)

THIRTY-EIGHTH DISTRICT

Black Hawk, Grundy
John P. Berg (R)

EIGHTEENTH DISTRICT

Cass, Shelby
J. C. Colburn (R)

THIRTIETH DISTRICT

Polk
Geo. Faul (R)

SEVENTH DISTRICT

Fremont, Page
Earl C. Fishbaugh, Jr. (R)

TENTH DISTRICT

Henry, Washington
Harlan C. Foster (R)

FIRST DISTRICT

Lee
Stanley L. Hart (R)

TWENTY-SECOND DISTRICT

Clinton
O. H. Henningsen (R)

FORTY-FIFTH DISTRICT

Benton, Tama
Richard V. Leo (R)

FORTY-SECOND DISTRICT

Howard, Winnishiek
William Linneveld (R)

TWENTIETH DISTRICT

Louisa, Muscatine
Herman B. Lord (R)

TWENTY-FIRST DISTRICT

Scott
Frank D. Martin (R)

TWENTY-NINTH DISTRICT

Jasper
Fred Maytag (R)

FIFTIETH DISTRICT

Buena Vista, Humboldt, Poca-
hontas
J. F. Miller (R)

THIRTY-FOURTH DISTRICT

Crawford, Harrison, Monona
E. C. Myrland (R)

NINTH DISTRICT

Des Moines
W. N. Skourup (R)

TWELFTH DISTRICT

Keokuk, Poweshiek
Luke Vittetoe (R)

FORTY-FOURTH DISTRICT

Chickasaw, Floyd
Ralph W. Zastrow (R)

THIRTY-FIFTH DISTRICT

Dubuque
Robert C. Reilly (D)

Vote Cast at General Election November 2, 1948, for Candidates for
State Representative in the General Assembly

R—Republican D—Democrat Prog—Progressive

ADAIR		CLARKE	
Fay L. Harris (R).....	2,972	Henry Siefkas (R).....	2,152
Albert Ray (D).....	2,210	Ernest L. Garris (D).....	1,954
ADAMS		CLAY	
Leo B. Hanna (R).....	2,355	A. H. Avery (R).....	3,773
ALLAMAKEE		CLAYTON	
Elmer Pieper (R).....	4,350	Edw. A. Burlingame, Jr. (D).....	4,968
John H. Palmer (D).....	3,052	Ernest T. Smith (R).....	4,632
APPANOOSE		CLINTON (Two)	
Ted Clark (R).....	4,427	Harvey J. Long (R).....	10,429
Howard D. Evans (D).....	4,365	Leo P. McEleney (R).....	10,761
AUDUBON		Emmett P. Delaney (D)..... 7,884	
Mel M. Graham (D).....	3,136	CRAWFORD	
BENTON		Albert Weiss (R)..... 4,144	
Harry E. Weichman (R).....	4,674	DALLAS	
BLACK HAWK (Two)		Kingsley M. Clarke (R)..... 5,088	
Earl A. Miller (R).....	20,048	Raymond F. McManus (D)..... 4,527	
James G. Armstrong (R).....	19,351	DAVIS	
Richard J. Buggy (D).....	15,184	Dewey E. Goode (R)..... 2,798	
BOONE		Harry McMains (D)..... 2,390	
Clifford N. Nystrom (R).....	4,526	DECATUR	
Everett C. Brown (D).....	4,370	Katheryn C. Metz (R)..... 2,583	
BREMER		Eva R. McGinnis (D)..... 2,393	
William S. Lynes (R).....	4,282	M. F. Springer (Ind.)..... 602	
BUCHANAN		DELAWARE	
L. O. Weston (R).....	4,653	Glenn E. Robinson (R)..... 4,428	
BUENA VISTA		R. W. Schug (D)..... 2,519	
J. Oliver Landsness (R).....	4,512	DES MOINES	
BUTLER		Carl Hoschek (D)..... 8,364	
H. A. Moore (R).....	3,236	Walden T. Smith (R)..... 7,575	
H. W. Boyd (D).....	2,094	DICKINSON	
Wayne W. Ballhage (Ind.).....	874	Roy J. Smith (R)..... 2,128	
CALHOUN		Merwin Smith (D)..... 2,126	
R. C. Berry (R).....	2,886	DUBUQUE (Two)	
J. Donald Welsh (D).....	2,414	John L. Duffy (D)..... 15,441	
CARROLL		Arnold Utzig (D)..... 15,521	
John E. Hansen (D).....	5,185	EMMET	
J. C. Shaner (R).....	3,442	George H. Robb (R)..... 2,978	
CASS		FAYETTE	
G. T. Kuester (R).....	5,580	J. C. Davis (R)..... 6,780	
CEDAR		FLOYD	
D. A. Donohue (R).....	3,473	Wm. Kruse (R)..... 5,114	
Thomas E. Crees (D).....	3,236	FRANKLIN	
CERRO GORDO		A. E. Rankin (R)..... 3,145	
A. M. Schanke (D).....	9,166	M. C. Bokmeyer (D)..... 1,993	
W. H. Nicholas (R).....	8,057	FREMONT	
CHEROKEE		Jay Leeka (D)..... 2,614	
Laurence M. Boothby (R).....	4,095	W. J. Kilpatrick (R)..... 2,551	
CHICKASAW		GREENE	
George Fiene (D).....	3,824	Henry H. Stevens (R)..... 3,612	
Dan McGrath (R).....	3,367	GRUNDY	
		H. R. Frei, Jr. (R)..... 3,370	

Votes Cast by Counties for State Representative—Continued

GUTHRIE		LOUISA	
Mrs. John W. Crabb (D).....	3,226	M. F. Hicklin (R).....	2,415
Gerald R. Laughery (R).....	3,154	W. B. Meredith (D).....	1,787
HAMILTON		LUCAS	
John A. Walker (R).....	4,168	Ray E. Shepard (R).....	3,031
HANCOCK		LYON	
Penn Eckels (R).....	3,300	A. C. Hanson (R).....	2,867
HARDIN		MADISON	
Paul M. Walter (R).....	4,031	John Brownlie (R).....	3,013
Wm. C. Topp (D).....	3,931	Celia B. Sawyer (D).....	2,750
HARRISON		MAHASKA	
W. H. Welch (D).....	4,473	Carroll L. Brown (R).....	4,205
Will Walters (R).....	4,043	Daniel L. Davis (D).....	3,299
HENRY		MARION	
Raymond Cornick (R).....	4,063	G. T. Clark (D).....	6,323
C. E. (Mike) Smith (D).....	3,389	Claire G. Prange (R).....	3,818
HOWARD		MARSHALL	
Luke L. Caffrey (D).....	3,152	Howard C. Buck (R).....	6,652
Frederick G. Buresh (R).....	2,711	John Knudson (Ind.).....	2,919
HUMBOLDT		MILLS	
Oliver H. DeGroote (R).....	2,661	Henry W. Washburn (R).....	3,167
George B. Dunphy (D).....	2,223	Max G. Siref (D).....	1,619
IDA		MITCHELL	
Bert K. Fairchild (R).....	2,686	Allert G. Olson (R).....	3,117
R. J. Wheeler (D).....	1,529	Julius Brunner (D).....	2,277
IOWA		MONONA	
Chris F. Hinrichs (R).....	3,132	Harry Nielsen (D).....	3,812
James Hartz (D).....	2,650	George W. Prichard, Jr. (R).....	3,170
JACKSON		MONROE	
C. J. Burris (D).....	3,393	James W. Foster (R).....	3,095
Willard Ingalls (R).....	3,230	MONTGOMERY	
JASPER		Elmer A. Bass (R).....	4,436
Charles P. Starrett (D).....	6,362	MUSCATINE	
James McKenzie (R).....	5,529	W. C. Hendrix (R).....	5,905
JEFFERSON		Eric C. Bartelt (D).....	5,319
Lee Gallup (R).....	4,053	O'BRIEN	
J. Wilbur Dole (D).....	2,533	Jacob Van Zwol (R).....	4,118
JOHNSON		OSCEOLA	
Joseph G. Raim (D).....	7,775	W. J. Johannes (D).....	1,994
G. M. Ludwig (R).....	7,600	Clint L. Fletcher (R).....	1,716
JONES		PAGE	
C. M. Strawman (R).....	3,920	Vern Lisle (R).....	5,865
Harlan Russell (D).....	3,862	Duane Eskew (D).....	3,062
KEOKUK		PALO ALTO	
G. A. Beman (R).....	4,061	William Fandel (D).....	3,215
Jesse A. Breon (D).....	3,822	Frank Koch (R).....	2,608
KOSSUTH		PLYMOUTH	
Casey Loss (D).....	6,024	J. Henry Lucken (R).....	4,385
Chas. W. Patterson (R).....	3,592	Al Rolfes (D).....	4,225
LEE		POCAHONTAS	
Ernest Palmer, Jr. (R).....	8,346	Louis L. Kopriva (D).....	2,761
LINN (Two)		Guy G. Butler (R).....	2,537
M. E. Crosier (R).....	21,130	POLK (Two)	
E. Kosek (R).....	21,684	G. E. O'Malley (D).....	40,187
H. F. Huston (D).....	20,233	T. Sloane (R).....	39,462
E. Uthoff (Prog.).....	324	H. M. Coggeshall (R).....	32,268
		J. Z. Marks (D).....	32,159

Votes Cast by Counties for State Representative—Continued

POTTAWATTAMIE (Two)		VAN BUREN	
Warren A. Wells (R).....	12,151	Clayton D. Sherod (R).....	2,490
Howard E. Brookings (R).....	11,596	Eugene Jenkins (D).....	1,752
Robert E. Friel (D).....	11,319		
POWESHIEK		WAPELLO (Two)	
George L. Paul (R).....	4,191	E. C. Lawrence (R).....	9,849
Charles J. Santoro (D).....	3,658	D. Aubrey (D).....	8,671
		T. M. Cohagan (R).....	8,615
		E. D. Lemberger (D).....	8,598
RINGGOLD		WARREN	
Grant A. Shifflett (R).....	2,870	Fred Stiffler (R).....	4,635
SAC		WASHINGTON	
Dwight W. Meyer (R).....	4,280	Carl T. Anderson (R).....	4,580
		H. A. Dusenberry (D).....	3,110
SCOTT (Two)		WAYNE	
F. Schwengel (R).....	17,405	Gene Poston (D).....	3,688
H. Ward (D).....	15,621	Robert L. Steffer, Jr. (R).....	2,196
J. A. Watson (R).....	15,199		
B. Metcalf (D).....	14,826	WEBSTER	
		Francis E. Tierney (D).....	7,970
SHELBY		Henry G. Anderson (R).....	6,399
George E. Miller (D).....	3,724	Konrad G. Geisser (Prog.).....	231
Francis L. Kerr (R).....	2,944		
SIoux		WINNEBAGO	
R. A. Patrick (R).....	6,128	Theo. Klemsrud (R).....	2,988
		Wm. Kiewiet (D).....	1,940
STORY		WINNESHIEK	
Charles H. Everett (R).....	8,209	C. M. Langland (R).....	4,617
M. McLaughlin (D).....	4,382	G. W. Hueser (D).....	4,498
TAMA		WOODBURY (Two)	
Lawrence Putney (R).....	4,886	H. F. Nelson (R).....	18,335
Paul Mathern (D).....	4,565	R. P. Munger (R).....	17,757
		J. R. Naughton (D).....	17,660
		J. H. Potter (D).....	16,689
TAYLOR		WORTH	
Harlan L. Pote (R).....	3,137	Norman Norland (D).....	2,497
H. M. Buchanan (D).....	2,248	Temam O. Gordon (R).....	1,772
UNION		WRIGHT	
John E. Young (R).....	4,242	L. E. Wilson (R).....	4,222
Roy Frus (D).....	2,659	Harry M. Stanbery (D).....	3,057

General Election Returns

—
By Precincts

General Election

Official Vote Cast by Precincts in Iowa with

First District

CEDAR

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor.		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Symberst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Cass.....	52	115	43	121	59	102	52	105	47	109	49	107
Center.....	190	164	156	174	180	161	171	161	173	147	177	141
Dayton.....	388	180	363	210	403	168	393	160	391	162	399	155
Fairfield.....	87	89	75	105	96	81	86	79	87	79	93	75
Durant—Farmington.....	233	265	235	245	253	223	260	208	267	209	272	192
Sunbury—Farmington.....	39	64	35	63	41	64	41	59	40	60	44	58
Mechanicsville—Fremont.....	63	54	51	54	65	50	62	52	60	53	64	52
Stanwood—Fremont.....	250	109	233	129	260	109	250	105	248	103	253	107
Gower.....	87	130	84	131	98	112	92	115	87	118	85	116
Inland.....	209	161	181	178	196	170	201	150	200	147	207	140
Iowa.....	96	93	75	109	90	93	92	88	93	88	97	86
Linn.....	40	56	34	61	46	49	43	49	42	50	42	50
Massillon.....	142	87	126	104	142	83	134	87	136	83	139	81
Pioneer.....	285	228	243	242	274	210	260	218	254	222	259	215
Red Oak.....	73	65	72	68	82	55	82	54	78	57	79	56
Rochester.....	57	101	56	101	66	89	62	93	61	88	63	87
Centerdale—Springdale.....	145	110	136	123	155	100	149	95	144	99	147	95
West Branch—Springdale.....	339	164	309	199	352	157	343	149	341	149	345	147
Springfield.....	308	180	273	204	295	182	290	167	288	163	301	155
Sugar Creek.....	69	72	60	84	71	71	71	67	70	66	80	62
Tipton—1st Ward.....	244	203	218	220	241	197	235	192	237	194	240	186
2nd Ward.....	281	146	250	177	279	148	279	138	274	141	276	140
3rd Ward.....	250	182	226	195	250	172	246	161	244	160	246	160
Total.....	3,957	2,958	3,534	3,298	3,994	2,842	3,894	2,747	3,800	2,743	3,957	2,803

DES MOINES

Burlington—1st Ward, 1st Prec.....	369	360	304	413	432	279	367	319	350	345	358	328
1st Ward, 2nd Prec.....	406	439	360	483	502	326	416	368	402	381	422	362
2nd Ward, 1st Prec.....	682	439	593	501	706	373	668	386	641	413	671	390
2nd Ward, 2nd Prec.....	234	495	204	501	325	387	233	434	224	457	234	446
3rd Ward, 1st Prec.....	273	244	250	265	300	200	280	209	267	214	278	207
3rd Ward, 2nd Prec.....	162	301	139	318	231	232	169	271	161	274	170	269
3rd Ward, 3rd Prec.....	288	764	211	805	434	575	317	664	290	696	312	670
4th Ward, 1st Prec.....	157	317	133	331	205	260	161	288	146	304	155	297
4th Ward, 2nd Prec.....	401	384	351	420	465	266	410	332	379	329	410	333
5th Ward, 1st Prec.....	284	491	242	521	358	385	299	420	281	433	290	420
5th Ward, 2nd Prec.....	336	310	297	348	414	233	361	262	352	272	363	268
6th Ward, 1st Prec.....	287	404	270	416	373	299	304	348	287	367	307	349
6th Ward, 2nd Prec.....	399	398	325	475	471	330	404	351	385	381	401	367
7th Ward, 1st Prec.....	385	236	333	280	413	184	382	214	380	228	357	206
7th Ward, 2nd Prec.....	319	420	283	449	397	327	342	361	318	371	344	357
8th Ward, 1st Prec.....	354	325	323	353	403	272	367	285	355	301	366	290
8th Ward, 2nd Prec.....	307	380	252	425	372	309	329	235	309	353	320	338
Augusta Township.....	11	47	13	42	17	39	14	38	11	41	11	42
Benton Township.....	98	110	95	104	112	89	103	86	99	93	105	90
Concordia Township.....	58	48	39	65	80	42	54	44	52	47	56	43
Danville Township.....	361	361	314	401	379	338	369	324	360	334	373	326
Flint River Township.....	391	677	345	702	507	523	399	580	388	597	395	593
Franklin Township.....	130	100	122	108	140	91	134	83	124	89	134	86
Huron Township.....	68	79	57	94	92	58	83	60	78	66	85	62
Jackson Township.....	29	48	28	45	37	39	30	42	30	43	33	39
Pleasant Grove Township.....	86	116	84	113	104	90	98	89	88	96	99	90
Tama Township.....	81	88	70	100	99	70	82	73	79	74	81	76
Union Township.....	103	86	97	85	128	61	120	58	107	66	118	62
Washington Township.....	123	138	96	169	129	133	130	118	119	126	127	125
Yellow Spring Township.....	481	187	410	252	496	158	501	148	488	162	490	147
Total.....	7,621	8,792	6,830	9,586	9,101	6,999	7,926	7,490	7,536	7,953	7,865	7,678

November 5, 1948

the Counties Arranged in Congressional Districts

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Republican	Republican	Democrat	Democrat	Democrat	Republican	Democrat
Grines	Irvin	Linn	McClellan	Larson	Fleck	Reed	Ramsay	Mantz	Mulrooney	Smith	Anderson	Brown	Messer	Martin	France
51	103	52	107	53	103	51	102	46	44	44	105	106	106	71	90
173	147	183	144	178	140	172	139	172	168	170	140	141	136	198	129
404	152	399	162	396	155	397	150	393	390	390	157	155	159	412	152
89	70	104	68	100	69	92	68	86	89	85	77	76	81	115	89
273	189	279	189	281	183	274	186	265	261	261	191	191	192	275	189
45	53	50	56	50	51	41	57	39	42	39	60	57	61	45	57
64	51	60	51	62	51	59	51	64	64	64	54	54	54	64	51
284	93	254	104	264	94	254	94	246	242	250	103	104	106	252	106
89	115	87	120	95	112	85	111	82	82	78	116	115	123	101	112
211	136	209	146	215	130	209	130	191	199	195	147	137	148	206	159
99	81	98	81	100	81	97	81	90	91	90	86	83	87	106	81
43	49	46	47	44	48	45	47	42	42	42	50	50	50	45	50
138	80	140	80	141	78	138	78	131	131	134	81	82	81	146	76
266	210	259	218	268	204	255	213	255	254	253	210	210	215	286	187
86	49	86	50	84	50	83	51	77	79	77	53	50	54	92	45
62	88	58	92	63	87	64	84	57	59	59	92	88	89	64	88
153	89	148	95	155	86	146	93	140	141	137	99	97	101	162	84
350	144	342	153	347	141	340	148	332	336	326	154	148	161	350	143
296	156	300	164	300	152	291	150	89	284	289	157	156	148	310	167
77	66	63	81	75	61	73	60	70	71	71	64	63	63	79	62
243	184	237	192	242	185	242	179	238	240	237	183	180	186	237	198
281	138	278	140	280	138	277	134	271	272	272	140	139	146	260	160
242	162	243	170	248	162	241	158	236	238	239	161	162	164	237	182
3,999	2,610	3,975	2,710	4,041	2,561	3,926	2,564	3,812	3,819	3,802	2,680	2,646	2,711	4,113	2,637

COUNTY

362	329	355	330	366	329	353	317	345	351	352	331	317	315	376	329
416	365	414	367	414	386	416	354	409	403	405	369	357	361	415	403
661	399	681	395	671	401	667	386	646	651	650	397	394	387	660	403
230	449	233	447	237	451	227	433	213	214	209	447	437	442	231	450
277	208	276	210	278	214	275	209	263	261	261	216	216	217	271	227
167	272	170	270	168	283	169	263	156	157	154	282	278	283	172	277
279	687	309	675	307	685	292	673	273	278	276	696	686	698	305	686
156	294	156	293	153	304	155	284	146	149	150	290	280	284	157	289
392	344	408	330	405	310	382	364	374	373	378	352	339	337	398	355
288	427	279	431	284	448	281	418	250	275	274	430	419	422	296	429
354	273	358	275	358	272	344	268	337	334	339	278	271	279	340	275
294	347	299	351	300	366	293	352	278	276	280	359	360	355	301	364
308	372	394	366	391	382	385	369	383	382	386	374	365	361	388	388
387	210	386	212	387	197	381	210	374	381	373	222	208	212	387	216
331	369	334	366	338	374	335	352	307	312	310	374	371	368	344	366
362	293	363	290	365	296	349	282	347	349	350	295	286	285	364	300
324	334	325	335	322	350	309	337	304	305	302	348	342	346	317	335
15	38	16	37	14	38	11	39	12	11	11	39	39	40	13	40
105	92	104	87	101	89	106	84	100	99	98	90	87	87	109	84
52	46	56	43	54	44	52	46	49	50	49	49	43	47	50	51
365	328	376	327	377	320	372	319	361	356	356	331	333	334	374	333
366	594	396	592	395	598	379	583	372	373	423	596	588	581	397	587
133	81	143	82	131	83	124	84	123	124	124	88	84	83	139	80
80	63	79	63	79	59	78	58	71	69	69	66	65	66	92	36
35	38	31	39	27	42	27	42	28	28	28	43	43	43	37	39
97	87	101	90	99	83	96	85	82	85	84	94	92	89	98	93
85	73	83	72	85	74	77	71	78	74	77	72	72	71	83	80
120	55	118	55	111	60	116	58	106	109	111	63	62	69	109	68
127	121	127	124	122	123	128	116	117	112	116	128	128	125	125	128
494	140	497	154	498	145	496	144	487	485	483	158	156	161	499	149
7,782	7,734	7,845	7,708	7,837	7,806	7,664	7,600	7,391	7,426	7,476	7,876	7,717	7,727	7,847	7,889

First District

HENRY

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Tuman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shurt Democrat	Akers Republican	Keller Democrat
	Baltimore	76	137	73	138	79	135	74	123	73	122	81
Canaan	212	115	190	128	235	88	220	91	212	93	220	89
Center	150	140	135	151	151	134	150	122	144	125	153	122
Hillsboro	144	63	130	75	137	67	140	61	135	64	144	58
Jackson	97	90	88	96	93	86	93	82	91	86	94	81
Jefferson	219	185	201	205	222	186	215	174	207	180	211	179
Marion	141	83	123	100	131	92	145	72	143	71	150	69
Mt. Pleasant—1st Ward	547	349	485	416	532	358	537	336	527	333	544	326
2nd Ward	458	263	409	311	437	280	444	249	434	251	451	238
3rd Ward	289	235	268	248	289	234	285	214	285	207	288	209
4th Ward	397	215	346	264	404	213	388	193	375	199	385	190
New London Corp.	392	379	359	405	410	350	399	338	384	350	400	340
New London Township	137	98	131	102	148	88	139	78	128	88	136	82
Rome	33	74	35	72	35	69	33	68	33	69	34	69
Salem Township	288	133	277	138	276	134	273	117	277	114	275	115
Scott Township	449	222	398	270	488	178	467	184	453	192	475	173
Tippecanoe	122	85	112	91	111	93	115	78	111	78	115	76
Trenton	115	96	115	99	118	95	118	90	118	88	118	91
Wayne	354	80	327	104	338	88	338	79	339	78	351	72
Total	4,620	3,042	4,188	3,403	4,635	2,968	4,573	2,749	4,469	2,788	4,623	2,697

IOWA

Dayton	104	82	90	93	109	69	100	66	92	66	101	66
English No. 1	127	98	107	111	138	78	129	65	114	69	117	70
English No. 2	414	205	365	240	448	153	420	150	400	157	411	153
Fillmore	83	264	76	261	99	236	83	231	73	231	87	225
Greene	91	100	82	104	87	99	84	90	85	86	80	86
Hartford No. 1	188	77	167	86	206	50	190	44	178	52	184	45
Hartford No. 2	270	234	235	249	302	189	305	181	255	187	265	188
Hilton	151	136	131	142	154	114	150	81	132	85	140	80
Honey Creek	84	131	76	129	87	111	76	101	70	105	72	101
Iowa	163	101	147	101	194	61	173	48	145	61	155	55
Lenox	250	186	190	236	224	167	212	129	184	137	169	129
Lincoln	113	49	101	55	114	42	120	28	115	30	112	37
Marengo Township	85	109	70	113	94	92	83	92	76	92	77	94
Marengo No. 1	208	136	178	152	226	104	213	101	198	108	203	108
Marengo No. 2	225	158	180	189	230	135	223	130	213	139	212	139
Marengo No. 3	178	118	153	124	178	94	176	85	164	83	169	80
Pilot	87	111	72	123	101	96	96	87	84	96	88	95
Sumner	99	91	79	112	119	72	100	76	93	79	94	91
Troy No. 1	128	122	122	119	139	99	125	97	109	98	116	96
Troy No. 2	404	307	343	348	421	249	398	239	376	244	384	240
Washington	131	106	99	110	121	84	112	58	98	55	95	59
York	76	109	66	101	92	79	72	83	59	87	58	85
Total	3,659	3,030	3,129	3,298	3,883	2,473	3,640	2,262	3,203	2,347	3,389	2,313

JEFFERSON

Black Hawk Township	120	48	111	69	130	48	126	46	121	45	121	45
Buchanan Township	169	119	137	138	170	108	155	106	152	103	159	114
Cedar	62	95	63	85	68	82	61	79	60	82	68	79
Center Township	177	157	170	152	194	135	179	130	181	130	177	131
Des Moines Township	77	125	74	124	92	108	78	110	78	111	86	105
Fairfield—1st Ward	334	169	301	194	381	136	340	130	341	132	357	131
2nd Ward	508	520	441	569	560	454	512	460	504	371	514	463
3rd Ward	785	478	712	531	818	420	786	410	793	410	789	407
4th Ward	624	223	547	284	611	225	610	208	602	206	601	208
Liberty Township	188	151	174	181	227	108	201	110	191	121	201	112
Lookridge City	99	76	87	82	102	73	98	68	97	66	102	64
Lookridge Township	104	90	94	94	102	85	102	78	98	76	104	73
Locust Grove—Batavia	153	197	141	207	160	185	149	133	146	185	148	163
Locust Grove—Brookville	28	41	27	42	33	36	30	35	29	35	29	38
Penn Township	113	160	100	166	115	148	104	150	104	149	104	151
Pleasant Plain City	36	35	32	37	35	34	37	34	37	29	35	32
Polk—Abingdon	54	50	51	52	58	44	57	42	57	42	59	41
Polk—Packwood	100	111	90	109	97	103	98	100	100	95	101	94
Round Prairie Township	119	77	113	75	122	67	117	70	114	71	118	68
Walnut Township	56	111	55	110	61	103	57	101	56	96	63	94
Total	3,906	3,033	3,520	3,282	4,116	2,702	3,897	2,650	3,861	2,555	3,936	2,633

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvine Democrat	Ligon Republican	McClellan Democrat	Lairson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Muroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Martin Republican	France Democrat
83	117	80	120	78	120	77	115	68	69	70	128	125	124	81	120
226	82	227	88	216	92	216	93	203	202	204	101	101	98	220	94
153	119	153	118	150	121	145	120	143	141	143	120	120	125	160	117
142	59	141	60	138	58	134	61	132	131	133	65	65	64	143	60
103	77	97	82	95	80	95	75	85	83	83	86	83	83	95	80
215	179	213	178	218	171	212	175	201	196	195	182	182	185	219	175
151	66	149	71	146	69	142	70	139	135	140	72	70	66	138	78
537	327	541	329	548	320	541	320	534	533	542	327	318	321	549	322
446	237	457	236	449	236	444	235	435	432	429	245	244	247	451	249
291	203	290	207	286	205	286	205	276	278	278	214	209	213	284	209
386	183	387	188	386	185	386	185	370	365	371	192	189	188	389	181
396	341	401	340	392	344	380	335	366	373	366	350	344	350	399	349
139	79	147	77	139	79	129	79	125	125	128	86	84	85	143	86
32	69	34	69	33	68	32	67	32	32	33	65	65	6	32	67
279	113	272	113	278	107	281	106	267	265	268	116	115	115	282	112
474	172	467	184	467	182	469	182	442	446	449	191	187	193	469	187
114	75	119	71	116	73	109	72	105	105	109	71	73	71	117	74
124	86	120	89	120	90	119	84	114	114	114	89	85	87	120	89
354	69	350	72	352	67	349	64	339	345	340	75	71	75	343	84
4,645	2,653	4,645	2,692	4,607	2,667	4,536	2,643	4,376	4,370	4,395	2,776	2,731	2,696	4,635	2,733

COUNTY

102	65	105	59	95	66	96	62	89	88	91	67	66	65	105	60
120	72	126	66	116	71	111	74	104	94	109	72	82	74	119	70
415	150	405	164	400	152	394	154	373	374	364	156	154	175	436	140
85	226	80	233	81	224	75	227	67	79	75	230	221	227	97	211
84	87	86	80	82	85	79	86	69	69	68	89	88	93	101	75
194	43	187	48	188	46	181	48	179	182	181	48	43	42	196	37
270	183	273	181	268	169	261	181	259	253	259	181	189	187	289	164
142	74	140	77	140	74	131	75	119	116	129	82	88	77	170	63
71	108	75	100	74	97	69	96	65	66	64	103	108	102	77	98
155	59	154	58	148	58	143	57	140	125	126	57	62	75	185	45
177	134	175	140	170	133	157	134	153	150	159	138	140	158	229	131
119	32	112	36	109	35	107	36	108	98	104	33	44	37	121	30
83	89	81	92	79	90	68	99	75	68	69	94	98	100	83	89
199	104	199	105	197	104	193	103	179	190	177	111	108	115	206	99
221	131	218	136	223	127	209	136	207	208	205	136	135	138	224	128
174	77	172	77	168	84	165	81	158	154	148	85	85	91	180	76
90	94	91	89	86	90	83	87	88	76	82	87	93	91	100	82
97	78	103	73	93	81	88	85	84	83	83	83	85	84	94	73
121	92	117	94	114	94	113	93	105	107	105	93	97	98	137	84
395	234	391	232	385	228	369	242	364	367	354	235	237	247	417	225
102	57	96	61	95	56	95	56	97	89	90	56	63	66	130	51
58	81	61	80	61	81	50	80	50	48	51	84	90	85	86	68
3,474	2,270	3,447	2,290	3,370	2,244	3,237	2,292	3,132	3,084	3,092	2,320	2,373	2,425	3,782	2,100

COUNTY

126	42	128	42	122	46	125	37	117	117	118	42	40	39	121	41
156	103	164	101	160	99	157	95	151	150	151	102	101	102	161	101
64	78	67	76	69	77	68	74	67	64	65	76	75	78	74	73
174	136	176	128	178	128	180	128	180	176	174	130	129	129	177	132
82	101	89	106	90	104	89	96	81	81	80	103	101	103	96	95
345	129	345	130	346	128	345	121	332	335	330	132	128	133	342	138
515	463	510	555	513	432	512	449	497	493	499	462	458	460	540	428
798	402	799	398	797	408	791	400	781	775	774	408	406	411	812	402
608	200	608	203	608	203	595	205	595	596	597	206	204	211	624	199
199	109	203	113	199	115	198	110	194	192	192	111	112	111	202	116
100	65	101	66	99	68	98	66	93	95	94	69	68	72	108	69
103	74	108	71	103	75	104	72	97	96	99	78	75	77	110	70
150	181	154	182	152	182	145	181	146	147	147	184	183	182	155	177
30	35	31	36	29	37	32	35	27	27	25	37	37	39	31	35
106	146	110	146	104	150	105	147	104	104	105	147	145	145	113	143
38	30	40	29	36	30	35	30	36	37	37	30	29	29	38	31
60	40	57	39	57	41	59	39	56	57	55	41	40	42	58	40
100	95	102	92	97	99	100	91	99	97	96	95	96	96	101	91
116	68	117	71	120	66	116	69	114	112	113	72	73	73	123	66
61	93	67	89	63	93	59	95	59	57	55	95	25	98	60	94
3,931	2,590	3,974	2,673	3,942	2,581	3,913	2,540	3,826	3,808	3,803	2,620	2,525	2,628	4,046	2,541

First District

JOHNSON

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Big Grove	96	412	75	432	115	380	100	382	84	394	95	384
Cedar	41	228	33	223	47	204	39	209	86	212	35	214
Clear Creek—Tiffin	125	163	121	162	182	149	126	142	119	143	123	140
Clear Creek—Oakdale	47	39	25	60	44	40	44	39	44	39	45	38
East Lucas	128	157	89	192	137	144	123	149	114	152	119	150
Fremont	208	326	184	333	191	319	203	302	203	296	214	291
Graham	85	154	75	156	99	133	82	144	76	145	85	145
Hardin	41	210	38	202	56	179	45	182	47	183	47	180
Jefferson	72	291	71	279	99	250	88	261	68	270	74	273
Liberty	72	189	51	203	102	157	73	163	66	175	70	170
Lincoln	69	84	67	79	76	73	69	70	68	72	69	69
Madison	87	107	51	128	75	102	65	97	60	101	68	99
Monroe	26	190	23	190	35	183	26	184	18	192	19	188
Newport	33	162	30	157	45	139	37	144	30	150	33	149
Oxford	189	450	167	447	202	412	184	419	182	425	181	421
Penn	180	193	154	218	201	167	174	180	165	186	166	184
Pleasant Valley	54	57	53	56	57	50	56	48	56	48	56	49
Scott	134	157	116	174	140	144	133	160	120	159	124	159
Sbaron	140	108	125	110	154	82	141	85	128	97	133	93
Union	88	174	84	173	111	141	94	142	89	147	93	146
Washington	135	47	123	49	131	43	125	40	121	39	123	39
West Lucas	770	566	544	803	805	536	750	536	722	568	730	566
Iowa City—1st Ward, 1st Prec.	271	441	216	491	325	387	291	401	271	406	273	406
1st Ward, 2nd Prec.	362	362	258	478	413	315	376	327	366	337	353	349
2nd Ward, 1st Prec.	492	463	371	606	555	421	510	434	463	444	474	469
2nd Ward, 2nd Prec.	732	404	473	700	774	393	736	397	715	417	716	426
3rd Ward	266	592	177	673	319	530	250	571	240	567	231	593
4th Ward 1st Prec.	434	501	330	627	479	466	442	472	420	480	421	491
4th Ward, 2nd Prec.	623	432	467	594	659	397	618	403	600	408	594	419
5th Ward, 1st Prec.	559	494	433	615	602	449	560	444	540	460	527	471
5th Ward, 2nd Prec.	602	458	464	594	666	394	608	416	581	431	603	424
Total	7,139	8,611	5,488	10,204	7,846	7,779	7,173	7,933	6,822	8,143	6,884	8,195

LEE

Cedar Township	122	96	112	99	127	86	122	82	115	87	121	80
Charleston Township	106	136	83	140	116	106	103	109	97	111	104	106
Denmark Township	126	134	114	130	138	103	131	105	123	113	129	109
Des Moines Township	115	110	104	109	125	87	112	87	106	92	111	91
Franklin Township—Donnellson	321	152	255	221	342	182	313	126	292	132	306	128
Franklin Township—Franklin	79	69	73	75	88	56	81	52	76	56	84	50
Green Bay Township	106	129	89	137	121	105	106	116	101	122	105	117
Harrison Township	97	86	87	101	106	79	89	85	91	79	95	76
Jackson Township	214	232	188	249	246	190	219	204	213	208	216	210
Jefferson Township	76	136	63	135	93	108	74	117	67	111	72	115
Marion Township	111	170	81	187	116	152	93	144	85	148	99	140
Montrose Township	313	269	280	298	334	241	314	245	305	248	309	246
Pleasant Ridge Township	70	91	56	94	70	85	57	84	58	84	63	77
Van Buren Township	98	79	91	84	100	76	99	68	99	69	102	66
Washington Township	168	190	145	202	189	159	165	162	159	166	172	163
West Point Township	184	327	122	370	192	287	170	277	145	300	158	290
Keokuk—1st Ward	626	367	526	451	643	329	504	346	596	349	598	341
2nd Ward	241	731	196	739	314	616	230	659	224	670	225	665
3rd Ward	698	505	646	549	757	433	687	474	685	470	696	467
4th Ward	147	459	128	461	226	358	150	410	139	425	138	419
5th Ward	666	564	586	525	727	475	655	520	648	520	658	511
6th Ward	332	537	284	568	393	459	339	477	322	496	327	495
7th Ward	427	501	372	568	494	444	434	501	426	510	429	507
Fort Madison—1st Ward	452	397	389	448	448	378	425	380	411	387	434	379
2nd Ward	605	447	506	530	602	438	574	436	558	441	575	430
3rd Ward	401	594	367	631	430	558	398	549	388	559	398	546
4th Ward	450	750	376	800	502	662	440	643	429	695	452	676
5th Ward	452	943	480	960	523	891	479	841	450	859	473	858
Total	7,801	9,201	6,799	9,861	8,562	8,093	7,563	8,299	7,408	8,507	7,649	8,358

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClean Democrat	Larson Republican	Fleek Democrat	Reed Republican	Famasy Democrat	Maritz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Meeser Democrat	Martin Republican	Frause Democrat
93	383	97	384	103	375	85	388	76	79	75	391	387	402	109	376
34	213	35	209	40	210	32	210	28	28	27	213	210	214	46	199
120	141	131	140	130	142	115	138	112	112	102	144	143	165	144	136
45	38	44	37	50	33	41	40	42	43	43	39	34	40	43	38
121	145	118	149	132	138	115	148	103	99	103	152	153	166	114	153
213	282	205	299	226	283	205	282	198	198	178	294	293	321	235	274
82	145	91	141	95	135	80	137	68	68	72	151	149	151	93	137
53	176	53	173	58	170	42	173	36	43	37	182	179	190	69	165
78	264	77	265	85	257	71	262	65	65	64	265	264	270	79	263
80	164	71	170	79	164	63	164	60	60	61	169	168	180	90	160
71	72	69	73	73	67	66	68	66	66	60	72	69	82	74	68
71	99	70	92	78	93	65	95	57	54	55	101	102	113	73	97
23	187	24	186	23	185	21	186	21	20	18	187	186	190	32	175
35	167	37	146	35	148	31	149	29	30	29	152	152	152	39	145
185	417	188	414	202	400	182	411	173	175	176	410	411	415	200	401
172	186	179	182	172	180	165	180	156	152	144	188	187	208	175	181
59	48	52	50	57	46	52	46	50	50	48	53	51	61	59	48
130	151	123	156	132	145	121	146	115	114	114	154	151	164	143	143
136	94	135	92	157	70	125	88	112	110	108	97	95	112	146	89
97	142	89	150	106	132	84	141	83	84	82	150	147	158	93	155
120	42	129	37	127	38	120	36	117	116	112	42	42	51	147	35
736	557	726	551	765	527	702	540	685	706	628	566	549	645	700	608
278	394	261	407	302	358	280	385	246	256	238	407	395	446	277	415
352	347	354	336	374	328	338	327	326	336	295	347	341	406	345	267
476	466	470	457	522	429	464	441	437	460	419	482	461	525	471	483
708	427	701	423	724	421	693	407	642	671	596	468	440	558	640	504
243	580	233	567	297	537	229	581	212	232	215	592	577	610	253	576
424	481	415	485	473	449	406	464	378	301	363	504	490	557	424	497
601	409	592	409	623	394	679	385	568	566	494	421	398	506	601	433
545	461	527	457	573	443	516	429	493	512	471	474	445	531	522	498
600	420	589	420	646	387	583	406	519	555	501	439	426	527	582	464
6,981	8,078	6,891	8,059	7,457	7,714	6,654	7,831	6,298	6,451	5,916	8,306	8,104	9,115	7,018	8,272

COUNTY

130	70	130	72	121	78	121	76	116	113	116	81	81	78	126	74
105	104	105	103	100	107	98	104	94	92	93	108	107	107	113	100
139	107	140	103	135	102	130	105	124	121	123	110	108	113	135	106
111	90	112	83	105	93	110	87	109	108	109	89	89	89	115	91
306	127	316	120	305	125	303	115	295	295	298	128	130	126	329	123
80	51	85	49	84	52	80	52	70	78	79	54	53	53	86	53
103	118	106	117	103	117	101	119	99	99	100	121	123	121	111	105
101	72	98	75	101	71	97	70	85	83	84	80	80	81	101	72
222	205	215	210	215	209	214	205	212	211	212	212	206	203	214	214
70	120	80	111	72	113	69	116	68	68	67	119	115	118	75	116
103	132	102	134	95	139	96	133	81	88	83	145	137	145	130	110
307	245	315	243	308	247	301	243	300	305	305	247	243	244	310	254
61	82	67	76	65	75	61	76	60	59	67	78	78	78	69	73
108	65	106	55	102	66	105	65	96	97	99	70	70	69	105	64
170	166	170	165	169	164	166	162	147	147	148	170	168	166	168	164
187	278	159	284	157	276	163	260	149	145	148	287	285	286	184	264
600	329	597	344	599	358	598	330	593	583	591	345	348	340	596	342
222	672	222	675	221	679	218	660	216	217	213	669	656	658	227	659
686	483	700	465	687	483	681	466	682	683	679	470	469	476	679	325
138	424	140	420	144	423	142	409	136	139	135	417	413	416	141	419
650	513	659	509	647	521	656	492	647	645	642	510	502	508	656	495
322	499	329	491	326	501	321	483	318	319	316	493	486	491	309	510
427	509	434	501	429	506	431	502	424	422	424	505	505	506	420	514
420	381	427	376	419	380	421	365	410	414	407	384	379	388	450	342
564	442	571	426	565	446	566	411	562	563	559	429	423	430	591	408
388	552	406	542	391	543	388	535	392	389	382	548	547	553	421	641
417	718	444	688	438	693	428	668	406	406	408	698	697	698	460	668
450	854	470	845	466	853	450	841	438	438	431	863	857	864	494	815
7,574	8,406	7,706	8,287	7,649	8,420	7,502	8,148	7,386	7,325	7,318	8,430	8,355	8,404	7,815	8,120

First District

LOUISA

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Columbus City	232	157	220	162	245	132	234	129	233	129	237	127
Columbus Junction	306	211	268	240	307	199	310	186	304	182	309	181
Concord	92	116	80	128	102	103	93	107	87	106	93	104
Cotter	93	11	76	23	88	14	89	10	89	10	88	11
Eliot	142	137	137	139	159	118	150	121	144	124	150	121
Elm Grove	125	41	120	43	133	33	133	30	130	33	132	30
Grandview	155	98	148	110	158	95	156	89	154	89	154	88
Hopewell	32	15	24	23	31	15	30	14	30	15	32	14
Jafferson	54	58	58	50	66	41	60	41	58	40	62	39
Letts	99	120	77	145	98	121	98	117	98	119	104	114
Marshall	86	51	75	61	88	47	82	45	79	46	84	42
Morning Sun	297	255	288	256	320	218	303	226	295	228	302	225
Oakland	29	71	30	67	36	63	28	67	26	65	36	59
Port Louisa	46	48	42	54	45	49	48	45	49	42	49	42
Union	64	66	58	66	70	57	66	55	64	57	66	56
Wapello City	430	360	391	381	432	334	421	297	414	299	424	304
Wapello Township	138	127	125	138	149	115	148	108	142	111	152	100
Total	2,420	1,945	2,217	2,086	2,527	1,754	2,440	1,681	2,396	1,896	2,474	1,657

MUSCATINE

Bloomington	191	241	158	269	214	210	194	217	189	218	190	220
Cedar	53	41	42	50	58	33	56	24	53	30	54	29
Fruitland	99	113	82	131	103	108	93	108	94	107	94	107
Fulton	108	109	87	127	96	116	106	95	107	93	109	88
Goshen	103	125	89	140	111	117	106	116	103	119	106	119
Lake	86	65	69	82	82	71	80	70	79	70	79	72
Montpelier	80	107	64	118	71	110	73	103	71	106	70	107
Moscow	93	80	76	96	88	83	89	77	85	77	86	81
Orono	79	106	72	110	83	110	76	98	78	98	83	96
Pike	148	190	135	204	151	188	146	185	145	186	148	186
Seventy Six	92	98	85	96	96	83	91	80	89	80	93	83
Sweetland	187	129	172	139	192	118	183	117	184	113	187	114
Wapsinonoc	709	383	637	448	709	381	705	374	701	378	710	374
Wilton	412	305	357	352	396	316	403	296	405	293	405	295
Muscatine—1st Ward	864	803	723	830	928	733	845	769	843	768	850	766
2nd Ward	1,016	583	867	707	1,045	545	999	549	992	546	999	547
3rd Ward, 1st Prec.	710	724	639	777	786	627	705	675	701	681	710	676
3rd Ward, 2nd Prec.	635	530	538	629	703	466	631	513	628	509	631	511
4th Ward	338	731	313	751	417	652	346	695	342	698	346	698
Total	6,003	5,466	5,205	6,056	6,330	5,057	5,927	5,161	5,892	5,170	5,950	5,169

SCOTT

Davenport—1st Ward, 1st Prec.	229	443	183	471	250	411	212	418	214	406	229	397
1st Ward, 2nd Prec.	491	838	406	893	516	773	456	791	446	801	454	802
1st Ward, 3rd Prec.	493	686	392	759	496	664	465	666	461	668	471	663
1st Ward, 4th Prec.	171	350	141	366	198	307	174	319	169	318	174	317
2nd Ward, 1st Prec.	166	362	133	373	178	331	140	346	140	341	144	343
2nd Ward, 2nd Prec.	369	513	209	552	285	486	253	481	230	498	242	491
2nd Ward, 3rd Prec.	768	857	598	980	721	859	680	834	660	848	680	834
2nd Ward, 4th Prec.	628	565	489	667	599	568	578	534	566	537	590	521
3rd Ward, 1st Prec.	138	378	128	381	166	344	151	352	134	260	134	354
3rd Ward, 2nd Prec.	338	553	275	584	352	510	312	513	306	515	317	512
3rd Ward, 3rd Prec.	612	532	487	634	593	525	559	523	559	527	567	525
3rd Ward, 4th Prec.	503	399	363	521	457	432	451	409	446	409	467	394
4th Ward, 1st Prec.	300	431	258	450	306	400	283	392	276	394	285	392
4th Ward, 2nd Prec.	433	527	346	588	418	514	415	485	408	492	405	489
4th Ward, 3rd Prec.	636	444	487	579	599	469	590	441	576	456	571	457
4th Ward, 4th Prec.	643	374	529	463	824	369	610	340	594	345	597	348
5th Ward, 1st Prec.	307	328	245	368	277	334	282	315	281	308	283	305
5th Ward, 2nd Prec.	651	831	500	955	646	822	608	808	591	824	601	818
5th Ward, 3rd Prec.	860	563	695	703	831	583	799	551	780	563	800	545
5th Ward, 4th Prec.	973	512	759	687	894	567	907	509	899	507	921	492
6th Ward, 1st Prec.	498	486	497	563	463	504	452	482	446	487	456	476
6th Ward, 2nd Prec.	863	688	669	843	800	723	801	679	789	675	807	670
6th Ward, 3rd Prec.	597	499	472	608	582	491	587	472	568	490	581	480
6th Ward, 4th Prec.	1,365	502	1,092	732	1,221	611	1,242	538	1,246	520	1,251	523

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Renssey Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Martin Republican	Frances Democrat
234	126	238	132	238	123	234	124	231	230	225	125	124	128	242	121
307	183	311	182	311	172	305	174	295	300	292	183	180	188	312	173
89	104	95	104	91	100	86	102	81	81	84	103	102	102	97	100
91	10	86	14	90	10	88	9	87	86	86	12	14	11	90	12
146	124	147	123	147	121	145	121	145	143	145	121	122	121	152	119
135	29	130	35	135	28	129	28	129	135	132	80	30	33	134	30
163	83	157	86	156	88	151	86	151	151	149	88	87	90	161	83
32	15	31	15	30	15	31	15	29	29	31	15	15	15	30	15
64	40	60	42	61	38	58	39	60	60	59	38	38	38	61	40
101	115	100	118	105	112	104	106	97	98	96	116	113	114	101	117
85	42	81	46	87	39	76	44	76	77	77	42	41	43	85	45
305	223	302	231	300	221	295	221	283	291	288	227	226	229	320	217
33	61	27	66	36	69	28	63	28	28	27	67	65	66	35	61
50	44	45	44	49	42	48	42	48	48	50	44	43	42	50	43
67	56	63	58	66	54	64	55	61	62	58	59	58	62	72	52
422	303	425	312	427	306	354	301	411	412	411	306	303	306	435	311
151	103	148	104	152	100	141	97	138	138	138	101	99	102	154	101
2,475	1,664	2,449	1,712	2,481	1,628	2,337	1,627	2,357	2,369	2,348	1,677	1,660	1,691	2,531	1,640

COUNTY

193	219	182	232	191	219	192	217	190	187	188	219	219	216	188	229
60	25	54	31	57	26	57	26	54	52	57	30	30	26	56	35
95	107	95	109	97	106	98	103	100	100	99	104	104	105	108	102
114	90	99	109	113	86	108	88	103	101	103	94	94	93	109	93
106	120	110	115	109	117	104	119	104	101	104	120	122	120	110	116
82	69	78	71	80	69	78	71	77	80	80	73	70	70	82	68
74	106	68	112	72	103	70	105	68	70	70	106	103	105	70	104
92	78	77	91	90	76	88	79	96	85	93	79	82	80	84	84
84	96	74	106	90	97	79	94	77	81	77	100	96	101	80	98
148	186	139	195	148	183	148	183	148	148	148	182	183	184	146	188
90	84	91	84	87	84	90	79	90	88	89	83	84	84	93	83
189	112	173	137	188	111	189	111	184	185	183	114	115	116	183	124
708	377	697	390	705	378	696	382	693	697	686	383	379	390	710	373
404	292	369	342	407	291	401	291	394	399	399	295	293	291	419	288
841	772	820	795	844	770	836	764	832	833	829	766	761	770	831	798
998	548	973	573	1,007	545	1,001	549	996	996	991	543	551	548	981	581
709	676	691	696	707	679	707	673	704	703	701	672	671	675	694	699
629	597	620	523	629	514	622	510	627	625	620	597	593	512	622	534
351	702	341	704	344	697	357	690	342	341	342	696	696	696	355	711
5,966	5,165	5,751	5,415	5,965	5,152	5,921	5,134	5,889	5,862	6,849	5,166	5,156	5,182	5,921	5,308

COUNTY

228	396	219	407	231	392	217	398	214	221	221	396	391	393	222	400
452	791	449	800	455	790	445	783	433	446	445	788	778	774	484	770
462	662	466	664	475	613	471	646	447	463	453	662	648	647	484	643
179	311	178	317	175	316	173	318	164	161	170	323	312	319	169	318
144	339	139	343	153	333	144	333	134	144	139	342	333	336	145	332
236	486	236	486	241	491	233	486	230	239	235	480	474	474	246	487
684	828	672	842	697	815	674	801	659	690	673	815	791	801	717	790
589	522	581	528	605	595	575	498	562	566	570	504	503	497	593	516
130	352	131	347	135	357	130	342	128	129	125	317	337	340	130	359
318	597	322	590	323	595	307	597	306	309	303	596	498	504	325	492
562	531	553	527	570	520	561	502	540	543	540	531	522	528	559	499
463	398	467	391	471	383	463	373	467	468	457	378	364	378	459	399
278	404	281	397	294	384	275	387	271	272	265	384	380	384	292	386
418	478	405	490	411	483	405	474	395	404	398	480	474	469	412	477
584	443	585	438	588	435	580	425	579	582	573	419	418	415	593	433
602	343	600	345	601	345	593	339	590	594	588	346	343	348	603	358
286	305	281	308	319	310	286	297	279	282	276	300	296	299	286	303
600	813	604	812	610	805	597	793	592	588	591	793	732	735	625	788
787	552	798	545	806	538	796	534	784	784	784	535	534	545	808	549
918	499	905	507	920	488	910	485	896	893	898	496	488	486	909	506
453	482	455	473	460	468	456	457	445	448	444	467	465	465	449	472
814	667	795	670	812	662	793	659	802	796	792	658	650	653	819	655
584	476	571	485	589	478	582	467	556	573	568	481	483	470	598	459
1,249	518	1,244	523	1,268	520	1,247	436	1,228	1,258	1,229	499	488	506	1,270	494

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Manta Republican	Muroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Martin Republican	France Democrat
103	77	101	76	101	76	99	77	98	96	98	76	77	74	100	72
439	256	440	259	447	254	441	248	438	432	437	252	258	252	449	249
209	299	204	296	212	292	201	295	202	203	204	292	289	285	215	281
198	314	197	314	198	309	190	306	192	191	195	305	307	303	204	294
149	82	161	76	161	73	152	73	142	145	141	85	80	86	168	64
111	87	109	91	113	84	94	91	96	97	93	97	94	96	109	90
170	316	166	316	165	318	162	305	160	159	160	310	309	302	174	303
49	58	47	58	45	58	37	65	40	40	39	66	65	68	48	57
110	141	108	140	109	138	105	138	104	99	108	139	136	135	103	140
64	45	64	44	57	43	56	47	50	53	58	51	47	46	62	49
173	124	178	122	172	124	166	126	157	160	166	133	131	128	179	118
159	239	261	240	163	237	155	236	153	154	162	239	237	234	158	231
106	87	106	91	101	92	92	89	87	92	83	93	90	88	105	89
369	327	365	326	354	333	351	321	335	337	346	329	334	326	364	317
103	62	108	59	99	64	101	58	94	93	93	68	70	63	104	61
102	65	116	58	102	63	97	69	87	92	93	79	77	74	106	56
341	416	346	409	343	413	332	417	326	327	330	414	412	414	344	403
190	125	198	115	190	123	196	111	185	187	186	124	120	121	205	110
103	178	102	178	102	178	100	173	100	98	98	171	170	171	112	165
219	145	236	135	219	147	214	137	205	203	209	154	156	155	233	121
101	139	99	142	101	140	101	133	95	96	99	138	139	132	109	126
15,593	15,685	15,645	15,690	15,753	15,495	15,355	15,255	15,034	15,207	15,130	15,545	15,349	15,376	15,878	15,282

COUNTY

225	142	228	142	212	144	211	143	208	208	208	148	147	148	179	187
74	30	76	28	74	31	72	30	68	69	67	32	31	33	68	35
125	43	124	45	123	44	119	44	111	110	109	48	49	47	111	57
48	28	49	27	45	29	47	25	47	46	46	25	25	25	45	33
151	95	156	90	145	96	148	89	146	148	148	89	86	88	149	92
335	190	324	172	314	176	316	180	313	307	314	174	171	176	291	265
129	41	131	40	128	40	128	41	123	124	124	45	44	41	115	56
187	74	157	75	156	73	152	74	150	152	152	74	74	72	153	78
111	55	113	55	104	58	106	56	106	104	105	58	57	56	103	65
142	85	148	81	146	84	147	81	146	142	145	80	82	79	144	77
226	186	223	188	219	181	215	188	210	209	208	191	190	190	312	191
67	36	67	37	55	36	53	35	51	49	52	38	40	37	60	42
45	43	48	43	49	39	49	36	44	45	43	43	39	42	39	61
375	132	388	130	378	124	272	119	368	368	364	124	121	124	343	178
94	83	95	82	96	82	88	80	92	92	93	83	80	79	99	80
128	71	131	70	134	64	125	69	121	119	125	73	73	69	136	66
75	80	75	79	74	80	75	77	72	72	71	75	77	77	75	80
95	39	97	38	93	40	94	35	86	87	86	39	39	39	99	46
71	70	68	75	71	68	69	67	66	64	63	67	68	70	69	73
2,663	1,513	2,688	1,497	2,616	1,499	2,486	1,469	2,528	2,515	2,523	1,508	1,493	1,492	2,490	1,752

COUNTY

186	182	191	209	188	212	182	208	175	179	175	217	209	216	207	197
117	67	120	60	112	60	109	60	104	105	106	63	60	63	117	65
116	65	119	64	117	66	116	63	115	116	116	64	65	67	126	62
281	68	283	71	281	69	273	69	270	265	267	75	76	76	263	66
114	59	110	64	109	65	103	63	105	103	102	61	62	69	111	63
173	107	175	105	183	100	173	105	171	173	166	110	107	117	166	96
38	134	41	135	38	131	33	130	31	32	31	132	130	136	50	126
105	54	106	55	107	50	103	55	99	97	100	57	56	57	108	53
101	45	104	44	97	49	97	44	96	95	93	47	47	47	97	48
66	84	68	85	67	81	62	81	61	62	61	84	84	87	67	84
144	366	148	356	153	360	143	350	133	136	135	355	351	368	155	348
109	106	107	107	106	106	106	105	101	99	101	109	110	109	114	105
42	23	41	25	43	22	42	21	42	41	39	21	21	21	42	20
431	182	425	231	429	225	419	224	410	410	397	230	224	238	446	207
79	110	83	105	86	103	79	105	75	77	78	109	104	105	83	103
297	124	293	137	302	125	296	117	286	287	295	127	123	128	299	131
116	87	114	88	113	88	111	88	109	107	106	90	88	91	116	83
233	79	225	86	223	80	221	81	218	219	220	84	81	86	237	83
257	166	247	175	248	172	248	165	244	245	240	171	165	171	287	157
458	339	443	360	459	340	447	337	430	420	425	357	354	362	461	242
702	271	700	268	695	273	696	255	670	676	665	277	263	289	706	274
422	196	418	196	411	208	412	198	406	408	394	209	199	211	417	211
4,587	2,894	4,559	3,016	4,567	2,975	4,475	2,925	4,351	4,361	4,292	3,049	2,979	3,117	4,673	2,844

Second District

ALLAMAKEE

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey- Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Syubert Republican	Shutt Democrat	Akers Republican	Keller Democrat
Center	136	100	138	91	154	78	144	79	147	78	146	79
Fairview	33	48	28	52	35	45	33	47	30	50	30	50
Franklin	142	81	139	78	150	68	147	71	146	68	147	70
French Creek	53	78	53	73	54	66	54	68	55	65	54	66
Hanover	40	99	38	100	43	91	40	90	37	94	38	92
Iowa	199	171	185	155	189	147	180	143	175	147	175	151
Jefferson	211	106	205	101	228	78	217	82	211	81	216	79
Lafayette	72	158	64	156	81	147	74	148	66	153	69	151
Lausing	513	395	478	406	489	359	501	356	487	368	491	369
Linton	85	71	80	67	87	59	82	60	79	61	81	60
Ludlow	286	40	279	42	283	34	283	28	274	29	276	28
Makee	170	148	158	138	173	117	162	114	159	114	162	112
Painter Creek	236	118	217	133	245	102	235	108	245	97	240	102
Post	642	322	601	341	633	297	633	291	621	292	629	287
Taylor	68	188	59	200	83	175	69	183	63	186	67	184
Union City	128	42	130	35	144	21	136	20	132	21	134	21
Union Prairie	156	146	152	144	166	125	158	123	153	118	157	122
Waterloo	142	100	131	105	146	87	136	83	132	86	145	78
Waukon—1st Ward	427	200	370	233	439	179	423	168	420	161	419	159
2nd Ward	276	302	246	303	287	255	275	253	266	254	270	254
3rd Ward	459	283	404	302	478	232	457	231	448	232	460	229
Total	4,474	3,172	4,155	3,255	4,587	2,762	4,439	2,746	4,346	2,753	4,406	2,743

BENTON

Belle Plaine—1st Ward	280	225	229	261	270	216	268	199	251	206	260	201
2nd Ward	119	313	91	322	129	278	108	275	105	275	109	270
3rd Ward	94	178	76	182	96	159	86	160	82	160	84	160
Benton	62	52	48	62	57	47	50	43	46	47	48	43
Big Grove	61	94	41	104	59	84	57	76	55	74	57	72
Bruce	43	73	33	83	56	58	43	56	38	60	41	60
Canton	80	77	64	91	79	72	72	66	68	67	70	65
Cedar	153	98	123	110	160	77	145	77	139	77	151	67
Eden	47	94	38	93	64	71	47	77	43	78	46	78
Eldorado	126	219	95	234	148	182	132	173	127	176	134	169
Florence	185	284	153	290	206	238	174	235	173	233	185	223
Fremont	132	202	103	229	141	186	124	173	121	168	119	170
Harrison	77	50	52	67	79	48	71	41	65	47	70	42
Homer	32	101	27	99	41	77	29	80	29	74	36	71
Iowa	73	106	54	128	87	90	66	94	61	89	69	85
Jackson	190	166	148	202	178	170	188	154	176	141	175	144
Kane	101	218	74	218	107	172	90	163	91	160	92	156
Leroy	208	193	177	212	205	179	189	164	183	164	189	156
Monroe	71	64	60	70	77	48	63	5	65	45	62	47
Polk	125	286	98	284	134	240	107	239	94	245	102	237
Shellsburg	129	127	108	137	134	111	120	107	114	107	118	105
St. Clair	48	141	30	150	64	108	45	107	39	107	47	106
Taylor	87	89	72	97	87	81	87	71	86	71	89	70
Union	189	188	143	232	186	178	174	165	171	161	175	158
Vinton—1st Ward	532	307	402	395	513	298	470	274	477	266	494	252
2nd Ward	527	264	398	361	490	276	468	221	465	225	485	216
Total	3,770	4,209	2,937	4,711	3,847	3,744	3,451	3,490	3,364	3,523	3,507	3,423

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulcroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Telle Republican	Mullacey Democrat
149	76	153	72	156	72	155	70	151	140	155	63	58	55	164	68
32	48	33	47	32	48	33	47	38	37	39	47	47	46	37	44
149	67	151	64	151	64	154	61	145	144	147	66	65	64	158	60
55	66	55	64	57	65	55	65	54	52	53	67	64	62	59	65
38	92	42	91	38	92	37	92	38	38	37	93	93	93	45	92
174	146	180	146	175	146	178	142	178	178	177	142	139	138	188	153
213	79	214	80	212	80	214	79	210	210	209	81	81	81	221	87
74	145	74	145	80	145	72	146	68	70	70	150	147	148	80	147
489	364	496	359	497	356	503	347	493	496	497	354	350	346	511	363
82	56	85	56	91	57	84	54	78	77	79	57	58	57	92	54
278	24	278	26	279	23	280	21	277	272	274	22	22	20	286	24
164	110	168	104	164	109	166	110	154	159	156	123	108	107	191	112
246	95	244	98	250	94	241	100	242	240	247	99	101	95	267	84
644	274	641	276	635	281	637	275	624	623	629	284	286	286	688	252
58	181	66	185	63	185	62	185	61	62	63	186	185	184	70	185
136	21	137	20	130	21	136	20	130	129	129	22	23	22	142	26
156	121	159	121	153	120	160	114	153	150	150	120	123	122	161	137
143	77	143	78	145	77	138	76	133	135	135	81	75	74	144	81
427	155	431	150	424	154	435	145	420	421	426	152	142	147	442	171
268	253	273	247	274	252	277	237	273	274	271	239	240	239	287	265
464	221	465	219	461	221	459	219	444	452	457	233	232	216	474	243
4,449	2,671	4,478	2,648	4,463	2,662	4,476	2,605	4,364	4,357	4,400	2,681	2,629	2,592	4,707	2,713

COUNTY

236	235	263	203	264	195	254	189	253	244	249	193	201	195	275	186
96	289	107	271	108	269	106	267	100	102	99	268	267	268	110	270
82	163	87	158	84	155	83	156	83	83	84	153	153	154	88	155
51	43	55	41	48	44	49	42	46	47	49	40	38	35	54	39
58	71	64	68	60	68	53	73	55	53	55	75	70	70	64	60
45	57	48	54	41	59	44	48	35	41	37	51	49	49	45	40
77	61	76	62	76	59	76	62	69	70	73	62	62	58	80	54
147	65	153	67	144	74	144	65	143	142	145	61	63	61	158	55
50	73	60	67	50	70	49	68	43	43	40	75	70	70	56	63
130	173	144	183	128	170	124	160	118	124	122	173	164	166	139	150
181	222	190	214	183	217	176	213	165	172	175	218	214	214	191	199
129	182	143	156	129	163	121	164	113	115	112	165	162	164	138	149
73	36	83	32	72	87	70	33	69	69	75	37	36	32	82	34
39	69	42	69	34	70	30	70	26	27	31	71	73	68	42	68
65	89	80	83	69	84	62	85	60	57	62	89	88	87	76	83
175	139	195	132	178	138	174	134	171	172	176	139	131	129	190	132
93	165	106	147	101	152	93	147	88	89	87	148	146	147	111	135
187	147	208	139	190	148	188	145	181	175	182	149	156	149	195	137
66	43	69	45	68	46	68	40	64	66	63	39	38	41	71	38
113	226	119	223	107	226	102	227	98	101	102	225	222	222	110	217
120	106	126	103	119	103	117	99	116	115	117	100	98	99	122	101
44	101	54	95	45	95	42	97	39	40	39	99	98	100	46	91
90	69	97	62	90	65	90	64	87	86	85	67	66	65	95	83
177	157	182	153	177	154	174	143	187	189	165	153	147	150	187	138
487	254	500	245	495	243	482	236	471	466	473	248	251	245	498	235
477	217	484	212	474	212	468	206	454	455	453	213	217	205	496	200
3,498	3,432	3,735	3,264	3,534	3,316	3,439	3,233	3,311	3,323	3,360	3,311	3,279	3,243	3,719	3,108

Second District

BUCHANAN

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lientenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Syehorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Buffalo—Aurora.....	129	85	124	85	144	61	132	60	121	68	132	60
Buffalo—Stanley.....	91	79	70	92	103	61	94	63	82	79	86	68
Byron.....	269	233	241	249	278	202	256	211	245	225	262	205
Cono.....	93	97	89	99	111	76	102	77	87	93	98	83
Fairbank.....	188	240	159	258	211	208	190	223	187	222	194	215
Fremont.....	94	115	92	112	97	110	92	102	87	105	90	99
Hazleton.....	212	282	202	286	264	225	228	229	210	254	225	233
Homer.....	171	153	156	167	179	134	170	131	158	146	162	137
Jefferson.....	214	219	197	225	245	175	215	179	204	198	225	174
Liberty.....	249	174	220	189	265	137	249	136	229	182	245	143
Madison.....	252	241	222	265	261	204	245	210	236	219	238	208
Middlefield.....	57	120	52	122	59	114	54	113	48	118	51	114
Newton.....	82	128	70	132	91	109	80	109	69	119	82	108
Perry.....	384	383	369	386	420	325	392	332	370	360	386	335
Sumner.....	101	99	96	97	111	85	99	88	99	93	99	89
Washington.....	203	246	181	253	237	197	202	204	190	234	205	210
Westburg.....	99	129	86	134	118	103	101	111	92	118	103	106
Independence—1st Ward.....	325	308	276	325	337	255	308	259	276	306	303	258
2nd Ward.....	301	219	271	244	315	187	293	192	268	234	305	185
3rd Ward.....	412	246	358	291	419	223	385	232	370	261	406	210
4th Ward.....	195	218	158	245	214	189	194	189	179	217	189	196
5th Ward.....	189	113	162	127	189	98	182	98	166	117	186	95
Total.....	4,310	4,127	3,841	4,383	4,668	3,478	4,263	3,548	3,973	3,948	4,272	3,531

CLAYTON

Boardman.....	555	576	439	684	530	585	517	567	496	509	511	574
Buena Vista.....	43	108	34	106	67	73	39	85	39	86	36	87
Cass.....	478	440	384	476	464	409	423	409	400	431	419	418
Clayton.....	100	107	90	112	99	102	90	98	87	101	90	98
Cox Creek.....	94	118	83	120	91	113	91	108	83	110	85	112
Elk.....	57	62	53	69	62	53	59	53	54	58	56	56
Farmersburg.....	138	229	120	236	148	203	147	198	138	207	140	206
Garnavillo.....	256	169	213	201	234	171	222	173	222	173	235	164
Giard.....	172	96	151	112	172	89	165	92	165	92	167	91
Grand Meadow.....	120	82	108	93	118	85	112	85	109	86	110	82
Highland.....	95	89	91	89	96	82	96	79	95	78	95	77
Jefferson.....	552	537	478	482	528	532	510	524	504	524	520	512
Littleport.....	106	140	101	145	108	131	99	131	100	132	102	131
Lodomillo.....	266	132	246	161	272	124	273	121	255	128	262	124
Luana.....	73	113	68	113	77	105	67	108	68	108	76	100
Mallory.....	88	118	77	128	86	115	94	112	81	115	85	110
Marion.....	164	110	150	116	156	110	156	104	160	100	164	96
Mendon—1st Ward.....	108	265	98	275	119	243	108	238	105	242	99	242
2nd Ward.....	421	341	379	368	450	311	387	327	407	327	405	327
Millville.....	114	95	108	98	113	91	109	92	111	90	113	89
Monona.....	493	356	436	391	514	325	485	330	472	334	469	348
Read.....	86	101	73	103	82	102	74	100	73	105	76	103
Sperry.....	200	173	177	187	199	166	192	158	193	153	197	155
Volga.....	211	146	181	157	185	153	175	137	178	135	179	139
Wagner.....	163	154	148	164	170	142	175	137	165	139	173	137
Total.....	5,151	4,857	4,486	5,186	5,137	4,612	4,855	4,566	4,760	4,563	4,864	4,578

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClean Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mants Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Talle Republican	Mullaney Democrat
135	55	133	58	131	59	123	65	123	122	123	63	64	60	148	52
94	82	94	62	94	60	89	65	87	88	88	63	63	62	102	51
264	198	273	198	282	200	261	191	257	258	257	195	195	194	287	180
99	79	105	75	105	76	95	80	95	94	92	81	80	82	107	74
194	216	195	211	192	214	183	216	186	188	188	219	217	216	206	202
92	99	100	88	96	95	88	103	88	89	90	102	100	98	112	98
233	223	231	226	232	226	216	237	214	219	219	233	227	227	248	218
165	130	168	133	170	129	168	136	167	158	159	138	135	136	171	124
236	168	237	161	230	168	226	177	211	210	216	178	177	174	237	154
247	134	253	137	252	133	241	134	242	241	239	132	128	133	257	122
245	203	248	202	246	205	237	211	238	240	240	206	205	205	257	196
56	111	57	109	54	110	54	106	51	51	51	108	108	109	56	108
89	106	93	101	86	105	77	111	80	83	84	106	104	101	90	97
394	326	403	319	393	330	376	327	377	376	382	334	331	326	404	311
99	87	100	86	105	86	101	85	100	98	98	83	85	85	107	78
207	201	206	200	213	200	196	202	198	197	200	201	201	197	220	181
108	102	112	106	101	107	100	106	99	97	101	104	104	99	109	101
308	256	298	252	313	253	296	244	301	304	302	244	244	245	322	249
308	182	310	179	302	189	299	187	297	299	298	187	186	186	319	171
406	207	408	205	406	209	395	213	392	392	393	211	207	209	426	189
187	193	186	195	189	183	174	203	175	180	180	197	196	195	201	188
184	94	190	89	187	92	186	93	183	186	184	96	94	97	195	87
4,350	3,431	4,400	3,386	4,358	3,439	4,181	3,492	4,151	4,170	4,184	3,483	3,451	3,435	4,581	3,231

COUNTY

517	565	516	547	514	548	500	556	498	523	518	543	526	530	538	547
39	89	36	88	41	83	39	77	33	36	48	84	82	76	54	75
420	413	424	417	424	411	414	410	427	417	422	399	407	411	458	389
94	95	99	95	88	98	92	94	90	88	89	95	92	92	106	86
90	109	89	109	87	113	85	110	84	86	88	109	107	107	91	104
58	55	57	54	56	55	54	57	56	56	59	58	57	54	61	54
142	201	147	198	145	197	138	198	131	136	140	202	200	192	154	195
231	165	233	165	235	165	230	165	229	230	228	165	161	165	244	158
167	91	170	88	170	88	168	86	162	165	165	93	90	91	168	92
117	80	120	76	118	80	116	77	113	115	117	80	76	77	129	69
99	71	102	72	99	71	95	77	82	97	97	76	75	73	100	74
527	502	523	498	527	500	514	497	503	503	522	506	500	487	563	473
101	131	109	126	105	125	90	131	103	104	104	131	129	128	132	108
263	119	267	121	265	120	259	121	261	257	262	119	120	117	269	123
76	100	79	97	74	102	70	103	64	67	68	106	99	98	87	94
83	111	89	108	88	105	88	107	85	84	86	108	109	107	94	102
168	91	166	95	167	94	158	96	161	160	165	94	96	91	173	92
111	239	107	239	109	240	105	240	104	104	104	244	241	239	101	249
415	326	406	327	401	326	408	320	403	401	404	323	324	323	431	308
119	86	118	89	113	86	114	87	114	112	119	84	87	79	118	82
482	326	479	329	496	324	484	317	468	469	478	333	333	325	506	312
76	101	83	94	76	101	78	98	76	75	75	102	101	97	87	91
198	155	202	154	194	155	193	156	194	193	194	155	157	156	202	155
180	131	183	133	183	131	181	128	176	180	185	132	129	125	196	129
175	128	171	133	174	131	174	128	166	167	168	134	131	128	189	116
4,948	4,480	4,970	4,452	4,946	4,449	4,943	4,436	4,783	4,825	4,903	4,475	4,429	4,368	5,251	4,276

Second District

CLINTON

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Bloomfield Township	231	172	215	185	235	166	230	163	229	166	232	161
Brookfield Township	145	89	118	127	158	91	156	84	160	77	160	76
Camanche Township	331	255	286	296	374	207	334	227	326	233	330	232
Center Township	146	64	126	69	155	39	147	41	143	43	141	43
Deep Creek Township	182	78	174	94	188	69	179	71	182	69	180	70
DeWitt Township	134	127	120	141	130	131	132	126	132	126	132	127
DeWitt—1st Ward	363	249	304	297	343	256	347	243	349	241	348	243
DeWitt—2nd Ward	362	248	305	300	359	250	359	243	360	240	361	240
Eden Township	201	70	188	85	196	72	201	66	201	64	203	64
Elk River Township	206	102	184	110	218	77	211	75	208	74	205	80
Grant Township	91	66	77	33	93	66	96	64	96	63	99	64
Hampshire Township	124	62	109	66	125	49	125	41	125	42	124	43
Liberty Township	120	118	114	121	119	113	120	112	119	113	122	112
Lincoln Township	96	71	91	77	110	53	102	54	98	56	100	56
Olive Township	219	189	200	180	222	154	213	153	215	152	217	150
Orange Township	199	185	170	215	194	191	198	180	195	186	195	186
Sharon Township	271	188	254	201	266	189	262	180	258	180	262	180
Spring Rock Township	298	159	251	201	296	159	296	151	286	157	293	152
Spring Valley Township	84	55	79	60	91	48	88	50	86	52	87	50
Washington Township	89	110	83	116	94	106	86	111	87	110	87	109
Waterford Township	188	192	172	206	198	179	186	180	187	178	187	178
Welton Township	135	120	122	132	132	123	132	118	131	121	132	119
Clinton—1st Ward, 1st Prec.	654	532	503	665	704	467	634	473	629	476	631	490
Clinton—1st Ward, 2nd Prec.	425	456	365	502	465	397	402	411	394	406	404	396
Clinton—1st Ward, 3rd Prec.	592	471	469	584	629	414	573	425	565	427	570	426
Clinton—2nd Ward, 1st Prec.	394	270	324	342	422	240	383	252	380	240	384	248
Clinton—2nd Ward, 2nd Prec.	495	197	407	278	518	172	493	175	488	178	494	171
Clinton—3rd Ward, 1st Prec.	237	393	174	444	273	347	236	367	232	368	234	369
Clinton—3rd Ward, 2nd Prec.	501	317	400	416	535	275	497	287	493	282	487	292
Clinton—4th Ward, 1st Prec.	122	473	104	491	174	416	123	443	121	443	124	440
Clinton—4th Ward, 2nd Prec.	146	256	114	284	185	226	149	239	146	240	148	240
Clinton—4th Ward, 3rd Prec.	397	482	325	538	477	302	404	430	405	427	409	426
Clinton—5th Ward	392	496	315	548	514	353	399	405	382	412	390	416
Clinton—6th Ward, 1st Prec.	521	382	409	489	550	342	498	350	483	359	494	360
Clinton—6th Ward, 2nd Prec.	223	272	174	305	250	232	214	236	214	234	218	227
Clinton—7th Ward, 1st Prec.	175	226	138	245	209	179	167	194	165	193	164	197
Clinton—7th Ward, 2nd Prec.	371	388	303	431	420	315	369	314	360	329	367	323
Total	9,859	8,534	8,266	9,914	10,621	7,555	9,741	7,734	9,630	7,757	9,715	7,754

DELAWARE

Adams	183	264	152	293	188	257	183	247	166	264	180	252
Bremen	138	135	109	160	128	129	122	122	120	125	120	123
Coffins Grove	116	183	102	175	128	150	120	139	118	142	118	138
Colony	210	200	166	238	211	182	196	179	187	183	164	183
Delaware Township	147	107	121	123	157	90	153	79	149	82	153	78
Delaware Precinct	94	51	84	59	98	47	89	42	86	43	90	40
Delhi	262	141	228	187	262	135	244	136	242	139	243	135
Earlville Precinct	298	173	270	197	302	161	300	158	291	163	297	159
Edgewood Precinct	169	111	162	111	171	106	169	100	165	103	167	103
Elk	226	141	204	158	237	127	221	133	219	131	223	124
Hazel Green	120	123	105	138	131	117	120	114	115	117	120	113
Hopkinton Precinct	284	178	254	199	293	166	283	167	273	168	279	161
Manchester—1st Ward	320	174	263	218	319	184	314	165	313	157	315	157
Manchester—2nd Ward	673	208	535	311	659	206	645	204	643	211	645	198
Manchester—3rd Ward	489	125	393	213	476	133	466	122	453	125	472	115
Milo	152	76	131	98	158	65	154	60	149	61	150	62
North Fork	90	95	78	98	91	89	81	87	80	82	85	79
Oneida Precinct	79	27	62	42	78	28	78	24	77	25	80	22
Prairie	109	99	90	113	109	91	104	84	104	86	107	79
Richland	130	107	105	124	129	99	122	93	119	96	122	97
Sand Spring Precinct	77	59	59	75	71	69	63	68	64	65	65	64
Thorpe Precinct	82	62	72	62	83	51	81	50	80	50	82	48
Union	107	67	97	73	103	61	105	61	105	60	106	60
Total	4,655	2,876	3,847	3,463	4,587	2,723	4,413	2,624	4,318	2,678	4,421	2,590

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Lansom Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Maritz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Talle Republican	Mullaney Democrat
230	163	231	164	230	164	230	163	229	229	234	162	162	158	231	163
158	79	163	75	158	78	158	76	154	153	159	80	83	76	175	84
329	233	337	223	327	236	329	228	327	329	327	232	231	232	342	233
142	46	145	42	145	41	145	43	142	141	141	45	46	45	155	39
184	69	181	70	181	71	178	70	179	176	179	69	71	68	183	69
131	129	130	127	131	127	132	125	132	131	131	126	125	125	136	122
349	247	353	239	349	242	348	240	349	348	352	241	243	238	363	228
358	243	361	241	358	243	358	241	361	358	361	242	240	239	366	235
204	63	205	59	204	61	203	60	202	202	202	62	61	63	209	58
204	82	204	79	205	78	201	79	200	197	203	80	82	79	216	70
94	66	98	62	97	64	96	63	93	93	95	65	65	65	102	57
123	45	125	43	123	44	124	43	120	120	119	44	44	44	130	39
120	114	121	113	120	114	119	114	120	118	119	114	114	114	122	111
101	56	102	54	100	57	99	55	98	98	99	55	55	55	100	61
216	153	218	152	219	146	216	148	207	208	212	156	153	153	229	139
194	188	189	183	198	184	198	177	197	198	198	181	180	181	200	180
260	183	264	174	261	180	257	179	255	257	258	183	182	179	281	166
291	157	288	153	290	153	289	153	287	286	287	157	156	157	294	153
87	51	87	52	88	50	88	51	87	88	90	52	50	49	90	50
87	111	87	108	88	109	90	108	87	88	89	109	108	106	92	106
187	180	189	178	185	178	188	177	188	188	188	177	175	176	195	172
129	124	132	120	132	119	130	119	131	133	136	119	118	116	134	115
819	493	637	468	638	484	627	463	609	613	613	479	478	475	694	449
397	414	414	396	414	402	406	388	398	394	403	405	399	392	464	368
564	438	573	421	569	424	563	413	556	555	561	433	434	424	619	414
375	257	386	246	385	245	378	248	373	367	381	246	250	245	416	222
490	179	495	176	494	175	480	178	477	481	485	182	181	178	513	165
233	366	239	364	233	366	234	362	230	233	237	370	364	360	266	347
487	297	496	284	498	2.0	487	275	486	491	488	281	278	278	516	278
117	444	118	443	120	447	118	440	112	112	118	443	442	436	142	426
142	243	142	244	149	241	145	233	143	147	145	235	235	229	153	240
401	443	415	421	411	434	406	424	392	396	404	438	427	423	421	427
383	423	396	408	413	417	387	397	378	376	377	400	401	395	425	403
484	366	494	355	490	357	484	353	481	492	484	361	351	352	535	339
213	237	219	229	222	224	206	236	203	208	208	235	234	229	249	212
164	199	168	195	165	200	165	192	159	163	166	197	196	190	188	182
363	327	371	323	364	328	362	315	351	360	358	324	322	321	412	302
9,610	7,908	9,783	7,882	9,744	7,771	9,622	7,629	9,493	9,525	9,607	7,781	7,734	7,645	10,358	7,404

COUNTY

191	242	200	233	183	248	173	246	171	176	174	255	248	252	200	233
122	119	123	119	119	117	123	106	110	111	118	120	113	110	132	106
123	138	125	136	122	134	118	135	117	116	118	134	136	134	134	126
209	167	204	174	204	167	203	163	194	191	197	169	169	169	227	149
157	72	155	77	157	69	148	61	144	141	148	68	69	65	159	65
88	45	91	40	91	43	89	42	86	87	88	45	44	43	94	41
250	137	245	139	242	132	199	130	250	239	244	129	131	126	258	116
303	157	298	156	298	156	294	148	294	298	300	155	150	149	313	142
168	101	167	103	167	102	167	103	169	105	20	13	12	10	177	97
227	122	231	123	231	120	230	122	228	227	227	124	122	122	231	117
126	107	139	105	124	107	117	110	115	114	120	111	106	103	130	99
280	181	281	182	285	158	276	159	278	276	281	160	162	160	289	154
312	169	318	154	318	160	312	158	311	313	311	154	151	151	319	148
654	184	666	193	659	189	644	190	649	655	654	187	181	184	678	166
468	119	470	117	473	114	470	112	467	468	468	117	110	113	480	105
153	61	156	60	154	60	153	61	150	161	163	62	60	60	168	55
86	78	89	76	87	79	84	74	81	81	82	78	75	74	91	69
81	22	81	21	80	22	78	23	77	77	79	22	24	22	85	14
112	78	112	79	110	78	107	75	105	106	107	79	75	76	119	71
124	93	130	88	131	90	126	91	119	120	120	94	93	92	138	85
65	60	67	59	65	58	70	55	62	63	66	61	60	57	67	51
80	49	82	47	84	45	80	48	81	81	83	46	47	46	87	43
105	60	106	57	105	60	106	58	104	105	105	59	60	59	107	57
4,481	2,541	4,535	2,517	4,494	2,496	4,367	2,467	4,348	4,301	4,263	2,442	2,397	2,377	4,679	2,319

Second District

DUBUQUE

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Symonst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Julien Township— 1st Precinct...	585	687	450	781	625	581	486	592	481	589	487	590
2nd Precinct...	770	472	596	612	779	418	672	413	656	422	658	419
3rd Precinct...	320	945	238	980	483	710	274	769	269	778	258	780
4th Precinct...	364	652	267	708	452	508	302	544	288	545	236	550
5th Precinct...	685	547	491	687	682	474	622	471	535	464	537	489
6th Precinct...	1,014	768	765	947	1,041	650	872	655	853	652	866	650
7th Precinct...	287	698	231	700	454	469	258	519	238	521	237	530
8th Precinct...	495	656	367	733	582	515	432	533	400	543	399	543
9th Precinct...	263	685	184	718	395	488	202	539	187	540	188	550
10th Precinct...	647	756	451	897	693	618	510	674	479	684	481	693
11th Precinct...	353	647	259	697	506	438	304	489	291	489	288	487
12th Precinct...	365	795	287	834	594	498	331	592	309	601	321	597
13th Precinct...	349	829	259	837	610	483	300	570	282	576	284	582
14th Precinct...	487	957	359	1,017	698	680	414	765	389	778	387	769
15th Precinct...	471	747	359	809	667	495	424	558	398	561	404	564
Cascade Township...	102	332	54	352	97	302	70	277	60	285	68	280
Center Township...	75	151	75	185	94	122	74	113	69	111	71	109
Concord Township...	73	195	53	200	92	148	52	161	45	164	48	162
Dodge Township—Farley...	47	42	40	44	39	43	38	34	33	36	33	35
Dodge Township—Worthington...	129	126	93	148	113	122	96	101	92	107	99	102
Dubuque Township—North...	176	372	140	371	226	287	143	293	132	300	131	306
Dubuque Township—South...	183	311	151	342	217	264	157	261	157	261	154	255
Iowa Township...	56	124	40	126	45	126	38	89	30	89	37	88
Jefferson Township...	163	262	122	235	160	200	114	185	111	185	119	174
Liberty Township...	101	119	80	130	83	120	74	101	70	102	70	101
Mosalem Township...	56	134	39	125	68	98	36	92	27	98	29	90
New Wine Township—Dyersville...	525	614	466	661	446	547	318	486	319	476	334	473
New Wine Township—New Vienna...	101	133	78	140	94	114	76	92	65	96	71	92
Peru Township...	151	154	123	135	157	106	117	98	111	100	116	101
Prairie Creek Township...	37	242	23	231	28	224	20	207	17	207	15	210
Table Mound Township...	146	288	114	234	166	180	128	180	119	184	120	183
Taylor Township—Epworth...	149	227	116	241	151	203	141	181	124	186	134	183
Taylor Township—Farley...	129	214	96	312	143	253	102	257	102	255	104	249
Vernon Township...	94	224	76	227	104	178	68	183	68	186	65	184
Washington Township...	82	132	65	140	74	121	66	105	61	106	62	103
Whitewater Township...	91	334	59	322	84	291	66	270	66	268	66	267
Total	10,111	15,621	7,664	18,808	11,942	12,054	8,337	12,447	7,931	12,561	8,027	12,540

FAYETTE

Auburn	106	219	87	230	108	203	104	88	101	191	103	191
Banks	116	94	103	104	108	96	108	90	110	86	114	84
Bethel	109	87	95	99	111	83	108	82	106	79	107	79
Center	167	143	150	151	178	107	167	126	163	129	164	128
Clermont	292	195	262	213	265	221	279	189	274	183	288	181
Dover	225	76	206	87	222	65	220	60	225	58	221	58
Eden	219	252	197	266	217	240	210	225	216	222	216	221
Fairfield	271	234	230	268	289	195	263	201	256	203	261	197
Fayette	359	258	320	300	377	233	355	228	353	263	356	228
Fremont	176	147	176	143	196	121	188	125	177	136	190	124
Harlan	844	135	312	164	353	121	337	126	332	129	345	119
Illyria	190	185	176	191	213	152	201	157	191	163	199	155
Jefferson	179	120	161	133	184	110	173	114	167	114	172	109
Oelwein—1st Ward	490	371	423	434	526	341	505	352	488	372	493	354
2nd Ward	370	446	307	505	414	395	387	397	368	417	389	395
3rd Ward	200	479	187	484	249	425	221	484	213	455	213	403
4th Ward	452	489	395	630	477	452	459	458	417	478	446	457
Oran	106	150	101	163	124	128	110	134	105	139	112	133
Pleasant Valley	288	183	252	205	302	158	292	150	279	151	280	151
Putnam	92	105	87	114	102	96	93	94	81	92	83	91
Scott	103	88	99	92	120	75	104	80	98	84	104	81
Smithfield	114	77	104	80	125	55	112	67	106	78	112	66
Union	155	85	135	98	156	83	154	77	155	77	157	73
Westfield	92	127	90	128	104	107	94	108	90	111	93	109
West Union—1st Ward	316	117	290	138	315	115	214	109	310	106	315	103
2nd Ward	243	97	220	110	245	81	242	81	242	82	248	77
3rd Ward	254	110	220	135	255	97	258	86	256	86	255	89
Windsor	278	234	259	253	304	201	291	192	286	192	294	179
Total	6,296	5,303	5,644	5,798	6,630	4,756	6,249	4,630	6,165	4,870	6,340	4,635

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Lin Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ransay Democrat	Mantz Republican	Multroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Talle Republican	Mullaney Democrat
491	569	484	582	487	575	472	558	452	481	537	566	543	513	502	588
658	408	653	415	654	417	644	392	628	659	728	388	370	350	682	397
260	772	271	760	275	753	252	731	234	256	301	727	720	697	271	818
287	548	286	540	291	531	272	519	261	278	322	518	508	484	313	547
542	483	547	478	557	469	540	443	496	533	616	461	449	416	585	484
870	640	856	650	875	630	832	623	813	833	918	623	613	559	856	664
242	527	236	524	248	514	234	505	229	241	273	496	496	473	258	533
399	545	404	535	400	538	399	513	375	397	449	525	500	477	428	550
186	543	194	534	185	536	122	521	171	201	221	509	497	480	203	538
491	675	488	689	504	657	462	648	440	477	562	655	622	577	501	672
299	475	297	474	303	481	287	452	273	294	338	450	438	409	319	487
317	591	326	579	337	568	312	567	307	334	381	547	546	516	324	638
290	560	279	507	290	552	271	541	263	285	326	540	525	499	294	615
395	759	397	746	397	748	385	736	365	381	436	747	741	697	426	770
401	562	401	555	413	545	387	532	383	393	435	542	534	500	400	597
71	281	72	280	70	269	60	269	55	60	74	277	276	256	86	252
70	106	69	107	69	106	63	102	69	71	75	98	96	99	76	97
54	161	57	149	50	153	44	150	39	40	51	156	152	142	64	137
34	36	36	32	32	35	30	33	28	31	35	32	32	31	41	28
101	100	114	93	97	102	96	95	91	88	105	99	100	93	121	84
130	300	131	293	132	284	132	277	118	128	143	292	279	273	162	281
160	250	160	250	152	249	144	240	135	138	148	246	245	240	152	255
42	83	35	86	34	86	29	84	31	31	39	82	83	79	47	78
121	179	121	176	111	178	109	175	106	106	121	182	174	179	131	180
74	98	78	99	74	100	71	96	66	74	84	92	93	83	105	78
32	90	32	93	30	87	31	87	26	27	39	90	85	82	50	82
338	463	354	448	318	459	301	451	285	304	336	456	444	437	413	470
78	92	70	91	70	91	67	87	60	60	75	94	90	86	96	70
115	98	115	102	116	97	111	92	113	109	122	91	94	91	128	92
23	202	21	204	19	202	18	195	14	17	18	199	199	194	19	197
123	176	120	186	118	179	124	165	113	115	131	170	173	161	136	169
136	175	135	177	130	172	124	168	116	127	129	168	173	161	136	159
109	250	111	247	101	249	101	237	95	236	106	235	124	250	110	243
69	186	72	182	56	183	63	182	59	66	68	180	178	178	97	159
62	103	62	109	59	104	59	101	58	55	62	104	105	97	75	97
74	258	72	258	67	254	68	247	62	62	73	243	245	241	82	236
8,144	12,344	8,156	12,270	8,131	12,153	7,716	11,813	7,429	7,978	8,877	11,985	11,539	11,110	8,668	12,343

COUNTY

112	187	113	187	105	187	101	190	95	95	106	191	190	184	121	180
114	83	91	84	113	85	115	83	109	109	113	87	87	86	117	81
115	74	119	74	110	75	109	75	109	109	109	77	72	73	125	64
166	129	172	121	172	121	165	126	162	162	163	130	128	128	178	118
295	177	291	179	290	207	289	179	283	292	290	183	175	176	296	178
226	56	228	54	227	53	225	54	220	220	222	55	54	53	236	50
221	195	219	222	219	220	213	222	208	215	213	221	220	221	226	224
270	193	276	198	267	190	257	204	264	249	257	204	205	197	282	193
364	224	361	233	368	230	352	232	352	355	351	224	227	224	364	224
197	116	198	114	194	117	184	126	183	186	183	123	120	126	203	111
343	120	347	117	345	114	330	123	339	340	337	121	124	125	364	107
198	156	206	155	198	155	198	159	200	198	200	155	156	157	207	152
176	108	177	118	165	111	170	113	170	170	173	111	111	109	172	115
504	356	492	355	500	274	461	398	490	491	485	355	358	361	509	354
391	401	389	396	390	403	348	446	363	369	367	415	405	410	386	412
214	440	219	439	236	440	206	457	209	208	207	446	441	441	217	439
442	455	450	440	454	450	405	507	436	446	443	455	445	444	458	455
121	129	115	131	114	132	110	130	107	108	106	132	133	133	119	129
289	146	295	143	290	145	281	154	275	279	279	152	147	148	304	147
98	88	102	88	94	86	86	95	88	86	86	89	84	79	102	86
112	72	111	74	111	75	104	79	105	102	102	76	76	76	115	79
120	62	117	62	112	65	108	72	109	110	110	65	65	65	118	61
169	66	164	66	158	69	158	69	156	155	154	70	68	65	166	67
95	110	98	104	91	103	92	112	92	92	92	108	102	101	106	105
321	98	325	94	323	98	316	98	315	316	317	96	94	95	334	91
244	75	243	77	251	72	244	75	241	239	241	71	72	69	249	71
257	88	259	92	261	85	250	91	254	255	252	87	85	87	261	93
302	173	309	170	310	167	291	180	282	282	285	184	180	178	319	170
6,476	4,577	6,486	4,577	6,468	4,534	6,168	4,850	6,206	6,238	6,242	4,682	4,624	4,611	6,654	4,556

Second District

JACKSON

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Bearsley Republican	Switzer Democrat	Evans Republican	Christoffersen Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Bellevue City	387	436	332	454	375	407	352	400	350	394	351	397
Bellevue Township	58	127	52	118	63	108	57	109	53	108	54	109
Brandon Township	68	64	58	64	59	62	54	63	50	60	53	55
Butler Township	20	188	15	185	22	183	17	185	16	181	15	186
Fairfield Township	67	100	55	101	77	80	70	83	63	84	62	87
Farmers Creek Township	114	102	94	106	115	91	103	80	100	82	98	83
Iowa No. 1	160	48	150	55	155	49	155	45	151	47	154	47
Iowa No. 2	73	21	66	27	75	20	70	22	70	21	70	22
Jackson Township	72	184	59	162	70	149	58	142	58	141	55	141
Maquoketa—1st Ward	210	172	266	193	287	171	276	255	271	158	271	161
2nd Ward	302	184	262	212	296	178	260	156	287	160	282	165
3rd Ward	204	121	178	139	201	110	198	105	194	107	191	108
4th Ward	430	193	362	242	409	195	392	185	393	181	393	186
Maquoketa Township	99	84	80	101	105	80	96	78	99	69	100	70
Monmouth Township	224	127	209	126	228	103	221	104	214	106	217	103
Otter Creek Township	56	172	49	175	53	166	46	169	44	168	44	169
Perry Township	213	78	197	91	213	74	197	63	199	61	201	62
Prairie Springs Township	68	185	58	199	85	173	63	181	61	179	62	180
Richland Township	38	122	36	116	40	109	37	107	37	101	38	105
South Fork Township	109	96	97	96	119	84	105	85	103	86	100	89
Tete Des Morts Township	99	55	90	58	98	50	92	46	92	45	90	47
Union Township	170	146	157	153	171	136	168	132	166	132	165	132
Vau Buren Township	311	146	288	167	310	140	297	148	301	137	298	141
Washington Township	47	112	47	96	47	88	46	92	48	90	45	91
Total	3,597	3,263	3,257	3,436	3,673	3,006	3,461	3,025	3,420	2,898	3,409	2,996

JONES

Anamosa—1st Ward	231	179	197	205	225	165	219	162	221	163	223	159
2nd Ward	250	177	218	205	271	156	256	156	249	159	253	154
3rd Ward	216	154	183	183	225	141	219	141	196	144	218	134
4th Ward	261	157	223	186	275	133	245	141	241	142	246	135
Cass	101	137	105	132	115	117	105	121	101	122	109	118
Castle Grove	76	134	64	141	80	123	77	119	73	123	78	119
Center Junction	84	68	77	71	99	54	85	60	85	58	87	57
Clay	62	101	56	104	70	90	62	88	55	93	60	91
Fairview	147	137	128	157	150	138	140	135	138	136	141	134
Greenfield	159	108	127	135	163	102	149	105	148	102	152	96
Hale	99	113	76	135	104	107	91	105	91	103	94	102
Jackson	86	133	83	133	121	110	85	112	89	113	89	112
Lovell	149	128	133	135	158	115	139	118	138	123	141	120
Madison—South	72	73	56	90	78	70	67	74	61	78	57	71
Monticello—1st Ward	314	176	279	196	318	156	316	153	311	155	306	154
2nd Ward	280	247	259	260	286	226	275	216	265	227	270	222
3rd Ward	223	157	198	170	247	129	216	145	206	151	214	144
Morley	105	118	96	129	121	108	108	105	104	104	107	102
Onslow	78	70	64	77	80	59	74	60	71	64	71	63
Oxford	240	278	206	298	223	283	226	271	214	276	221	270
Richland—East	34	123	26	124	38	112	26	115	21	119	22	115
Richland—West	64	66	54	71	68	56	64	54	57	61	64	54
Rome	299	180	255	213	300	174	292	170	283	175	293	170
Scotch Grove	138	108	126	119	149	89	140	91	126	101	134	93
Stone City	35	43	31	47	37	41	36	41	36	41	37	39
Washington	18	152	14	161	19	157	16	149	15	152	16	150
Waynes	161	148	148	150	191	117	163	122	154	117	155	114
Wyoming	308	250	284	261	311	236	300	227	291	228	299	220
Total	4,290	3,915	3,766	4,288	4,517	3,569	4,192	3,556	4,040	3,930	4,165	3,512

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Talle Republican	Mullaney Democrat
350	395	348	392	345	396	345	390	342	343	350	393	396	389	366	381
59	100	54	106	62	107	62	107	53	54	57	109	108	105	63	101
56	58	54	58	57	56	56	56	52	53	57	58	58	57	65	49
15	184	17	183	15	184	16	183	13	13	13	184	184	183	16	184
68	84	65	86	65	85	64	86	59	59	63	91	89	86	75	76
99	85	100	81	98	79	99	81	93	96	91	83	81	82	103	84
156	44	153	46	153	47	155	45	154	156	152	46	44	47	157	41
72	20	72	20	70	20	70	23	68	67	71	23	24	20	76	19
83	139	59	139	62	135	63	135	56	55	58	144	140	135	75	133
275	160	280	156	274	156	268	159	268	267	267	158	155	155	281	150
285	164	284	186	282	183	278	162	279	275	278	162	165	161	290	155
190	109	195	106	192	108	193	104	187	189	192	110	105	101	199	98
399	182	404	178	387	184	387	192	385	391	391	191	185	185	414	181
101	67	98	70	99	69	96	71	94	89	93	72	75	72	104	68
216	108	216	207	216	104	213	103	213	212	213	105	103	101	223	97
45	169	45	168	46	168	46	165	46	165	48	165	164	161	51	165
201	58	204	58	196	59	197	57	193	197	198	60	56	58	214	51
64	180	65	176	62	179	59	178	59	59	61	178	178	175	72	172
37	106	38	102	37	102	27	104	36	35	37	105	104	102	42	106
104	84	107	83	99	86	96	85	96	99	102	88	85	83	116	75
93	46	91	47	93	44	93	44	93	95	95	44	45	44	96	47
187	133	186	132	167	131	168	129	167	169	171	131	128	125	171	132
303	137	302	132	295	142	298	134	292	296	303	141	138	130	324	119
52	88	47	89	47	88	50	83	41	42	44	89	89	88	65	78
3,470	2,895	3,464	2,981	3,419	2,892	3,390	2,876	3,339	3,476	3,405	2,930	2,899	2,837	3,658	2,762

COUNTY

226	159	232	150	222	160	221	154	215	212	217	149	148	149	226	162
250	151	254	149	255	155	251	147	239	256	245	153	139	149	229	161
218	134	218	133	215	142	216	131	200	199	198	140	136	135	218	126
249	128	252	132	241	139	246	129	239	241	237	132	130	134	265	126
107	120	111	115	112	114	103	121	99	99	102	121	120	118	108	111
83	115	85	110	82	113	71	113	78	74	77	116	114	108	84	109
91	53	90	55	92	52	87	54	84	83	83	56	57	57	88	49
58	92	60	91	60	84	56	87	55	53	56	91	88	85	61	86
141	134	146	130	139	132	134	132	133	132	134	131	128	130	146	127
162	89	171	85	159	91	154	91	144	148	148	100	94	98	157	92
99	96	100	96	96	93	94	94	85	86	88	99	93	96	100	98
90	109	96	105	91	86	88	106	77	74	80	114	109	108	92	106
144	120	145	117	141	119	136	120	134	134	139	117	113	112	151	109
68	72	69	71	70	68	66	64	63	64	65	67	65	64	68	70
297	153	305	153	300	143	305	143	295	297	294	147	150	150	318	138
276	219	268	225	272	217	263	212	261	262	264	217	211	212	285	213
219	141	219	140	216	141	210	143	215	211	210	138	138	142	227	134
109	100	113	102	109	100	108	97	102	102	101	101	100	101	110	100
74	59	73	61	74	60	71	55	70	69	72	54	53	53	76	57
228	266	227	263	225	266	222	267	218	217	220	269	271	267	235	259
23	112	26	111	27	109	22	107	21	21	23	108	107	109	32	106
62	56	62	58	61	56	59	54	60	60	57	59	55	57	70	52
291	169	305	166	301	165	286	164	282	279	285	168	167	167	291	166
140	90	140	89	132	91	131	96	128	129	134	97	91	90	151	84
35	40	36	39	36	40	35	40	34	33	33	41	40	40	37	38
16	149	16	150	16	150	16	146	15	15	20	145	147	144	18	145
163	213	163	214	164	106	153	112	148	147	152	112	110	103	174	103
308	212	306	213	303	217	302	213	292	291	293	220	214	211	318	205
4,227	3,451	4,288	3,423	4,211	3,414	4,106	3,392	3,986	3,985	4,027	3,458	3,388	3,389	4,336	3,332

Second District

LINN

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Kellar Democrat
Bertram.....	153	270	129	296	163	262	149	265	145	269	145	269
Boulder.....	71	222	72	220	74	217	74	218	72	217	73	217
Springville.....	365	214	332	357	368	232	370	213	378	208	375	209
Viola.....	99	87	98	68	101	64	102	60	102	62	101	63
Buffalo.....	82	139	85	132	95	127	90	127	92	126	91	126
Clinton.....	265	344	246	360	277	330	268	325	265	325	264	325
College.....	135	268	115	288	140	259	137	254	133	259	132	263
Fairfax.....	140	245	124	260	148	238	142	235	140	235	140	233
Fayette.....	107	118	100	123	117	109	104	112	102	112	102	113
Lisbon.....	300	219	281	230	307	205	298	211	297	213	301	208
Mt. Vernon.....	669	382	567	512	693	387	678	395	685	389	688	387
Grant.....	185	197	176	202	191	186	190	177	188	178	190	176
Jackson.....	338	222	312	249	368	193	346	204	340	207	344	201
Linn.....	158	91	147	105	162	91	159	91	155	96	156	95
Maine.....	349	260	307	296	361	243	351	237	350	241	351	236
Marion Township.....	336	262	309	297	374	233	340	251	339	245	347	243
Marion—1st Ward.....	342	317	300	355	380	279	351	294	348	296	349	297
2nd Ward.....	488	323	427	380	503	307	490	304	486	306	495	303
3rd Ward.....	194	333	166	356	225	302	198	314	195	313	200	312
4th Ward.....	421	313	361	368	424	310	414	297	407	299	415	296
Monroe.....	258	351	229	388	283	331	267	343	263	346	261	348
Otter Creek.....	174	172	156	183	184	154	176	151	175	155	176	152
Putnam.....	93	190	74	208	100	177	91	184	84	190	92	183
Spring Grove.....	163	105	159	105	179	84	164	93	154	92	166	90
Washington.....	292	343	280	362	301	332	295	331	290	330	290	331
Cedar Rapids—1st Precinct.....	326	589	286	622	365	544	321	558	320	560	324	556
2nd Precinct.....	642	561	530	679	683	520	636	533	624	539	635	531
3rd Precinct.....	501	746	417	826	592	649	500	686	499	690	510	685
4th Precinct.....	923	460	785	589	960	418	907	429	899	431	908	422
5th Precinct.....	1,056	382	868	572	1,040	389	1,024	379	1,026	372	1,039	364
6th Precinct.....	967	710	811	869	1,030	652	973	668	967	673	975	671
7th Precinct.....	1,036	716	889	850	1,075	660	1,013	669	1,013	689	999	682
8th Precinct.....	896	207	761	338	861	240	871	205	869	205	872	205
9th Precinct.....	809	432	663	551	804	414	770	411	765	411	779	406
10th Precinct.....	1,001	262	952	413	980	277	968	265	963	270	976	262
11th Precinct.....	879	393	743	528	898	363	871	364	864	368	879	358
12th Precinct.....	736	676	617	778	771	634	699	649	694	644	689	650
13th Precinct.....	352	899	305	924	428	807	349	840	345	835	350	836
14th Precinct.....	163	703	125	726	191	659	147	669	143	676	151	671
15th Precinct.....	413	1,120	351	1,179	515	1,017	405	1,045	399	1,039	409	1,028
16th Precinct.....	452	1,241	334	1,302	610	1,078	462	1,147	445	1,155	464	1,146
17th Precinct.....	369	543	321	585	432	481	378	503	372	511	374	508
18th Precinct.....	283	608	245	635	353	530	278	580	280	568	287	567
19th Precinct.....	398	655	347	705	456	597	399	613	401	618	406	618
20th Precinct.....	453	763	379	821	520	695	442	736	433	734	444	731
21st Precinct.....	445	869	373	919	541	759	446	797	436	807	448	795
22nd Precinct.....	744	720	626	824	825	637	735	665	739	660	748	654
23rd Precinct.....	410	369	328	447	447	324	412	340	402	351	406	346
24th Precinct.....	460	404	358	502	500	355	451	372	447	380	458	374
Total.....	20,881	20,995	17,993	23,884	22,323	19,356	20,697	19,819	20,522	19,888	20,691	19,733

WINNESHIK

Bloomfield.....	160	160	155	152	160	146	151	150	150	148	153	146
Bluffton.....	47	182	51	166	65	147	52	151	54	150	52	151
Burr Oak.....	98	157	96	154	105	145	101	146	103	145	104	144
Calmar No. 1.....	205	421	196	434	226	395	205	398	197	399	201	397
Calmar No. 2.....	78	275	61	277	56	290	60	260	61	264	61	255
Canoe.....	110	122	96	139	121	106	110	115	108	118	107	119
Decorah—1st Ward.....	423	266	359	302	426	226	397	229	397	227	404	220
2nd Ward.....	276	174	245	185	292	142	273	152	270	150	270	151
3rd Ward.....	319	151	275	187	307	145	305	146	297	151	312	132
4th Ward.....	508	297	446	339	496	278	493	267	475	271	486	266
5th Ward.....	384	102	296	140	336	94	318	98	314	97	316	95
Decorah Township.....	173	174	168	181	200	160	192	146	188	146	193	141
Frankville.....	161	137	147	139	184	106	172	104	167	106	172	100

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Crimes Republican	Irvin Democrat	Litan Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulrony Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messers Democrat	Talle Republican	Mullaney Democrat
146	268	148	267	148	266	142	269	142	143	145	267	265	264	149	266
74	216	77	214	75	216	72	0	71	71	72	217	217	216	79	210
379	207	383	202	377	212	373	206	378	378	378	208	206	207	375	204
104	60	104	61	103	61	102	62	103	101	102	61	62	64	102	60
92	123	91	126	88	128	89	128	90	92	95	126	127	125	92	128
264	324	268	327	266	328	263	326	266	264	267	325	324	320	273	319
131	264	143	251	139	255	132	259	132	131	137	250	262	255	135	253
142	234	146	233	140	232	137	234	135	134	139	238	236	233	143	230
104	111	103	111	103	113	103	111	102	102	103	111	112	111	104	110
301	211	301	208	294	210	292	212	295	285	292	209	212	210	298	210
681	393	690	386	686	389	685	388	682	677	680	393	393	394	676	393
188	173	199	171	194	172	185	177	185	186	194	176	178	174	197	176
344	202	360	197	344	205	342	201	339	339	347	203	202	197	358	197
157	93	162	92	155	94	156	91	154	153	156	94	96	92	157	91
353	232	362	229	351	236	350	231	345	345	345	240	238	240	365	229
339	253	359	235	346	244	339	244	337	337	342	249	250	245	341	253
347	296	356	299	352	298	355	294	347	350	350	300	297	299	356	297
489	307	498	297	497	299	489	303	489	488	489	306	306	306	483	315
200	307	202	304	201	303	194	312	195	194	197	313	314	309	200	311
409	299	421	295	411	295	406	296	406	408	409	303	303	296	416	307
265	344	270	342	270	346	266	343	266	273	267	348	354	349	264	347
173	153	181	147	178	151	178	151	174	167	171	156	156	155	178	153
89	187	96	177	92	183	88	185	85	87	87	184	182	186	85	180
164	91	169	90	163	90	164	92	164	163	165	91	92	90	167	90
291	330	291	329	287	329	286	331	283	278	283	330	332	326	293	326
319	558	325	551	322	557	318	555	315	318	321	552	547	553	314	568
634	531	631	538	637	532	631	531	621	627	628	542	537	536	638	535
512	680	507	686	509	683	500	685	501	508	510	688	686	682	497	698
913	421	912	420	911	416	905	418	892	903	895	425	425	423	893	444
1,034	368	1,037	361	1,037	363	1,021	368	1,019	1,017	1,011	364	357	371	1,021	370
889	677	978	666	982	662	967	661	962	968	964	680	681	674	976	670
1,004	679	1,012	666	1,021	654	994	658	993	995	1,001	670	672	672	1,001	618
872	205	874	203	873	205	864	203	864	866	869	204	204	210	856	210
777	407	781	409	790	399	779	398	782	786	779	403	398	402	784	409
956	255	981	250	975	257	974	259	974	985	978	256	246	252	977	255
870	365	876	363	874	362	866	359	864	864	867	368	368	361	869	374
699	642	699	641	707	632	679	649	679	689	685	655	637	645	688	657
352	837	343	836	348	836	340	833	343	346	347	836	830	828	341	849
146	675	152	673	149	669	147	668	144	149	152	678	673	670	151	663
409	1,026	406	1,039	408	1,034	396	1,037	387	401	394	1,040	1,031	1,040	398	1,070
455	1,153	463	1,151	476	1,137	455	1,143	449	461	455	1,143	1,140	1,145	463	1,167
330	506	376	514	380	509	375	506	367	372	373	508	505	508	367	518
286	565	287	565	286	563	279	569	279	281	277	565	565	569	277	586
403	613	404	617	403	614	394	613	392	405	397	626	619	623	396	622
441	726	436	727	438	734	433	721	430	428	436	728	726	725	421	746
447	797	451	794	451	788	438	801	439	452	449	801	785	795	441	822
753	655	749	651	753	648	737	642	730	740	728	665	651	668	730	687
408	342	417	339	413	342	405	341	392	392	402	350	349	343	401	348
460	372	460	367	457	371	454	369	448	461	448	371	366	373	440	392
20,695	19,733	20,940	19,616	20,859	19,822	20,539	19,438	20,431	20,560	20,578	19,825	19,714	19,714	20,635	19,988

COUNTY

157	141	159	144	152	147	151	145	150	150	156	145	150	143	171	134
51	150	55	150	51	153	64	147	48	50	49	150	149	150	58	145
102	145	104	143	104	144	106	142	103	101	103	144	146	144	108	144
208	396	206	394	206	396	203	393	188	187	183	401	399	397	225	385
62	258	63	256	62	258	68	254	61	59	61	260	259	257	73	261
111	110	109	109	115	107	114	110	100	106	113	108	112	108	115	118
403	222	411	214	408	221	415	211	394	395	398	220	218	216	429	226
268	156	277	146	273	145	275	144	259	263	264	158	150	147	300	141
308	130	313	128	312	129	319	123	306	304	303	135	137	141	321	143
487	266	489	257	487	260	505	243	475	478	480	266	261	257	514	265
326	89	322	86	320	89	325	88	308	310	310	95	92	92	341	86
188	155	186	142	182	142	196	137	188	184	182	145	140	143	196	145
175	99	184	96	173	98	184	91	162	165	163	103	98	95	192	101

Second District

WINNESHIEK

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Fremont	91	91	90	82	101	69	95	71	92	72	94	72
Glenwood	119	135	126	124	151	95	130	107	127	102	127	108
Hesper	144	156	142	148	158	122	139	124	139	118	141	117
Highland	125	181	151	180	189	86	172	89	163	86	172	85
Jackson	45	181	34	186	45	173	36	180	34	171	38	169
Lincoln	170	158	167	154	186	121	192	119	181	115	179	114
Madison	107	123	109	112	122	98	113	99	111	100	115	97
Military	311	324	255	352	286	315	268	310	262	318	271	303
Orleans	80	111	78	109	88	101	81	101	84	97	82	98
Pleasant	165	120	167	111	172	105	165	99	165	100	166	108
Springfield	159	128	144	143	177	111	167	107	163	107	166	105
Summer	64	234	54	247	62	232	57	228	54	232	55	230
Washington No. 1	57	112	36	122	41	115	38	104	32	105	34	104
Washington No. 2	65	233	53	242	63	223	63	223	59	223	60	222
Total	4,594	4,905	4,197	5,067	4,815	4,351	4,533	4,323	4,447	4,308	4,531	4,239

Third District

BLACK HAWK

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Barclay	112	136	88	159	123	116	112	124	110	124	112	121
Bennington	103	105	87	122	105	85	98	101	106	89	102	93
Big Creek	441	401	408	404	473	327	430	343	430	331	438	325
Black Hawk	220	253	186	232	246	220	199	255	211	226	217	226
Cedar	100	244	90	247	144	195	99	223	100	218	100	215
Cedar Falls	210	286	152	355	279	219	198	279	198	264	202	271
Eagle	98	126	77	142	114	99	82	107	87	100	93	99
East Waterloo No. 1	194	393	171	410	306	272	192	352	193	338	193	338
East Waterloo No. 2	194	719	183	716	403	488	218	613	199	623	206	614
Fox Township	44	156	45	151	47	148	37	148	34	152	39	144
Lester	206	153	175	186	222	132	203	149	208	141	209	143
Lincoln	83	150	75	153	99	124	79	136	82	123	86	119
Mt. Vernon	133	168	107	162	158	134	141	140	137	141	141	136
Orange	244	165	205	208	280	130	242	153	248	142	253	141
Poyner	180	433	162	445	221	383	167	400	165	393	165	392
Spring Creek	57	70	56	70	66	58	58	61	59	57	57	60
Union	60	72	49	83	77	59	56	73	56	65	58	68
Washington	113	202	86	212	142	167	111	189	105	183	111	177
Waterloo	325	559	276	607	425	480	318	554	333	529	330	532
Cedar Falls—1st Ward	405	364	351	400	464	296	397	348	400	321	407	313
2nd Ward	716	444	604	564	785	369	667	472	707	407	716	411
3rd Ward	615	448	516	550	694	369	583	454	606	408	615	403
4th Ward	717	464	578	628	838	368	697	485	733	432	749	428
5th Ward	352	175	291	230	365	156	331	186	343	168	351	164
Waterloo—1st Ward, 1st Precinct	181	314	169	323	244	251	181	304	186	295	193	285
1st Ward, 2nd Precinct	542	377	468	447	611	302	527	361	535	340	545	335
1st Ward, 3rd Precinct	366	432	306	492	481	309	376	387	381	372	387	365
1st Ward, 4th Precinct	476	355	399	436	539	300	461	354	472	331	477	326
1st Ward, 5th Precinct	751	287	633	403	770	287	718	307	745	274	749	270
1st Ward, 6th Precinct	272	698	255	711	488	484	286	642	283	642	288	640
1st Ward, 7th Precinct	79	279	64	292	162	195	92	245	87	250	88	249
2nd Ward, 1st Precinct	254	453	215	483	385	214	253	387	252	368	253	370
2nd Ward, 2nd Precinct	681	438	501	510	674	340	572	396	567	377	565	381
2nd Ward, 3rd Precinct	744	659	656	741	899	493	763	599	758	593	771	588
2nd Ward, 4th Precinct	1,246	338	1,060	512	1,238	337	1,187	368	1,221	322	1,231	317
2nd Ward, 5th Precinct	77	315	67	317	201	186	82	238	77	227	80	225
2nd Ward, 6th Precinct	520	707	437	779	730	483	506	607	512	579	518	670

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulrony Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Talle Republican	Mullaney Democrat
94	74	91	73	94	73	100	71	93	92	92	73	72	72	102	72
132	99	136	94	133	97	134	97	126	126	125	102	96	97	134	114
142	116	147	117	144	114	152	112	136	133	135	117	117	114	151	124
175	78	181	77	173	73	175	71	158	163	164	88	76	75	179	97
37	167	85	171	34	171	43	161	35	36	38	165	163	164	48	160
188	109	187	111	187	111	199	108	175	177	176	121	114	115	191	121
118	95	123	88	119	91	121	91	106	109	123	102	100	97	127	96
277	297	283	292	278	295	266	290	265	270	272	306	299	301	297	304
84	97	85	97	87	95	91	91	79	82	81	101	98	97	82	103
164	108	168	100	167	104	162	104	164	165	162	109	102	104	187	96
170	103	172	96	167	100	171	101	155	157	158	103	103	104	167	116
54	230	55	223	54	232	56	228	50	51	52	232	229	229	60	235
38	102	41	97	36	99	47	95	33	36	36	106	103	102	43	110
64	220	67	216	62	219	69	216	56	61	65	224	221	219	82	208
4,583	4,210	4,650	4,120	4,590	4,163	4,711	4,064	4,369	4,410	4,454	4,277	4,204	4,180	4,893	4,250

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulrony Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Gross Republican	Ryan Democrat
115	119	114	119	111	122	109	121	108	107	110	124	122	122	130	109
108	92	110	87	102	91	103	88	97	99	103	88	94	89	128	82
442	321	446	319	435	334	434	323	427	433	428	329	324	329	488	304
217	226	232	218	221	224	215	211	211	206	208	224	228	222	241	222
106	212	104	211	102	212	105	207	99	100	99	210	212	211	158	178
207	265	220	251	208	259	200	262	199	197	196	274	268	273	272	229
99	94	97	95	94	91	96	93	88	89	95	93	94	88	144	75
204	330	201	329	198	335	197	328	193	196	198	335	330	330	314	263
211	606	207	613	207	625	207	598	200	200	201	616	615	610	430	461
39	143	44	140	39	142	42	141	39	39	41	142	142	142	83	133
210	143	212	143	208	144	208	141	203	204	204	147	145	145	229	127
90	119	89	121	83	121	79	122	83	83	83	121	122	121	113	110
142	137	148	131	140	135	143	132	135	132	134	139	140	141	174	120
253	141	256	140	249	144	249	136	248	247	243	147	146	151	277	129
171	385	170	391	169	386	172	379	164	166	165	385	387	384	238	357
59	57	59	61	59	58	56	61	58	59	56	59	59	60	70	52
60	66	66	60	62	63	67	60	56	58	58	66	64	65	81	57
115	174	112	181	109	178	107	174	109	107	109	177	180	179	167	156
337	527	330	532	330	535	330	529	323	326	323	540	538	538	445	438
408	310	421	301	410	311	399	309	407	401	403	309	310	307	454	298
726	399	733	390	719	400	715	394	706	714	710	408	403	403	759	393
618	402	623	398	616	407	613	396	601	604	598	411	409	412	665	381
752	424	748	421	742	429	739	423	716	729	724	450	441	444	778	417
348	163	343	169	348	164	342	168	339	341	342	170	166	163	341	178
193	286	193	287	193	292	188	288	185	184	183	292	291	291	251	239
545	331	551	330	543	338	537	337	543	538	542	333	337	331	598	312
384	364	391	359	386	365	382	364	376	372	373	372	372	369	476	310
480	322	489	317	476	331	479	316	475	475	478	328	327	327	525	310
745	271	743	278	745	280	744	272	737	737	736	279	274	276	688	342
287	642	293	635	288	648	289	634	283	284	284	646	647	647	514	461
90	245	85	252	88	249	90	249	85	85	86	255	254	249	174	184
254	368	256	361	262	364	251	362	250	251	252	359	358	361	404	290
576	375	574	372	568	383	569	371	571	561	570	375	380	374	667	341
772	581	774	575	768	584	774	562	750	754	755	595	589	591	892	460
1,234	311	1,233	313	1,232	322	1,235	307	1,223	1,223	1,224	320	326	324	1,087	473
80	226	82	223	82	232	82	217	84	86	84	223	219	217	212	173
520	574	515	578	508	597	509	571	501	499	498	578	582	579	744	462

Third District

BLACK HAWK

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Cillelte Democrat	Reardonley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorat Republican	Shutt Democrat	Akers Republican	Keller Democrat
	Waterloo—											
3rd Ward, 1st Precinct..	305	472	263	505	398	373	305	420	303	415	308	408
3rd Ward, 2nd Precinct..	352	433	309	457	460	309	346	379	364	345	367	344
3rd Ward, 3rd Precinct..	285	682	222	713	458	466	264	534	261	563	264	561
3rd Ward, 4th Precinct..	442	646	371	709	569	493	421	604	429	575	436	568
3rd Ward, 5th Precinct..	312	492	266	529	464	329	323	486	319	424	327	413
3rd Ward, 6th Precinct..	423	662	354	713	651	425	436	586	439	563	452	548
4th Ward, 1st Precinct..	220	493	198	508	413	342	236	422	232	417	241	411
4th Ward, 2nd Precinct..	158	550	139	568	382	326	176	414	175	401	170	408
4th Ward, 3rd Precinct..	301	719	275	736	532	479	338	595	331	560	333	583
4th Ward, 4th Precinct..	509	541	447	592	680	361	503	464	508	442	510	441
4th Ward, 5th Precinct..	377	488	332	520	534	320	368	430	331	430	389	425
4th Ward, 6th Precinct..	136	453	121	437	260	297	141	339	139	338	140	331
4th Ward, 7th Precinct..	220	629	182	655	404	431	212	555	220	529	225	531
Total.....	16,041	19,833	13,741	21,574	22,691	14,591	15,876	17,779	16,027	16,967	16,257	16,324

BREMER

Dayton.....	73	94	68	86	69	80	57	84	57	79	59	79
Douglas.....	73	166	82	189	114	111	77	124	65	125	69	125
Franklin.....	78	127	87	127	77	121	64	128	61	133	64	128
Frederika.....	77	122	79	116	85	106	75	112	77	110	77	110
Fremont.....	203	434	201	420	267	346	217	361	191	376	207	366
Jackson.....	162	157	150	160	177	123	150	143	153	133	160	129
Jefferson.....	217	282	179	297	233	218	88	229	168	234	190	223
Lafayette.....	120	89	117	89	128	76	114	78	117	75	113	80
Leroy.....	19	66	22	66	34	47	26	54	26	53	26	53
Maxfield.....	167	265	148	275	191	228	145	234	141	232	140	230
Polk.....	235	256	228	258	272	207	244	237	241	216	253	210
Sumner.....	559	345	480	395	529	358	507	335	496	337	501	334
Sumner No. 2.....	85	91	74	104	90	84	78	82	80	78	79	83
Warren.....	124	127	131	105	127	99	111	102	111	95	112	95
Washington.....	137	116	128	122	157	89	128	105	126	106	131	104
Waverly—1st Ward.....	193	113	163	185	201	92	183	102	177	106	180	101
2nd Ward.....	379	195	332	221	377	177	343	195	340	93	342	192
3rd Ward.....	357	210	315	247	365	185	335	196	323	199	332	197
4th Ward.....	264	119	239	142	266	118	244	121	243	127	251	124
5th Ward.....	320	128	277	177	315	132	293	144	290	141	288	143
Total.....	3,837	3,502	3,480	3,681	4,074	3,002	3,479	3,166	3,492	3,048	3,574	3,106

BUTLER

Fremont.....	98	108	102	96	119	76	101	73	88	74	99	75
Dayton.....	116	74	105	85	119	67	119	60	113	63	116	63
Coldwater.....	425	494	327	576	450	443	418	447	417	440	419	431
Bennezzette.....	110	105	95	108	117	93	97	82	96	83	100	83
Pittsford.....	266	144	284	154	312	110	288	107	283	109	291	103
West Point—Bristow.....	168	78	143	73	162	54	147	47	147	43	148	44
West Point—Allison.....	293	160	252	190	322	106	300	99	292	99	296	99
Jackson.....	96	100	100	89	122	54	101	61	95	62	95	60
Butler.....	382	334	357	327	416	255	374	268	368	266	369	265
Shell Rock.....	358	288	341	303	408	227	373	228	370	235	365	240
Jefferson.....	44	60	38	64	54	51	43	48	45	40	44	42
Ripley.....	83	47	82	47	102	25	82	31	82	29	81	29
Madison.....	110	94	108	83	142	46	125	46	116	46	123	44
Washington.....	132	85	117	95	153	53	128	62	132	48	138	49
Monroe.....	358	148	302	179	384	89	341	101	343	92	345	89
Albion.....	439	382	442	422	445	317	412	314	410	303	423	304
Beaver.....	179	306	159	299	238	219	185	250	177	253	181	248
Total.....	3,380	3,008	3,354	3,192	4,065	2,285	3,634	2,324	3,574	2,285	3,633	2,268

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Jarvis Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulrooney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Cross Republican	Ryan Democrat
315	403	310	408	307	409	306	405	301	299	306	411	411	405	399	375
476	336	378	336	368	348	364	342	354	361	363	352	340	343	465	291
284	546	266	554	267	570	270	544	262	267	266	558	553	549	475	442
438	566	449	561	421	580	433	560	426	433	434	564	563	562	551	513
334	411	324	413	321	424	329	403	322	326	324	405	408	405	485	310
448	554	445	556	444	573	447	547	443	440	443	560	563	555	681	392
242	409	244	403	239	414	243	399	235	235	235	403	404	407	370	337
177	398	170	405	173	409	173	393	164	167	166	403	399	395	395	304
338	574	343	571	331	589	336	568	319	327	326	588	581	576	550	466
516	432	513	437	515	439	511	427	502	506	501	439	436	436	683	392
390	425	394	416	387	433	393	418	387	383	385	424	431	429	539	325
148	331	145	330	147	323	147	323	139	140	146	333	333	326	276	282
230	522	234	519	213	548	225	515	213	215	213	528	528	527	418	424
16,534	16,657	16,479	16,606	16,331	16,957	16,223	16,490	15,937	15,984	16,092	16,892	16,845	15,780	20,619	14,499

COUNTY

89	73	82	75	60	73	57	78	58	58	55	70	69	71	82	67
86	110	84	107	76	115	76	108	64	64	70	121	113	110	113	102
70	126	70	123	64	126	64	126	62	62	63	127	126	126	82	113
82	104	85	102	83	104	76	110	77	77	77	109	109	109	91	100
235	341	245	329	223	340	207	343	194	196	203	352	344	345	245	354
164	130	169	125	159	129	156	130	156	155	156	132	129	129	185	119
199	212	200	209	192	222	187	212	173	175	177	219	220	215	265	193
119	73	119	73	119	71	115	74	112	113	116	76	75	73	134	70
28	60	30	49	30	47	29	43	26	26	27	49	50	50	38	45
167	204	167	202	159	201	147	211	136	133	135	220	209	208	229	178
260	202	258	198	256	201	245	205	239	240	246	210	208	203	266	205
521	321	523	309	516	316	503	315	478	491	488	326	322	323	524	348
87	72	85	72	84	70	79	74	75	75	74	75	73	74	113	59
129	84	122	85	116	88	114	91	105	105	108	92	91	90	129	99
142	96	142	94	135	97	120	105	128	127	129	104	102	101	163	89
189	94	182	96	187	96	184	93	171	177	176	103	96	97	186	99
349	188	354	184	353	179	344	186	341	340	338	188	189	190	350	197
344	191	339	194	337	185	331	184	323	326	329	191	187	191	358	192
253	115	246	109	250	111	250	110	239	244	240	119	116	120	262	117
294	133	297	137	306	131	284	131	275	277	280	142	140	140	286	142
3,786	2,918	3,779	2,874	3,705	2,902	3,577	2,929	3,432	3,461	3,487	3,025	2,968	2,965	4,101	2,888

COUNTY

105	70	109	67	106	87	109	71	95	101	102	75	69	66	139	62
120	60	121	59	115	60	111	59	109	106	106	60	59	60	122	70
429	429	434	425	430	426	414	429	408	406	411	426	433	421	396	495
100	85	110	80	97	80	99	79	94	93	92	79	80	81	114	86
294	100	295	102	286	103	287	103	281	283	285	105	101	101	302	115
153	41	156	41	149	40	149	42	146	143	143	44	44	43	171	42
293	97	304	95	292	97	292	92	281	284	278	94	93	93	286	145
107	57	104	62	101	61	100	58	90	93	92	69	62	69	140	53
370	261	352	254	370	260	372	252	360	360	360	260	260	257	396	276
371	233	372	226	362	233	366	234	369	352	354	222	223	223	409	228
48	43	47	42	44	43	47	40	47	47	48	41	42	42	61	55
82	30	84	31	85	27	82	27	78	78	79	30	31	29	94	38
125	43	133	40	121	45	123	48	119	115	118	45	49	47	145	50
135	46	143	48	126	50	125	45	117	115	119	47	49	45	148	57
348	90	352	87	345	89	337	93	333	334	335	96	93	95	333	164
414	291	419	294	411	298	408	288	392	396	392	297	298	297	319	496
184	245	192	242	184	241	182	242	171	173	172	250	246	246	257	218
3,678	2,221	3,757	2,195	3,624	2,225	3,603	2,202	3,488	3,479	3,486	2,240	2,227	2,205	3,832	2,650

Third District

CERRO GORDO

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Bath Township.....	104	121	95	123	116	95	106	100	103	103	104	103
Clear Lake—1st Ward.....	559	247	488	317	549	249	554	234	543	237	546	240
2nd Ward.....	311	270	274	299	339	238	319	241	317	242	317	238
3rd Ward.....	486	340	442	376	505	305	488	304	483	304	487	306
Clear Lake Township.....	274	187	237	235	285	184	275	190	277	184	278	185
Dougherty Township.....	30	257	28	259	49	237	35	244	32	246	35	246
Falls Township—Plymouth.....	151	129	141	142	170	111	162	114	161	116	162	113
Falls Township—Rock Falls.....	96	129	86	134	114	108	99	110	95	111	94	113
Geneseo Township.....	231	271	212	291	269	235	240	237	236	241	242	236
Grant Township.....	76	131	65	141	99	109	74	117	72	115	72	117
Grimes Township—Meservey.....	114	89	104	96	125	78	117	94	116	84	118	84
Grimes Township—Thornton.....	105	176	101	182	116	162	106	159	103	164	104	163
Lake Township.....	91	141	82	150	104	127	97	131	93	132	96	131
Lime Creek Township.....	92	198	83	217	129	164	101	192	98	190	104	192
Lincoln Township.....	66	79	59	89	72	72	70	72	67	73	66	75
Mason City—1st Ward, 1st Prec.....	543	662	446	756	632	573	542	617	535	619	542	623
1st Ward, 2nd Prec.....	572	746	463	842	687	623	576	688	568	691	573	690
2nd Ward, 1st Prec.....	866	724	729	858	939	651	896	664	871	670	882	668
2nd Ward, 2nd Prec.....	454	757	378	530	573	640	465	709	453	707	460	716
3rd Ward, 1st Prec.....	840	1,038	659	1,221	938	942	841	992	835	992	834	999
3rd Ward, 2nd Prec.....	385	568	297	651	507	452	394	507	377	522	386	517
4th Ward, 1st Prec.....	663	876	572	971	786	749	681	815	666	825	673	821
4th Ward, 2nd Prec.....	199	433	182	437	302	322	220	371	208	381	218	373
Mason Township—Mason.....	89	111	75	125	100	99	89	101	85	104	85	104
Mason Township—West Mason.....	78	281	68	291	110	250	81	272	84	269	83	270
Mt. Vernon Township.....	60	104	51	114	70	95	69	92	64	97	65	99
Owen Township.....	61	126	54	130	74	114	65	117	62	119	64	118
Pleasant Valley Township.....	115	141	98	151	124	122	114	119	109	122	117	119
Portland Township.....	98	112	90	125	102	109	96	109	95	108	94	108
Union Township.....	31	90	26	97	38	79	28	83	28	83	28	83
Total.....	7,340	9,544	6,685	10,650	9,023	8,294	7,990	8,783	7,834	8,870	7,929	8,850

CHICKASAW

Bradford Township.....	760	402	650	463	717	364	713	339	698	332	704	339
Chickasaw Township.....	218	292	207	276	243	245	212	239	211	240	215	229
Dayton Township.....	73	160	79	147	88	130	75	135	74	127	77	126
Deerfield Township.....	95	223	85	198	115	168	89	170	79	175	88	167
Dresden Township.....	114	148	111	140	133	108	115	115	114	116	117	119
Fredericksburg Township.....	379	249	342	260	372	224	350	224	343	218	354	215
Jacksonville Township.....	220	203	203	194	241	149	213	151	214	149	212	152
New Hampton No. 1.....	461	540	400	550	438	507	431	468	424	461	438	459
New Hampton No. 2.....	406	407	339	429	362	400	364	346	364	345	365	346
New Hampton No. 3.....	97	211	88	181	112	152	95	162	95	154	92	148
Richland Township.....	131	118	127	117	134	104	127	98	128	95	129	93
Stapleton Township.....	154	395	133	373	164	235	134	334	129	336	137	343
Utica Township.....	134	287	124	266	125	259	118	248	115	243	122	241
Washington No. 1.....	157	215	135	215	162	171	143	181	143	178	145	179
Washington No. 2.....	60	221	45	206	69	176	52	165	44	172	50	168
Total.....	3,449	4,071	3,067	4,014	3,475	3,395	3,231	3,365	3,175	3,340	3,247	3,326

FLOYD

Cedar.....	77	68	78	63	89	47	81	47	79	46	82	45
Charles City—1st Ward.....	533	344	444	422	89	284	540	284	531	286	524	292
2nd Ward.....	696	458	599	516	737	369	690	371	676	370	675	374
3rd Ward.....	602	515	534	552	665	413	618	418	612	426	616	422
4th Ward.....	559	329	504	391	566	285	557	279	549	281	543	285
Floyd.....	257	204	226	203	271	162	260	161	247	164	250	164
Niles.....	127	141	120	125	145	92	128	94	121	103	122	104
Pleasant Grove.....	83	82	53	102	81	69	71	76	71	76	71	76
Riverton.....	158	92	140	113	176	74	171	72	156	78	164	72
Rockford.....	275	357	246	375	295	322	281	311	286	302	291	297
Rock Grove.....	383	306	338	329	384	309	374	252	364	261	367	268
Rudd.....	201	183	174	205	216	165	201	155	197	159	202	157
St. Charles.....	258	195	245	201	275	170	262	168	260	166	261	173
Scott.....	71	114	69	110	86	96	77	96	76	94	74	99
Ulster.....	151	87	126	103	155	75	142	74	143	68	143	66
Union.....	213	213	195	217	275	170	207	192	208	189	204	193
Total.....	4,644	3,688	4,101	4,027	4,967	3,145	4,660	3,050	4,586	3,059	4,589	3,087

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Kearney Democrat	Mantz Republican	Mulronney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Gross Republican	Ryan Democrat
108	98	109	97	100	104	104	97	104	101	104	98	102	97	119	92
547	234	546	238	548	238	543	233	541	542	543	238	237	238	547	247
319	243	328	233	312	239	307	241	303	305	306	244	241	239	335	232
485	308	492	305	485	311	483	302	475	473	480	308	306	300	503	298
278.	186	284	179	275	186	281	183	275	272	274	190	188	189	296	176
36	244	39	243	34	245	34	245	32	34	31	246	246	246	40	243
163	112	169	114	163	120	160	113	161	162	183	116	116	115	167	113
100	106	99	110	95	109	91	115	93	93	94	112	113	111	109	109
242	234	244	233	237	241	238	234	234	233	237	241	243	240	257	237
78	114	79	115	75	116	72	116	72	72	72	116	116	114	87	109
116	85	116	84	116	84	114	84	115	116	112	84	82	85	122	81
106	162	109	159	108	161	105	161	102	104	100	160	159	162	112	158
96	130	97	130	94	132	91	133	91	94	93	132	129	129	97	128
108	187	104	191	104	195	98	195	99	100	100	197	196	196	129	172
68	72	74	71	68	75	67	73	69	69	67	72	72	73	71	72
536	625	546	613	535	643	529	622	527	524	527	629	629	628	606	582
580	691	579	686	569	716	565	702	567	566	567	695	704	697	806	647
879	672	884	664	880	677	872	676	860	867	867	679	677	679	906	651
465	708	458	712	459	728	461	707	449	451	452	718	719	719	545	651
849	981	835	991	831	1,002	822	989	827	833	823	995	995	994	915	944
395	509	390	512	380	544	380	512	375	378	376	519	520	520	487	451
677	816	680	813	686	850	672	814	660	661	662	827	829	823	774	760
212	378	210	377	203	394	207	377	203	204	203	382	381	379	272	333
89	102	91	97	90	99	87	100	85	90	86	104	101	101	95	99
81	272	85	267	76	279	81	273	83	83	82	271	271	271	110	248
65	98	66	98	65	97	66	96	64	64	64	98	99	98	73	91
67	116	63	119	62	121	61	121	58	59	59	125	125	125	66	117
120	117	123	113	112	121	105	199	106	106	106	123	127	121	124	118
97	106	101	105	96	110	92	111	97	96	98	106	107	105	109	104
31	81	29	83	27	84	27	82	26	25	26	85	85	84	39	78
7,993	8,786	8,027	8,752	7,863	9,021	7,820	8,826	7,763	7,777	7,774	8,910	8,915	8,878	8,768	8,341

COUNTY

704	322	712	320	736	312	703	318	672	658	669	335	332	337	773	325
214	242	215	222	211	223	219	214	199	205	200	225	219	217	265	207
78	124	85	122	77	126	82	119	70	71	70	127	126	126	100	118
93	158	95	164	85	161	107	150	79	80	83	163	161	157	134	145
120	113	127	110	116	110	117	112	111	112	110	115	112	112	150	103
357	206	369	205	353	209	355	205	332	329	337	216	210	210	408	193
217	149	217	150	224	146	225	138	236	237	212	148	145	142	268	120
440	441	438	443	451	436	458	422	423	425	433	445	436	431	537	408
378	328	379	328	382	331	393	301	362	361	367	329	324	321	403	343
106	152	113	148	106	148	108	143	99	100	91	152	153	150	152	131
137	89	136	89	141	83	131	90	122	125	126	93	90	91	164	79
154	325	144	325	143	328	155	304	121	130	141	333	325	315	182	297
129	338	122	237	120	238	124	234	117	115	116	240	239	242	179	209
144	175	146	179	148	171	162	155	140	135	141	171	171	165	159	150
58	163	46	172	59	167	52	162	41	47	48	163	162	166	109	142
3,329	3,223	3,344	3,214	3,352	3,190	3,389	3,067	3,124	3,130	3,144	3,255	3,204	3,181	4,013	2,970

COUNTY

80	45	85	43	82	46	81	39	81	80	80	39	41	39	100	39
533	45	530	43	532	285	539	267	521	523	524	292	287	280	580	267
682	366	687	363	678	360	690	335	666	660	664	356	366	346	749	331
616	418	622	416	620	424	626	408	607	610	608	408	401	401	681	398
545	283	554	279	553	281	548	271	538	539	542	283	277	271	597	269
260	157	266	157	267	157	256	148	253	248	247	155	147	143	296	120
126	98	130	95	126	94	123	92	116	116	113	97	96	97	146	77
64	76	73	75	71	77	69	75	68	68	68	75	74	74	78	80
172	66	179	60	172	62	167	66	165	166	168	67	65	65	183	61
300	290	304	297	300	293	297	293	294	293	294	296	299	296	315	272
370	256	373	248	371	258	368	254	364	363	364	258	253	251	395	248
203	154	207	152	207	147	200	148	192	191	194	155	154	152	222	142
269	164	269	164	265	163	262	162	257	252	253	171	164	155	287	157
81	93	82	90	81	93	75	94	73	70	71	95	96	95	86	92
147	68	155	63	145	64	144	61	139	138	138	62	60	60	156	63
210	184	214	188	206	186	206	178	203	202	201	189	188	188	230	177
4,658	3,013	4,730	2,973	4,666	2,990	4,651	2,892	4,537	4,509	4,519	2,998	2,968	2,913	5,101	2,793

Third District

FRANKLIN

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lientenant Governor		Secreta. y of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardley Republican	Switzer Democrat	Evans Republican	Christoferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Clinton	242	249	220	249	274	201	247	197	237	197	251	190
Coulter	48	61	43	63	56	48	43	42	43	40	48	38
Geneva	111	116	105	124	125	97	108	97	102	88	112	95
Grant	111	101	91	107	127	72	113	58	107	60	109	62
Hamilton	49	106	42	101	70	71	55	67	58	59	70	57
Ingham	92	133	89	154	141	82	117	74	112	72	113	89
Latimer	108	81	57	83	87	45	73	41	61	42	73	42
Lee	51	125	34	138	80	89	63	76	58	78	56	91
Marion	93	66	82	81	105	45	97	36	84	37	102	29
Morgan	132	145	110	172	156	114	142	94	132	99	150	100
Mott	81	127	72	136	130	78	97	70	91	78	99	77
Oakland	63	193	55	194	97	156	83	138	73	136	87	141
Osceola	76	92	68	96	88	76	72	70	76	65	76	68
Reeve	74	80	55	97	99	58	77	46	69	53	81	52
Richland	81	92	77	82	96	59	82	48	74	51	75	54
Ross	127	102	108	114	148	74	138	62	127	58	129	67
Scott	101	134	88	135	122	104	96	95	87	95	97	88
Washington No. 1	604	369	463	470	663	272	600	244	575	260	599	240
Washington No. 2	357	364	289	385	424	239	345	188	331	229	353	221
West Fork	74	74	65	80	87	63	75	68	74	59	77	61
Wisner	41	70	37	69	49	52	43	50	40	52	45	48
Total	2,716	2,871	2,250	3,130	3,222	2,093	2,764	1,861	2,611	1,926	2,802	1,890

GRUNDY

Fairfield	81	145	65	158	100	122	76	134	79	121	88	116
Beaver	132	87	113	87	146	56	126	54	124	53	127	55
Pleasant Valley	125	66	105	81	124	61	116	59	110	60	117	55
German	104	57	86	73	104	52	100	41	94	42	98	42
Shiloh	292	220	185	315	273	215	244	187	243	182	246	184
Colfax	167	144	133	150	174	79	148	69	137	74	138	78
Lincoln	90	85	76	74	98	49	71	54	76	48	81	45
Grant	136	237	118	239	159	184	135	198	132	192	139	188
Black Hawk	457	411	395	465	485	365	439	363	436	354	447	351
Washington	116	89	96	119	121	77	112	77	115	76	115	71
Palermo	124	51	103	67	134	43	120	41	117	41	120	38
Grundy Center—1st Ward	248	128	202	167	262	91	232	99	235	92	231	92
2nd Ward	232	132	179	169	228	117	211	108	209	103	210	104
3rd Ward	218	122	146	187	222	95	201	104	199	103	208	94
Melrose	122	61	100	92	127	57	117	54	114	54	120	53
Felix	129	69	93	103	135	63	127	62	118	63	126	59
Clay—Conrad	255	140	186	195	262	117	256	107	246	103	246	104
Clay—Beaman	125	100	99	126	134	81	131	83	128	83	128	78
Total	3,154	2,344	2,480	2,857	3,288	1,924	2,962	1,894	2,912	1,844	2,985	1,806

HARDIN

Alden	277	279	229	328	281	262	269	229	263	225	266	233
Buckeye	82	135	78	140	85	125	79	102	76	98	80	99
Clay	181	123	129	168	184	111	164	96	161	95	164	95
Concord	117	134	85	173	141	114	118	104	117	94	110	101
Eldora City	833	627	630	752	849	542	787	484	762	475	778	468
Eldora Township	73	63	55	80	74	59	68	46	67	52	70	52
Ellis	80	118	67	130	115	85	93	74	89	77	90	80
Etna	431	356	361	377	450	283	408	269	399	260	401	268
Grant	86	60	60	78	80	56	68	44	65	44	68	44
Hardin	119	182	100	195	134	160	114	133	108	136	116	136
Iowa Falls No. 1	336	433	273	480	359	390	325	370	314	372	319	362
Iowa Falls No. 2	690	568	558	672	721	502	660	468	652	472	660	468
Jackson	110	127	97	136	140	126	97	110	93	109	98	105
Pleasant	80	100	65	109	103	73	77	68	74	69	70	67
Providence	184	67	146	130	188	84	188	60	189	58	190	58
Sherman	238	233	211	258	253	217	237	183	233	181	240	179
Tipton	311	211	232	263	261	226	255	163	251	160	269	155
Union	262	166	227	184	263	142	246	139	239	141	247	139
Whitten	73	41	66	43	80	27	72	30	72	29	73	227
Total	4,553	4,023	3,669	4,692	4,782	3,585	4,302	3,179	4,224	3,147	4,308	3,136

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mants Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Gross Republican	Ryan Democrat
252	189	267	183	238	191	240	188	226	225	232	196	200	191	259	190
51	37	61	37	52	36	49	34	43	42	47	42	38	36	58	39
113	90	120	89	115	94	100	90	97	91	98	94	90	86	127	90
117	83	122	58	107	62	108	52	98	100	103	63	61	59	143	51
70	55	84	49	69	55	62	54	55	55	59	53	52	51	69	58
122	67	138	59	120	69	116	62	103	105	108	72	71	63	120	86
71	38	82	33	63	37	64	34	55	52	57	39	39	35	81	32
63	77	76	69	57	76	56	76	51	51	52	83	80	79	75	82
106	30	110	31	93	33	92	34	74	81	87	42	37	33	102	41
146	92	180	92	150	89	127	98	122	124	129	101	100	96	152	101
103	72	128	56	101	67	97	57	90	91	93	79	82	77	113	87
93	123	107	121	85	128	80	117	61	67	76	145	127	127	107	127
82	63	86	68	76	63	77	66	70	73	70	69	64	68	80	77
82	45	87	43	76	47	74	49	66	66	71	63	59	51	101	49
82	50	96	45	76	52	69	52	66	67	68	55	56	54	95	49
132	68	154	61	134	61	129	63	121	113	117	74	73	66	146	67
107	79	111	82	92	86	90	82	79	81	83	92	85	83	109	89
592	250	618	242	573	252	571	238	532	536	547	263	256	249	532	328
346	225	370	210	331	220	331	205	309	311	320	223	216	211	361	251
85	56	85	53	79	55	73	57	70	62	68	68	68	66	83	60
45	47	47	50	43	51	42	47	38	39	40	48	50	48	46	51
2,860	1,816	3,119	1,736	2,730	1,824	2,647	1,755	2,426	2,432	2,525	1,964	1,904	1,829	2,959	2,005

COUNTY

93	111	99	109	88	111	84	112	77	75	77	116	115	115	110	115
127	52	128	55	118	57	123	50	114	118	119	58	54	52	136	65
127	53	129	50	110	55	116	55	108	108	110	58	54	53	121	74
97	40	111	32	97	36	97	37	94	97	95	35	34	34	108	44
268	172	284	165	253	168	262	154	242	243	244	175	171	168	265	210
142	70	154	68	138	70	141	67	130	131	137	71	73	65	197	81
77	44	90	39	76	42	78	37	72	70	72	41	42	39	106	46
140	187	152	178	145	179	138	187	131	135	128	187	183	190	158	181
463	340	474	332	448	343	439	346	445	444	447	324	340	341	522	314
119	69	128	63	118	71	116	69	109	111	113	70	68	66	133	68
122	37	129	36	119	35	120	35	114	115	113	39	38	39	128	50
238	89	239	91	235	90	228	91	227	227	226	89	92	90	231	122
214	96	228	92	211	95	210	99	207	207	206	96	95	94	224	109
209	91	217	89	206	92	199	92	200	198	199	96	96	98	185	132
127	45	136	48	120	51	119	51	110	109	111	56	57	54	125	59
125	58	140	51	122	54	123	50	118	117	121	54	54	53	120	68
244	101	260	90	246	97	240	96	233	233	231	101	98	96	265	108
132	78	140	73	132	77	131	71	123	124	125	77	74	73	147	64
3,064	1,733	3,238	1,659	2,982	1,723	2,964	1,699	2,854	2,862	2,874	1,743	1,738	1,722	3,281	1,910

COUNTY

273	227	282	214	258	224	247	229	245	258	257	234	225	226	296	234
90	95	89	92	79	95	78	91	71	72	73	100	99	97	88	110
168	92	173	78	165	94	156	88	151	149	151	92	92	91	171	106
115	96	123	90	112	90	107	92	98	102	100	101	95	95	137	90
771	477	778	465	756	476	753	471	734	739	740	479	474	473	682	640
75	50	77	46	70	49	66	50	63	64	65	54	53	54	68	56
96	75	101	69	92	74	86	76	79	81	83	78	74	75	107	63
413	259	432	247	405	248	399	242	390	393	396	249	245	244	421	290
72	40	76	36	70	39	73	39	58	63	63	45	37	36	83	42
121	128	128	123	109	141	113	127	102	108	109	140	127	129	143	129
326	358	356	354	354	366	316	358	305	308	304	373	370	369	342	381
646	475	668	454	642	467	634	461	634	632	632	458	470	455	670	514
102	107	101	107	93	107	91	110	89	92	88	110	108	110	109	109
85	68	92	64	80	63	69	61	70	69	71	64	62	58	84	73
192	55	198	63	184	69	188	55	180	186	181	63	60	61	185	74
244	178	261	168	237	172	228	174	224	226	226	176	174	173	245	181
269	147	277	149	260	149	254	152	240	244	244	162	161	163	278	199
249	133	244	136	243	131	240	129	238	234	238	134	133	134	245	154
76	25	73	26	74	26	73	26	74	73	72	27	27	27	76	29
4,383	3,095	4,529	2,981	4,273	3,069	4,189	3,026	4,045	4,093	4,093	3,139	3,086	3,073	4,430	3,484

Third District

HOWARD

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Albion Township.....	108	90	100	94	113	80	111	68	108	67	109	67
Forest City Township.....	297	142	290	148	318	110	310	108	308	109	311	105
Chester Township.....	100	108	89	117	111	93	102	96	96	98	100	99
Oak Dale Township.....	60	73	60	70	68	61	61	62	60	61	61	60
Jamestown Township.....	170	137	159	149	170	131	171	129	164	128	165	126
Saratoga Township.....	98	104	83	111	106	84	98	80	93	85	93	87
Howard Center Township.....	85	128	73	139	107	104	93	109	81	114	83	112
Vernon Springs Township.....	117	174	114	171	135	148	122	152	124	156	134	145
Cresco—1st Ward.....	127	256	120	244	138	222	126	213	118	215	124	213
2nd Ward.....	483	347	438	387	491	325	487	297	479	297	493	285
3rd Ward.....	396	333	353	360	401	320	385	300	382	315	387	294
New Oregon Township No. 1.....	47	163	43	162	59	144	51	141	50	142	54	139
New Oregon Township No. 2.....	108	325	100	329	107	325	103	318	95	319	97	315
Paris Township No. 1.....	25	145	33	132	39	126	32	128	30	134	28	134
Paris Township No. 2.....	70	160	76	160	83	154	73	160	72	160	76	157
Howard Township No. 1.....	114	238	115	222	124	199	114	197	118	199	125	188
Howard Township No. 2.....	30	119	28	116	42	100	35	103	33	101	34	104
Afton No. 1.....	147	279	132	290	161	254	146	263	136	261	144	258
Afton No. 2.....	45	48	45	39	52	35	48	38	46	37	45	38
Total.....	2,630	3,378	2,461	3,438	2,825	3,015	2,668	2,962	2,593	2,993	2,663	2,926

MARSHALL

Bangor Township.....	94	50	86	59	107	38	92	36	87	38	95	29
Eden Township.....	128	153	112	155	153	112	130	112	121	122	132	108
Greencastle No. 1.....	203	137	165	161	221	108	202	100	198	106	199	108
Greencastle No. 2.....	72	67	63	70	89	43	76	46	67	50	75	44
Iowa Township.....	174	123	137	148	211	77	189	80	164	87	168	82
Jefferson Township.....	140	157	117	172	173	110	139	116	137	119	143	112
LeGrand No. 1.....	190	119	161	139	221	82	198	79	191	83	191	75
LeGrand No. 2.....	62	90	52	99	90	55	59	63	58	67	62	60
Liberty Township.....	120	115	102	127	144	85	123	85	118	90	123	86
Linn Township.....	190	134	173	134	202	102	191	94	188	90	185	92
Liscomb Township.....	221	117	205	127	245	88	215	88	209	90	222	83
Logan No. 1.....	191	121	145	153	190	106	189	85	182	91	187	81
Logan No. 2.....	57	63	52	65	77	34	70	36	71	35	70	37
Marietta Township.....	131	87	112	98	149	68	134	59	130	62	134	60
Marion Township.....	173	126	138	148	201	89	175	88	169	87	184	82
Minerva Township.....	143	92	107	113	154	71	135	57	128	63	136	58
State Center Township.....	375	245	312	276	396	188	362	182	352	192	365	183
Taylor Township.....	87	84	80	91	116	59	95	54	87	59	98	56
Timber Creek Township.....	148	189	120	219	187	146	159	147	148	149	150	147
Vienna Township.....	138	75	113	90	141	55	135	42	125	46	130	46
Washington Township.....	128	98	109	112	162	59	140	59	139	59	148	53
Marshalltown—1st Ward.....	623	809	482	896	945	455	650	510	613	514	644	510
2nd Ward.....	1,065	469	834	673	1,185	327	1,045	338	1,034	343	1,057	325
3rd Ward.....	613	613	473	724	860	344	640	397	605	413	644	397
4th Ward.....	308	409	224	447	499	204	324	246	305	253	325	252
5th Ward.....	229	509	169	540	464	241	262	316	232	334	239	323
6th Ward.....	695	353	492	537	812	225	700	243	680	239	702	231
Total.....	6,698	5,602	5,335	6,573	8,394	3,571	6,809	3,758	6,538	3,881	6,908	3,720

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulrony Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Gross Republican	Ryan Democrat
111	67	112	69	114	64	117	60	104	107	106	69	66	66	127	62
306	106	307	108	312	104	329	94	304	300	301	106	107	107	340	88
104	92	105	90	104	89	112	83	100	100	101	100	89	90	117	86
60	62	62	60	61	59	64	56	58	58	58	63	62	61	61	63
170	124	175	124	174	122	181	116	171	172	169	124	122	121	189	121
99	83	101	82	97	79	110	72	92	91	90	84	85	86	114	77
83	111	90	108	88	109	111	93	83	87	84	118	116	117	122	106
134	142	135	143	128	153	154	129	123	123	126	144	139	136	153	124
125	207	126	206	130	207	170	182	120	122	125	210	210	203	163	195
496	282	499	340	502	276	585	225	481	483	488	289	283	277	548	273
394	287	395	285	397	294	440	240	381	380	384	294	286	293	419	279
53	141	56	136	53	138	68	128	49	50	49	140	137	139	76	124
96	312	101	311	97	314	120	294	97	95	95	318	314	314	123	305
34	130	28	132	30	130	38	123	24	24	25	133	135	132	48	115
77	156	77	154	77	145	85	148	72	73	74	159	159	146	97	137
122	194	123	192	124	191	186	178	117	116	120	195	190	192	165	172
55	101	37	85	36	99	48	90	30	33	34	105	101	100	52	90
153	249	155	251	155	249	175	231	151	151	150	250	247	247	196	226
46	39	46	37	45	37	51	31	44	44	44	37	36	35	59	27
2,698	2,885	2,730	2,926	2,720	2,868	3,094	2,571	2,601	2,609	2,623	2,938	2,884	2,872	3,169	2,669

COUNTY

91	32	88	86	90	29	91	32	86	90	89	33	30	30	101	28
128	113	128	116	119	116	124	114	114	116	119	115	116	110	145	107
202	100	208	101	194	104	187	106	179	185	185	106	108	103	203	114
74	44	75	45	76	43	65	48	63	63	69	47	53	42	85	41
168	82	174	82	168	81	160	85	154	162	160	84	93	84	199	70
145	111	143	111	140	107	137	106	125	131	132	113	110	105	158	97
192	76	200	75	195	74	194	70	187	185	184	76	76	74	203	74
63	62	60	60	60	62	53	62	54	55	55	59	60	59	84	58
132	80	126	90	121	89	121	90	116	121	124	95	91	81	133	80
187	93	187	87	189	89	184	89	180	181	178	89	86	89	192	84
217	85	226	81	215	84	213	86	205	204	207	90	96	89	234	74
188	82	184	86	188	82	185	81	178	177	180	89	87	79	201	77
70	34	71	37	71	34	70	29	63	61	66	36	37	31	87	24
136	58	132	58	121	69	117	58	121	118	121	62	58	58	133	58
194	79	181	86	173	80	171	88	165	167	168	89	86	79	202	68
144	51	143	60	131	55	132	57	121	117	122	63	68	56	157	46
365	173	361	177	354	173	349	169	342	337	340	174	172	170	369	178
97	57	97	54	93	54	91	52	89	93	89	55	48	52	118	42
155	143	155	151	166	143	147	150	140	138	148	149	157	140	179	133
139	43	134	47	125	45	121	44	124	118	121	46	45	40	155	43
147	53	146	53	137	53	146	48	132	130	135	60	54	50	155	54
649	492	629	518	624	516	619	495	579	592	587	521	515	497	937	393
1,051	332	1,052	328	1,043	329	1,034	324	1,005	1,017	1,007	338	336	326	1,079	371
634	403	620	418	629	397	610	392	595	594	599	405	397	384	624	316
326	250	307	251	318	245	301	247	283	288	292	260	258	242	490	179
242	324	227	334	236	323	223	320	207	215	214	344	332	321	457	222
707	225	690	231	687	227	665	228	663	665	659	232	229	226	686	283
6,843	3,677	6,744	3,772	6,651	3,708	6,610	3,670	6,285	6,310	6,350	3,840	3,797	3,616	7,956	3,314

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Crimes Republican	Irvin Democrat	Linn Republican	McCleam Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Manta Republican	Mulrosey Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Gross Republican	Ryan Democrat
87	55	97	57	91	54	88	51	81	82	82	56	56	52	104	58
166	65	164	65	163	62	155	62	143	142	142	75	76	77	192	66
91	138	93	132	90	133	95	127	84	87	87	133	126	128	100	136
53	40	54	38	53	41	54	35	49	46	48	43	41	39	63	33
280	127	285	123	283	126	286	125	277	276	275	128	125	127	283	134
125	73	129	75	125	73	124	68	118	117	116	72	71	71	125	71
111	124	113	118	110	121	107	118	99	102	100	126	119	122	114	126
108	71	112	68	109	71	108	64	101	103	102	74	73	73	115	76
63	35	61	34	61	34	59	31	60	60	59	36	35	34	72	34
289	125	288	127	287	123	293	110	266	269	273	127	122	120	286	136
288	98	287	92	289	96	291	86	283	283	285	88	87	89	286	102
227	162	231	156	219	163	228	149	209	200	204	157	159	157	244	158
222	98	220	98	221	100	217	95	206	205	202	101	97	100	214	117
105	88	99	87	107	87	100	81	102	93	92	83	86	87	134	85
87	59	86	56	79	62	74	60	75	72	73	65	64	64	96	64
117	305	116	299	110	298	120	287	95	103	105	291	295	297	119	311
345	238	344	229	350	222	345	230	334	330	342	240	255	246	381	229
83	80	82	75	75	84	74	79	65	65	67	87	86	84	88	88
84	138	87	134	82	40	91	128	82	83	82	135	134	132	97	130
98	48	98	46	89	48	92	48	86	86	86	54	51	49	102	45
3,029	2,167	3,045	2,109	2,993	2,238	2,999	2,034	2,815	2,804	2,822	2,169	2,158	2,148	3,215	2,190

COUNTY

103	57	110	53	111	51	104	52	102	103	104	57	56	57	110	57
439	192	456	184	447	186	437	191	432	426	431	200	195	201	486	183
115	196	122	189	117	194	116	194	106	108	108	203	198	199	138	182
83	111	86	112	87	112	83	114	82	81	82	117	117	116	92	113
24	137	25	136	24	136	25	135	23	23	23	138	137	138	32	131
103	356	105	353	105	354	104	353	100	100	99	359	353	355	110	350
114	86	121	81	119	80	118	81	110	110	111	82	79	79	119	82
90	88	91	88	91	86	86	88	83	81	78	90	90	91	95	81
569	235	562	244	560	240	563	235	551	548	546	254	248	251	564	258
29	171	31	168	30	169	29	167	27	29	27	169	166	160	43	160
67	169	67	170	62	169	61	166	58	58	58	169	169	169	82	160
62	85	63	82	57	88	55	88	54	55	55	88	86	87	66	81
130	84	139	82	131	85	128	83	119	123	120	91	87	87	137	85
102	77	105	76	102	80	100	80	93	89	89	84	85	85	92	88
116	139	119	135	118	143	119	135	110	110	108	142	139	144	147	116
112	81	114	79	111	75	112	79	110	111	108	81	79	86	128	74
260	135	261	144	262	144	259	145	252	256	252	150	142	147	269	142
159	88	157	90	162	87	156	90	152	151	159	93	91	87	159	91
251	123	248	124	247	123	243	126	237	236	236	132	128	127	261	115
34	34	35	35	34	34	34	34	34	33	33	35	35	36	54	33
92	237	91	239	89	237	91	235	84	84	85	238	237	238	122	211
281	353	277	355	278	355	280	358	274	272	268	355	356	352	307	326
213	222	209	226	207	229	198	234	199	199	198	237	232	230	221	222
99	116	100	119	88	127	88	128	75	83	84	128	130	126	115	112
156	162	164	158	148	166	154	158	143	140	141	168	169	166	177	153
244	250	250	242	247	246	238	254	235	236	235	257	256	256	264	243
158	108	160	111	136	107	156	110	147	144	145	118	117	117	170	106
332	156	334	158	328	158	331	160	322	321	318	163	157	162	361	147
164	173	163	171	159	177	158	175	148	148	149	182	178	178	171	169
95	80	83	82	89	81	89	81	87	87	87	84	81	83	100	75
4,801	4,501	4,858	4,486	4,746	4,519	4,715	4,529	4,549	4,543	4,535	4,664	4,593	4,630	5,192	4,346

COUNTY

55	74	54	75	51	76	49	76	43	42	42	82	82	81	56	81
112	172	115	170	112	174	98	166	90	86	85	168	162	160	159	153
79	96	83	90	77	91	68	95	67	63	63	90	86	86	88	97
130	161	131	157	131	167	123	160	113	112	116	160	161	159	147	158
53	74	57	71	54	73	47	79	47	45	44	75	77	73	58	66
208	133	204	134	198	129	195	139	183	180	180	143	140	139	217	137
602	357	610	351	604	342	584	341	570	562	560	350	340	344	600	370
57	63	63	61	51	65	45	67	40	41	41	68	65	63	72	62
144	154	143	160	135	157	132	151	129	125	124	156	151	151	171	140
359	440	356	435	355	437	322	443	320	319	322	436	432	413	421	427
78	88	75	87	78	82	72	85	64	64	66	91	86	86	82	81
94	175	99	165	89	160	84	170	86	81	80	171	174	169	131	171
1,969	1,987	1,980	1,946	1,935	1,948	1,817	1,969	1,752	1,720	1,722	1,990	1,956	1,924	2,202	1,943

Fourth District

APPANOOSE

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkeley Democrat	Wilson Republican	Cillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Syehorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Bellair—Brazil	74	151	62	160	82	138	78	133	73	134	78	132
Bellair—Numa	90	183	85	175	105	160	97	152	87	163	89	165
Caldwell	145	207	143	195	160	173	149	177	148	172	149	174
Centerville—1st Ward, 1st Prec.	278	284	241	314	324	230	283	258	273	262	274	263
1st Ward, 2nd Prec.	401	419	353	462	464	344	433	347	402	367	418	366
2nd Ward, 1st Prec.	336	276	283	317	370	231	345	240	326	255	332	252
2nd Ward, 2nd Prec.	255	209	216	249	279	182	261	195	247	204	254	201
3rd Ward, 1st Prec.	153	386	130	398	254	279	175	332	169	337	169	334
3rd Ward, 2nd Prec.	330	377	265	433	394	291	354	305	344	319	360	317
Chariton	65	67	57	73	59	72	60	64	54	63	61	63
Douglas	40	70	37	70	44	61	43	60	42	63	47	58
Franklin	91	56	88	57	82	62	87	56	85	57	85	55
Independence	93	52	83	63	89	55	92	46	92	45	96	43
Johns	128	131	112	145	142	116	137	107	128	116	131	109
Lincoln	74	115	61	129	84	107	82	104	78	105	80	106
Mystic—1st Ward	20	97	17	99	37	76	26	78	21	79	27	77
2nd Ward	125	176	115	178	180	132	134	142	126	148	133	140
3rd Ward	47	131	40	134	58	116	48	112	45	108	45	109
Pleasant	239	297	236	302	276	248	256	251	247	262	252	259
Sharon	43	65	39	70	47	62	44	58	44	58	45	60
Taylor	275	184	259	201	294	168	298	166	284	166	294	166
Udell—Udell	62	67	56	75	70	62	59	62	56	64	62	59
Udell—Unionville	61	110	56	113	82	89	69	89	62	90	66	87
Union	56	62	55	63	62	54	55	54	53	55	58	54
Vermillion	96	163	78	182	118	137	94	147	85	153	93	153
Walnut—Clarkdale	41	36	33	40	54	19	50	21	47	21	49	22
Walnut—Rathbun	44	130	29	143	82	94	60	103	52	107	57	104
Walnut—Walnut City	51	45	50	47	53	40	52	41	54	39	59	37
Washington	291	346	263	356	305	311	294	314	284	321	293	325
Wells	74	106	70	110	82	99	76	99	76	98	81	94
Total	4,078	4,998	3,812	5,353	4,712	4,207	4,282	4,313	4,084	4,430	4,225	4,384

CLARKE

Liberty	107	93	91	92	161	42	120	54	108	62	110	63
Fremont	74	108	77	101	149	38	104	51	87	61	95	61
Washington	74	88	71	85	113	62	81	62	69	70	74	65
Madison	51	88	41	92	77	61	54	68	46	73	48	72
Troy	275	274	243	298	347	204	287	219	270	226	274	227
Ward	84	83	81	83	122	48	90	59	80	62	83	61
Osceola	60	112	55	105	114	50	77	64	69	72	74	73
Jackson	157	146	152	135	216	89	170	103	158	108	166	101
Franklin	72	85	71	87	110	62	89	52	80	57	79	58
Green Bay	65	76	59	80	93	45	77	49	67	58	65	58
Knox	95	86	93	81	129	50	104	56	96	59	93	62
Doyle	78	103	84	96	119	60	88	70	82	76	81	77
Osceola City—1st Ward	353	328	307	311	455	208	354	223	333	233	336	239
2nd Ward	259	159	226	175	319	94	272	107	257	114	256	114
3rd Ward	391	272	343	301	491	176	411	190	374	211	386	203
Total	2,195	2,101	1,994	2,122	3,015	1,269	2,378	1,427	2,176	1,542	2,225	1,534

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClean Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulreney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	LeCompte Republican	Carier Democrat
78	131	78	130	78	130	74	125	76	75	75	132	129	130	80	134
90	166	91	165	87	166	89	159	86	87	87	160	159	160	83	166
153	171	150	173	146	179	148	169	145	143	148	176	174	175	155	169
275	261	276	261	273	264	267	253	268	263	265	261	257	255	281	256
419	359	413	366	409	368	403	350	399	396	399	271	366	361	435	379
344	245	342	246	335	254	333	244	332	333	334	249	247	247	349	251
266	199	256	199	252	206	249	198	247	251	251	201	199	198	270	195
164	335	159	337	155	344	150	332	150	146	148	339	338	337	160	360
350	305	354	317	342	328	354	316	332	340	332	327	320	325	332	370
60	61	63	61	59	64	57	62	56	54	55	64	64	62	57	73
47	58	48	58	44	61	46	69	42	41	41	61	62	63	47	58
88	52	86	54	87	54	86	53	84	85	85	55	54	55	88	55
95	43	97	44	96	41	95	39	90	88	87	43	43	45	93	49
138	105	138	109	125	118	131	107	128	131	133	113	110	108	133	113
81	102	84	103	86	104	84	99	78	76	79	109	109	104	76	114
24	78	24	77	25	78	22	69	23	22	24	78	78	75	32	82
130	142	130	141	127	143	126	142	122	122	123	142	137	141	133	141
44	110	44	106	46	108	45	106	43	43	42	110	108	109	49	123
249	261	248	261	249	260	246	256	237	236	240	270	265	262	245	271
45	59	44	60	45	59	41	58	40	40	42	61	62	59	48	54
286	166	283	169	280	172	282	168	277	277	279	169	171	169	289	171
66	54	62	59	59	63	60	58	57	58	56	60	62	62	65	60
65	90	66	87	58	94	58	91	57	57	58	92	94	92	63	102
54	54	55	54	54	58	52	53	53	53	54	55	54	54	62	51
92	152	88	155	85	158	84	156	84	81	84	158	155	150	99	155
51	19	46	22	47	21	44	22	47	47	48	19	18	18	39	28
56	101	55	107	52	114	51	107	52	53	51	109	107	109	43	130
56	38	55	37	53	41	56	34	55	53	53	37	39	37	47	48
291	319	291	315	291	314	286	318	279	281	283	318	315	312	306	309
75	97	84	96	78	95	76	97	76	76	76	97	96	96	81	94
4,222	4,332	4,210	4,389	4,123	4,457	4,095	4,310	4,014	4,008	4,032	4,336	4,391	4,370	4,250	4,561

COUNTY

137	60	121	54	103	65	106	57	101	102	101	65	64	63	105	71
119	54	105	55	86	82	85	57	83	85	82	67	65	63	85	76
96	57	84	58	79	60	73	61	68	68	68	65	65	64	73	71
59	68	52	67	44	72	40	73	42	41	42	74	74	71	52	71
303	221	280	224	268	231	228	225	261	258	260	228	228	225	278	234
102	59	87	59	83	59	79	58	74	74	75	61	64	63	83	72
101	67	90	61	70	72	72	71	70	68	71	74	72	71	70	72
196	95	182	94	183	103	164	100	156	155	156	103	103	104	171	109
98	50	96	50	81	57	82	52	77	72	75	60	60	60	82	72
81	52	73	63	64	59	65	56	59	59	60	60	60	59	62	72
120	53	106	54	99	57	92	55	98	98	87	59	57	57	87	77
106	65	90	73	84	72	81	72	78	77	79	77	77	76	78	82
421	213	348	237	327	238	291	257	327	320	323	225	233	228	334	267
297	105	264	114	261	115	256	115	250	252	249	121	119	120	251	135
457	184	402	196	392	202	370	200	355	357	358	208	208	208	368	252
2,693	1,383	2,378	1,449	2,204	1,524	2,082	1,509	2,110	2,086	2,086	1,547	1,549	1,532	2,179	1,733

Fourth District

DAVIS

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Reardon Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Bloomfield—1st Ward	242	261	208	282	231	247	226	232	213	240	228	230
2nd Ward	310	324	267	362	330	284	307	290	287	294	311	283
3rd Ward	231	290	197	308	247	242	228	239	206	252	224	243
Cleveland Township	118	177	105	189	126	161	116	166	114	166	116	162
Drakeville Township	128	89	107	96	126	75	115	74	109	78	116	73
Fabius Township	92	136	86	136	105	113	101	111	95	117	98	115
Fox River Township	64	103	52	103	66	91	59	88	55	89	59	89
Grove Township	114	131	88	152	126	107	124	98	114	104	121	102
Lick Creek Township	130	233	120	233	142	208	125	203	117	208	124	211
Marion Township	83	93	78	104	92	81	83	80	78	85	87	79
Perry Township	70	125	60	128	74	110	64	105	57	111	61	111
Prairie Township	158	178	130	194	161	157	142	150	136	153	140	155
Roscoe Township	54	62	53	62	59	56	57	52	51	56	58	52
Salt Creek Township	67	139	64	138	76	119	70	119	63	127	70	127
Soap Creek Township	110	115	94	128	114	103	110	92	96	101	109	96
Union Township	80	167	63	173	78	149	77	150	71	148	79	149
West Grove Township	94	145	85	146	93	136	94	125	89	128	95	124
Wyacondah Township	131	214	118	217	148	177	133	177	122	185	126	182
Total	2,276	2,982	1,975	3,151	2,394	2,616	2,231	2,552	2,073	2,641	2,222	2,583

DECATUR

Bloomington	57	72	55	75	67	58	62	63	59	67	61	65
Burrell—Davis City	75	124	77	113	97	91	84	94	85	98	81	100
Burrell—Terre Haute	28	54	33	45	37	36	31	38	28	40	31	38
Center	99	145	95	140	122	109	105	116	89	128	101	123
Decatur	128	108	121	104	149	76	125	80	130	83	128	85
Eden	89	126	79	125	109	94	95	90	81	102	86	102
Fayette	61	85	58	89	67	82	64	74	60	77	63	78
Franklin	167	168	175	158	225	114	195	121	177	136	181	131
Garden Grove	146	178	133	180	171	142	147	154	140	157	142	156
Garden Grove—LeRoy	41	82	43	84	71	54	45	63	40	70	44	63
Grand River	61	52	62	47	68	43	65	44	62	45	67	40
Hamilton	92	111	101	89	126	70	102	78	95	80	99	79
High Point	88	117	91	112	116	86	101	94	92	102	95	99
Long Creek	156	191	151	185	174	157	155	153	151	158	159	158
Morgan	30	33	34	28	36	27	32	29	28	33	29	32
New Buda	62	116	65	107	77	95	70	90	68	91	70	91
Richland	137	237	130	242	183	185	133	193	123	204	128	205
Woodland	34	83	35	82	41	72	32	73	32	73	36	69
Lamoni No. 1	196	192	188	192	213	164	202	161	196	159	197	163
Lamoni No. 2	250	268	208	286	269	232	244	241	242	246	231	247
Leon No. 1	159	189	152	169	173	144	156	141	149	138	155	144
Leon No. 2	158	156	144	158	186	114	171	116	165	123	166	119
Leon No. 3	235	285	208	286	281	216	247	227	229	238	239	230
Total	2,547	3,172	2,438	3,094	3,058	2,461	2,663	2,538	2,511	2,648	2,588	2,622

JASPER

Baxter—Independence Township	229	225	192	236	250	191	236	189	235	191	234	191
Buena Vista Township	144	159	126	176	173	126	158	131	154	130	154	133
Clear Creek Township	102	113	85	137	103	118	98	113	98	104	96	108
Calfax—1st Ward	155	240	140	251	202	192	172	203	170	204	162	212
2nd Ward	175	190	161	203	190	163	181	170	186	163	183	164
3rd Ward	97	251	95	251	134	212	107	219	99	227	103	223
Vandalia—Des Moines Township	32	59	23	67	42	49	37	47	37	47	44	51
Elk Creek Township	85	159	82	161	101	142	87	144	93	144	88	142
Fairview Township	146	198	136	210	177	174	160	168	155	167	156	169
Hickory Grove Township	84	106	85	105	112	76	104	81	88	88	91	87
Ira—Independence Township	34	30	30	31	43	18	42	17	40	19	41	20
Ira—Sherman Township	7	14	5	15	7	14	6	14	7	11	6	11
Kellogg Township	285	324	236	367	319	279	297	275	293	279	288	271
Lynnville—Lynn Grove Township	98	176	76	184	98	159	93	151	83	153	86	155
Maiaa Township	69	107	70	105	85	89	82	90	83	89	84	83
Mariposa Township	73	88	53	107	73	86	69	82	69	83	76	81
Mingo—Poweshiek Township	84	110	72	115	110	85	92	90	94	89	97	85

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ransay Democrat	Mantz Republican	Multroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	LeCompte Republican	Carter Democrat
251	217	234	215	218	231	214	227	210	211	209	232	230	232	236	233
327	277	307	285	290	302	293	290	283	283	275	300	301	308	315	305
231	239	218	242	214	254	206	251	205	203	202	251	251	254	234	248
126	154	125	154	115	168	114	163	112	114	112	161	160	160	135	155
111	75	115	73	109	80	114	73	108	105	105	81	78	79	114	80
104	111	99	114	95	118	98	114	96	96	97	115	116	114	102	114
59	89	61	87	55	91	55	84	55	55	55	86	85	85	67	91
124	100	122	104	116	103	112	101	110	110	108	105	103	106	131	101
128	203	127	202	127	212	117	206	114	113	116	209	205	203	122	222
84	83	80	80	76	87	78	82	79	79	79	83	83	81	79	90
61	111	65	108	56	112	57	103	54	56	56	107	104	102	64	113
153	147	154	144	135	154	131	148	128	127	127	152	153	150	139	163
64	50	62	51	52	57	58	50	52	52	56	57	58	50	55	54
85	126	64	125	61	128	61	126	58	63	63	129	122	122	72	124
105	101	98	101	97	105	102	91	94	90	94	98	98	92	116	101
72	154	81	142	71	153	72	145	70	69	71	150	151	148	93	189
101	121	92	125	87	130	90	121	87	83	88	127	131	125	99	122
133	178	139	170	122	183	124	173	122	120	120	175	177	179	129	186
2,299	2,536	2,243	2,522	2,096	2,668	2,096	2,548	2,037	2,029	2,033	2,618	2,806	2,590	2,302	2,691

COUNTY

86	60	63	62	63	63	60	63	58	57	57	55	64	64	50	79
88	96	79	99	85	95	79	96	72	73	76	103	103	100	88	103
32	38	34	37	29	38	29	39	28	28	28	40	39	38	35	40
111	111	105	114	96	121	99	119	98	104	98	121	113	117	92	141
141	74	129	81	122	85	128	76	120	118	119	78	85	77	129	103
93	96	92	98	88	98	91	93	86	85	84	94	95	93	75	128
66	74	69	73	59	78	60	75	57	56	57	83	82	77	52	98
207	115	189	126	171	139	183	126	166	167	165	142	138	134	164	160
156	150	145	157	138	160	141	154	135	131	133	164	166	164	126	190
58	65	46	70	43	72	42	72	36	38	39	75	72	74	39	86
66	41	68	40	65	43	67	41	62	60	62	43	45	41	58	52
105	71	99	78	102	76	100	73	93	91	93	80	79	75	110	85
108	91	103	93	92	100	94	96	87	83	85	104	107	100	96	115
169	146	162	152	149	159	145	157	144	144	142	156	159	158	132	208
31	30	29	32	30	30	32	27	30	30	29	29	28	29	26	36
68	90	70	91	68	88	69	88	69	69	71	89	88	84	71	112
151	190	144	192	132	199	129	196	119	118	118	199	201	196	104	257
39	68	40	65	33	69	33	70	31	31	33	70	71	70	42	75
208	153	198	164	191	164	191	167	188	190	190	170	168	167	175	207
240	243	237	243	237	241	225	244	225	225	225	249	253	251	216	300
165	138	160	136	152	141	149	137	150	143	151	139	141	134	169	168
177	111	167	118	164	122	168	117	162	158	164	123	124	120	147	163
260	215	253	229	224	235	229	229	217	215	216	235	230	230	241	273
2,805	2,466	2,681	2,550	2,533	2,816	2,543	2,555	2,433	2,416	2,435	2,651	2,649	2,593	2,437	3,179

COUNTY

235	186	248	184	243	191	235	181	227	230	228	189	186	185	258	172
160	127	170	124	112	179	144	133	139	138	139	138	134	133	187	127
100	103	109	102	96	106	96	98	92	96	96	100	99	97	95	97
162	212	173	204	167	207	161	206	159	159	158	209	210	209	169	206
182	166	192	157	180	167	177	162	172	174	171	170	166	168	183	159
102	223	110	219	100	228	100	215	96	98	94	223	218	217	105	218
42	43	44	44	34	49	32	48	34	33	34	46	45	46	39	45
90	145	101	143	81	153	93	136	84	89	66	123	121	120	89	143
158	163	167	164	143	186	115	169	147	141	143	184	169	169	163	160
94	83	95	82	91	86	90	82	87	87	88	84	84	81	98	79
41	19	41	19	38	22	39	21	37	37	37	21	21	21	37	23
7	10	10	9	8	12	5	11	4	4	4	11	11	11	10	8
296	268	305	262	277	291	282	272	276	277	277	279	269	274	288	280
87	154	95	149	82	164	87	151	84	84	84	156	156	156	90	152
85	85	92	80	78	92	77	85	77	79	76	86	83	85	83	83
73	81	77	79	58	93	65	82	67	68	66	81	82	81	65	81
92	87	98	85	90	94	91	83	89	88	88	89	87	90	104	73

Fourth District

JASPER

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evaus Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Monroe—Fairview Township	254	269	222	287	281	235	262	228	260	231	257	234
Mound Prairie Township	84	148	71	157	104	127	97	125	89	131	96	124
Newton Township	197	310	181	331	240	272	213	280	217	278	212	282
Newton—1st Ward	188	332	148	358	223	286	292	304	181	308	196	308
2nd Ward, 1st Prec.	381	324	312	379	420	283	382	287	421	306	371	305
2nd Ward, 2nd Prec.	223	368	193	396	275	219	235	343	230	344	230	333
3rd Ward, 1st Prec.	373	276	288	338	398	341	372	249	372	259	357	266
3rd Ward, 2nd Prec.	283	382	228	422	307	330	281	341	270	343	273	348
4th Ward, 1st Prec.	570	349	457	454	592	294	558	326	565	321	569	318
4th Ward, 2nd Prec.	291	191	248	238	310	170	300	187	292	188	298	186
Palo Alto Township	129	155	114	166	129	156	128	145	131	141	128	141
Poweshiek Township	82	110	54	118	80	93	70	95	88	93	70	95
Prairie City—Des Moines Township	327	285	283	323	360	246	340	252	341	255	331	258
Reasnor—Palo Alto Township	81	75	88	81	100	55	94	56	90	57	89	59
Richland Township	58	97	57	97	73	79	72	74	69	71	70	72
Rock Creek Township	65	117	80	123	74	108	68	113	69	113	70	113
Rock Township	101	68	81	89	106	65	102	64	100	65	97	63
Sully—Lynn Grove Township	101	175	83	188	124	139	111	134	127	126	110	137
Washington Township	48	104	41	110	71	84	62	86	60	87	57	88
Total	5,710	6,684	4,856	7,374	6,486	5,755	6,056	5,873	5,926	5,905	5,870	5,915

KEOKUK

Adams	213	193	184	219	230	167	215	170	215	168	208	173
Benton	259	304	237	371	289	321	267	328	256	333	285	311
Clear Creek	52	147	42	139	53	130	37	122	34	123	36	130
East English River	235	99	215	111	240	87	223	89	223	89	229	84
West English River	105	72	84	88	120	56	111	57	113	54	109	57
Jackson	203	152	181	188	215	146	200	154	198	152	205	150
East Lafayette	339	325	275	374	350	299	325	301	317	304	322	303
West Lafayette	64	249	50	260	73	239	58	241	53	242	59	240
East Lancaster	70	56	63	59	70	51	62	47	57	51	66	46
West Lancaster	97	181	79	152	100	130	87	130	89	122	90	126
Liberty	143	159	127	185	159	154	134	156	125	160	133	157
North Plank	58	96	48	103	61	87	55	90	53	91	55	90
South Plank	73	99	61	102	75	85	74	78	65	91	61	85
East Prairie	121	59	109	69	125	52	114	50	117	50	116	50
West Prairie	98	53	92	62	106	46	104	46	106	45	104	44
Richland	335	160	310	184	332	154	315	143	311	144	314	142
Sigourney Township	65	79	53	87	65	74	55	71	53	72	60	67
Sigourney—1st Ward	236	177	195	203	248	152	233	148	222	148	224	152
2nd Ward	150	128	135	139	166	106	148	116	146	117	151	112
3rd Ward	233	218	202	236	244	197	228	194	229	193	230	194
4th Ward	171	126	153	139	181	112	177	107	168	108	171	106
Steady Run	136	138	127	139	141	126	133	121	134	121	140	113
Van Buren	111	131	107	132	135	95	126	103	116	101	120	107
Warren	177	305	159	310	211	266	182	270	176	270	180	269
Washington	137	133	115	150	136	128	133	124	135	120	133	122
What Cheer	320	269	300	281	332	246	316	245	318	248	318	245
Total	4,201	4,118	3,703	4,482	4,455	3,706	4,112	3,701	4,029	3,717	4,119	3,875

LUCAS

Benton Township	87	94	83	96	104	73	99	70	94	74	92	75
Cedar Township	84	78	76	81	90	67	80	63	84	62	86	61
Chariton—1st Ward	285	362	256	381	324	314	294	306	276	324	283	313
2nd Ward	477	480	423	524	534	403	493	406	487	411	495	403
3rd Ward	548	464	460	548	603	405	565	396	549	408	546	416
English Township	153	186	140	200	184	155	163	155	157	155	163	157
Jackson Township	138	181	123	192	170	149	154	153	146	158	145	157
Liberty Township	72	102	72	101	96	85	77	80	74	82	80	82
Lincoln Township	104	100	99	101	119	81	114	75	106	76	110	77
Ottercreek Township	80	72	76	69	111	39	91	43	90	42	89	43
Pleasant Township	81	98	78	101	95	87	89	81	89	80	88	82
Union Township	124	118	115	123	142	94	129	99	126	88	129	99
Warren Township	78	86	69	91	89	69	76	71	74	73	73	72
Washington Township	261	209	233	236	284	186	262	179	255	182	260	184
Whitebreast Township	84	67	83	66	87	63	85	60	84	65	89	55
Total	2,656	2,697	2,388	2,910	3,032	2,270	2,776	2,237	2,691	2,270	2,728	2,276

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleak Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	LeCompte Republican	Carter Democrat
259	229	266	228	249	243	254	231	251	255	253	235	230	237	263	227
96	123	105	115	86	137	90	128	83	86	85	134	134	134	96	125
221	275	227	275	201	298	212	281	201	206	205	295	263	285	224	270
188	305	195	196	191	312	190	300	182	183	180	307	306	306	193	318
378	291	389	293	357	325	371	291	362	366	370	313	301	303	376	291
226	350	239	340	219	363	228	340	220	217	218	350	350	347	231	340
365	265	369	248	342	278	354	251	358	352	350	257	251	252	337	265
283	340	273	334	250	369	258	343	266	271	261	348	339	347	253	357
566	308	581	304	517	375	544	315	546	536	537	327	332	331	548	321
301	180	312	171	282	198	305	176	294	294	291	187	179	182	302	176
133	143	136	136	120	152	130	140	125	128	126	143	141	140	131	138
71	91	80	86	65	101	68	93	61	68	63	96	90	95	78	85
329	280	350	252	331	284	334	252	327	330	329	260	252	255	341	254
94	55	96	54	87	64	85	57	85	84	85	58	56	56	93	58
72	70	80	70	61	87	70	68	68	69	70	71	70	70	68	78
71	112	76	107	68	117	72	109	69	69	72	119	112	109	74	108
103	61	114	54	93	73	71	60	99	99	98	61	60	62	97	64
118	128	121	131	98	156	107	133	100	99	98	139	140	137	103	137
69	88	70	81	63	94	51	86	50	51	50	90	90	89	54	88
5,939	5,819	6,206	5,581	5,548	6,326	5,713	5,789	5,616	5,643	5,589	5,979	5,859	5,880	5,903	5,803

COUNTY

216	170	223	161	216	168	216	160	215	210	213	181	164	164	218	167
277	318	291	308	259	336	264	314	260	257	257	318	318	321	284	309
43	119	41	124	40	126	42	117	32	32	34	123	124	123	48	116
228	85	230	84	223	88	227	82	222	220	218	87	88	88	221	88
109	57	119	53	112	57	109	54	109	105	106	54	58	57	111	56
206	148	214	148	202	157	204	143	203	201	201	149	148	149	213	147
321	299	325	299	320	303	319	294	308	307	301	303	302	308	341	280
62	238	66	235	59	240	57	237	53	54	57	240	240	239	73	231
64	47	68	42	59	50	62	45	61	60	60	46	46	46	61	49
93	123	97	118	81	129	83	119	82	82	83	118	120	117	97	127
133	166	148	151	132	159	133	152	125	128	123	156	160	160	146	151
57	89	58	90	53	92	51	88	49	52	49	91	90	91	60	80
66	82	73	76	59	86	60	84	57	59	60	86	85	82	68	68
122	46	112	51	114	54	114	46	109	112	108	51	50	54	114	52
101	48	105	46	101	50	84	45	100	100	103	48	48	46	102	47
315	143	321	142	317	151	315	142	313	311	309	143	144	146	332	132
58	67	62	63	57	68	53	63	52	51	51	70	68	67	69	61
224	153	232	146	215	160	217	144	213	214	213	156	153	155	226	155
150	113	152	114	143	121	145	111	147	143	143	108	114	114	153	113
231	190	232	189	228	191	225	183	225	223	214	184	184	194	244	185
171	110	172	108	165	114	168	104	163	163	162	108	104	104	174	106
139	115	144	114	127	126	138	116	130	128	127	123	121	120	134	118
118	110	119	104	113	112	115	107	116	113	114	107	109	109	115	111
181	268	186	267	167	286	179	264	171	168	171	272	267	271	197	253
134	119	135	121	120	133	136	119	128	125	125	121	122	122	142	114
310	261	310	251	303	267	310	241	306	307	306	247	245	246	324	242
4,129	3,664	4,235	3,603	3,985	3,824	4,024	3,572	3,949	3,925	3,905	3,670	3,872	3,693	1,267	3,576

COUNTY

94	74	102	71	96	74	96	70	95	80	89	72	74	75	104	67
99	58	93	59	84	60	85	59	81	79	78	60	59	61	95	59
292	308	280	312	275	327	270	306	270	261	268	314	314	308	300	311
503	403	504	398	490	412	493	396	477	472	476	407	400	394	516	405
557	402	558	406	542	318	540	400	552	524	530	410	406	407	560	417
168	153	171	148	161	158	166	144	152	149	150	156	148	145	160	163
149	153	155	149	143	160	141	151	140	138	141	151	148	149	144	163
78	81	77	81	72	85	72	78	65	65	67	81	79	78	80	83
110	79	112	78	105	81	105	78	103	101	103	77	78	73	116	77
95	42	99	42	88	45	86	41	74	72	75	42	43	40	80	55
94	77	94	77	91	81	88	76	86	87	88	82	80	80	81	85
141	83	137	90	130	94	139	87	119	119	119	98	95	92	133	99
80	67	81	66	75	70	70	67	65	65	69	74	73	69	71	80
262	175	266	177	260	178	260	168	250	250	254	171	174	168	290	143
88	52	87	55	84	56	85	52	82	83	84	54	55	51	86	59
2,800	2,207	2,816	2,209	2,696	2,190	2,691	2,173	2,611	2,555	2,589	2,249	2,226	2,190	2,816	2,266

Fourth District

MAHASKA

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beadsley Republican	Switzer Democrat	Evans Republican	Christoffersen Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Adams.....	93	93	73	107	116	63	107	58	106	57	106	60
Black Oak.....	91	135	68	135	110	94	83	81	102	72	73	84
Cedar.....	217	251	181	268	262	181	244	168	231	178	247	171
East Des Moines.....	35	63	24	67	49	45	34	42	29	43	37	40
West Des Moines.....	32	64	32	62	44	49	34	47	34	46	35	45
Garfield.....	173	195	147	212	227	142	172	150	173	148	164	159
East Harrison.....	54	72	50	73	78	48	67	44	59	44	54	49
West Harrison.....	70	84	68	79	84	61	70	59	65	64	68	61
Jefferson.....	70	122	53	126	94	92	73	85	68	91	78	84
Lincoln.....	70	73	65	76	83	53	71	59	75	54	71	55
Madison.....	70	129	62	135	90	104	73	97	79	94	64	102
Monroe.....	98	89	77	106	107	72	97	75	96	72	93	72
Pleasant Grove.....	84	168	79	172	92	153	83	137	83	139	81	139
Prairie.....	349	354	303	364	339	354	335	278	342	273	331	271
Richland.....	128	162	94	161	146	115	122	75	153	63	105	79
Scott.....	67	99	62	100	79	77	67	67	79	60	70	66
Spring Creek.....	147	135	126	144	176	95	150	96	154	96	154	91
Union.....	122	79	99	92	103	90	100	64	103	60	99	62
University Park.....	118	31	94	51	131	21	112	20	110	23	108	23
White Oak.....	138	178	121	185	162	140	146	141	146	137	147	144
Oskaloosa—1st Ward.....	116	218	90	214	193	131	134	141	124	148	140	141
2nd Ward, 1st Prec.....	155	181	121	193	179	121	152	123	147	129	157	126
2nd Ward, 2nd Prec.....	98	178	85	181	142	114	110	108	102	116	108	119
3rd Ward, 1st Prec.....	350	177	266	255	379	146	334	148	338	141	344	136
3rd Ward, 2nd Prec.....	283	297	227	320	367	197	290	203	285	202	288	292
4th Ward.....	633	344	478	490	708	272	644	259	621	276	636	282
5th Ward.....	377	338	302	425	485	243	388	257	380	258	409	247
Total.....	4,238	4,327	3,447	4,793	5,025	3,273	4,292	3,082	4,284	3,064	4,265	3,110

MONROE

Albia—1st Ward.....	373	364	317	408	436	289	401	289	380	294	400	285
2nd Ward.....	250	328	221	336	322	246	285	251	266	265	296	254
3rd Ward.....	244	280	203	311	293	229	257	236	245	237	269	229
4th Ward.....	325	411	298	439	407	318	354	314	334	335	349	332
Avery.....	74	109	70	109	95	84	83	84	73	87	85	87
Bluff Creek Township.....	105	136	103	132	129	110	115	98	110	101	111	108
Cedar Township.....	50	103	44	106	59	88	60	78	51	82	58	78
Franklin Township.....	88	83	74	91	82	82	83	71	81	70	84	68
Georgetown.....	32	100	27	103	46	70	34	70	30	70	36	69
Hilton.....	105	110	93	124	120	92	111	93	108	98	107	93
Hiteman.....	23	134	23	120	45	106	33	103	30	104	34	106
Jackson Township.....	48	285	36	282	62	270	51	250	46	265	59	249
Mantua Township.....	63	78	59	75	78	57	68	57	70	53	73	57
Pleasant Township.....	86	124	90	122	106	108	93	101	92	104	88	113
Troy Township.....	181	184	151	203	207	151	192	135	195	137	195	141
Union Township.....	202	381	185	372	243	322	221	317	204	322	227	338
Urbana Township.....	81	79	77	82	90	70	84	70	81	74	91	63
Wayne No. 1.....	11	81	10	79	25	54	21	57	12	64	18	63
Wayne No. 2.....	20	83	22	74	34	65	20	62	20	61	28	59
Total.....	2,371	3,445	2,103	3,568	2,839	2,311	2,576	2,736	2,428	2,818	2,608	2,790

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Layson Republican	Fleck Democrat	Reed Republican	Ranssly Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Prown Democrat	Messer Democrat	LeCompte Republican	Carter Democrat
108	58	110	54	90	90	102	58	90	94	98	70	63	60	110	64
86	79	109	63	44	140	71	78	55	56	64	90	88	77	84	74
250	160	237	168	190	238	225	167	214	211	219	188	185	173	264	151
30	43	32	43	19	67	28	45	23	23	23	47	49	45	37	42
40	42	39	41	31	58	36	47	31	33	35	50	49	46	44	39
171	149	166	148	130	214	157	145	148	148	145	157	160	156	187	147
56	45	57	47	49	70	48	49	43	46	43	50	49	46	60	49
89	61	71	61	60	74	61	66	60	58	61	67	69	66	72	62
82	80	80	81	51	124	76	79	65	64	65	89	92	87	72	96
69	56	74	54	58	77	69	56	67	67	69	57	60	54	78	51
68	101	68	96	58	126	56	97	53	53	57	111	106	100	79	92
100	70	97	67	85	91	90	72	81	82	82	78	80	74	89	81
93	128	92	131	73	160	77	137	68	72	78	147	140	137	90	129
352	260	348	266	289	360	313	268	284	292	300	296	289	276	356	251
128	68	139	75	69	143	105	73	83	67	97	94	90	73	122	79
72	68	76	63	51	100	69	66	61	61	60	69	69	67	79	64
158	88	155	97	132	135	140	91	130	130	138	100	97	90	156	99
111	54	106	54	89	86	96	59	88	90	91	84	65	59	110	56
107	28	119	25	104	45	105	25	106	107	108	32	31	28	112	32
141	146	143	141	116	180	131	139	128	129	131	148	147	137	139	148
141	146	143	141	104	206	120	142	111	110	118	154	158	146	124	160
151	126	148	127	103	209	138	125	113	133	140	137	145	130	166	142
99	122	95	123	83	168	91	124	84	90	96	126	132	137	99	140
338	138	340	136	262	248	326	138	312	320	319	151	157	144	341	148
28	20	288	202	242	295	271	201	266	261	271	113	221	201	294	223
634	285	615	280	464	496	589	291	571	578	577	304	305	291	623	305
395	253	393	251	307	397	369	248	347	346	348	281	286	267	325	297
4,333	3,050	4,340	3,034	3,353	4,595	3,959	3,085	3,682	3,723	3,823	3,269	3,382	3,167	4,351	3,221

COUNTY

400	284	405	281	389	297	392	277	362	362	366	291	282	274	412	278
277	261	279	254	273	270	274	243	249	244	241	265	247	249	293	238
256	233	257	225	251	239	245	229	222	224	228	240	232	226	260	226
350	322	351	315	337	443	327	316	311	298	301	327	321	312	360	328
81	85	78	86	80	91	77	82	68	66	66	85	83	84	88	78
123	97	116	97	113	107	114	96	103	105	107	105	98	97	135	90
59	76	55	80	53	84	53	73	52	50	50	72	68	68	69	70
85	67	89	68	80	70	85	62	75	74	73	72	68	66	94	61
41	66	40	63	33	66	31	64	31	28	31	61	62	61	47	68
113	86	117	83	114	89	108	84	101	98	99	90	86	83	118	81
34	104	32	102	36	104	31	100	25	24	25	100	92	89	41	98
56	244	57	248	50	247	48	240	41	53	41	237	233	239	84	227
74	51	70	54	87	61	71	46	62	59	61	53	51	51	72	56
89	107	106	90	94	109	94	97	78	79	79	108	97	100	100	94
195	138	198	133	184	150	183	133	177	163	169	133	132	124	206	129
216	311	216	318	200	331	208	315	187	185	185	327	316	314	248	291
90	63	91	65	83	70	90	60	83	81	80	63	64	65	98	62
17	61	22	58	13	64	17	55	9	17	14	63	53	55	31	47
35	53	30	68	23	63	23	63	16	19	16	65	59	58	33	55
2,590	2,709	2,609	2,675	2,472	2,965	2,469	2,629	2,252	2,229	2,232	2,757	2,644	2,615	2,779	2,577

Fourth District

POWESHIEK

PRECINCTS	Pres dent Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dovey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Alcers Republican	Keller Democrat
Bear Creek	439	468	349	544	522	360	462	369	461	357	457	370
Chester	94	92	82	103	115	70	102	75	105	71	102	74
Deep River	247	187	222	175	269	146	261	142	247	146	250	139
Grant	162	194	133	217	185	162	176	156	166	168	172	160
Grinnell—1st Ward	656	429	493	603	730	372	665	383	645	385	639	394
2nd Ward	394	364	351	501	438	308	413	315	403	318	409	324
3rd Ward	132	292	107	238	166	238	145	234	133	239	139	239
4th Ward	188	350	159	374	212	318	188	317	192	317	194	310
Jackson	506	401	518	460	653	335	654	318	629	323	632	333
Jefferson	95	158	77	172	99	145	96	136	91	134	90	143
Lincoln	158	84	144	96	169	65	160	64	155	62	156	66
Madison	70	116	63	132	88	95	82	92	82	93	81	97
Malcom	153	288	139	291	201	235	185	233	172	249	174	245
Pleasant	86	123	71	140	123	90	108	83	105	94	101	100
Scott	74	108	68	107	84	82	75	84	76	81	77	83
Sheridan	70	132	64	131	97	107	87	102	81	103	81	106
Sugar Creek	70	171	55	187	79	164	72	158	75	153	70	159
Union	44	86	35	92	47	79	47	72	49	67	48	67
Warren	82	144	74	149	103	120	94	115	94	119	85	126
Washington	78	118	68	123	92	102	85	96	85	95	80	99
Total	3,888	4,324	3,272	4,785	4,480	3,593	4,155	3,554	4,047	3,574	4,037	3,633

RINGGOLD

Athens	194	214	183	211	210	181	202	168	190	170	198	165
Beaconsfield	67	69	64	61	85	40	70	41	70	42	70	38
Benton	65	110	61	109	77	88	69	88	65	90	67	89
Clinton	113	104	108	109	135	82	122	86	121	85	118	87
Diagonal	216	97	202	114	218	90	209	81	208	79	207	80
Grant	94	80	79	67	108	41	97	39	99	44	90	46
Jefferson	70	67	67	68	84	52	82	42	81	43	83	44
Liberty	88	60	84	65	108	39	97	37	92	40	91	40
Lincoln	94	84	84	85	115	65	100	56	99	56	102	55
Lotts Creek	56	66	46	51	53	42	44	37	41	37	45	36
Middle Fork	76	74	78	71	86	62	77	58	77	56	80	57
Monroe	42	32	38	33	50	23	47	22	44	22	45	23
Mt. Ayr	701	353	633	368	718	274	684	253	670	250	673	250
Poc	59	68	54	70	76	46	70	38	67	40	68	40
Rice	74	78	61	83	71	66	65	64	60	64	61	65
Riley	43	57	41	57	49	43	47	41	47	38	50	37
Tingley	242	112	211	132	256	84	244	78	235	80	236	82
Union	86	117	88	100	111	77	88	75	81	80	82	81
Washington	38	43	23	53	37	36	32	35	29	36	32	35
Waubonsie	69	57	69	54	72	47	71	43	66	42	69	42
Total	2,487	1,922	2,274	1,964	2,719	1,478	2,517	1,384	2,442	1,394	2,467	1,393

UNION

Afton	289	178	257	203	306	157	283	142	273	149	288	140
Beck	54	56	54	53	64	42	59	43	58	41	58	44
Creston—1st Ward	374	303	352	322	394	271	378	264	380	260	378	263
2nd Ward	693	417	606	469	708	372	695	363	684	367	688	364
3rd Ward	257	345	242	367	276	312	257	318	250	315	252	319
4th Ward	187	268	164	283	187	257	181	246	175	249	178	250
5th Ward	717	483	638	548	744	439	715	423	702	426	715	426
Cromwell	108	76	99	83	112	65	111	61	107	64	109	65
Dodge	103	59	100	60	103	54	104	44	101	43	102	44
Grant	75	69	75	71	84	58	81	56	77	59	77	60
Highland	106	67	82	90	108	64	109	57	105	57	104	59
Lincoln	115	70	106	68	115	62	111	61	111	59	110	56
New Hope	179	204	251	213	330	146	291	151	273	157	278	157
Platte	169	89	165	87	179	73	168	58	168	67	169	66
Pleasant	64	61	62	57	77	48	65	49	64	50	65	49
Sand Creek	151	104	137	115	155	92	150	89	141	87	147	85
Shannon	74	40	66	48	71	39	70	30	71	29	70	30
Spaulding	106	105	91	115	100	106	104	97	102	97	101	100
Talmage	44	49	45	48	54	36	52	35	48	35	49	37
Thayer	75	69	77	66	85	55	81	51	77	52	79	52
Union	98	106	93	112	104	98	106	92	102	95	108	91
Total	4,138	3,218	3,761	3,478	4,355	2,846	4,171	2,737	4,069	2,758	4,123	2,757

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Crimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Muhoney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	LeCompte Republican	Carter Democrat
466	355	491	338	461	358	454	342	443	434	429	349	350	349	488	342
111	66	106	70	96	76	101	72	94	96	93	74	71	72	109	69
257	140	262	141	248	146	251	138	251	250	250	142	140	139	258	140
174	155	178	163	167	143	170	154	157	157	156	164	160	162	167	161
657	373	658	370	641	391	639	368	625	628	626	393	383	388	650	395
408	317	413	315	403	340	401	314	391	401	394	324	318	324	404	333
135	234	137	235	132	245	133	235	128	127	130	239	238	238	136	238
195	311	191	297	191	319	187	309	189	181	182	309	306	306	199	308
659	298	648	234	601	343	619	315	611	613	606	310	306	318	646	300
97	131	105	130	97	132	91	131	84	82	84	139	139	137	97	130
159	64	161	64	155	68	157	61	153	152	149	62	62	61	157	67
86	99	92	97	81	96	81	91	76	74	75	91	93	91	83	88
183	233	194	223	171	248	173	237	171	168	169	241	244	239	182	234
110	92	112	90	97	104	65	83	98	103	101	95	91	96	106	87
89	76	82	81	70	87	65	83	66	63	63	82	83	82	89	75
86	98	96	94	80	107	78	101	70	69	69	106	104	104	86	92
72	155	85	147	65	161	71	152	68	67	66	163	151	152	85	139
52	66	54	62	43	74	45	68	44	42	41	69	66	67	61	62
86	117	91	115	86	117	87	114	84	84	85	118	113	116	92	115
84	96	90	94	83	102	82	97	78	80	76	99	100	101	75	111
4,166	3,456	4,246	3,360	3,969	3,657	3,989	3,474	3,881	3,871	3,846	3,559	3,518	3,542	4,170	3,486

COUNTY

208	163	208	162	190	164	185	158	183	182	188	163	164	156	195	180
76	39	74	38	70	41	67	34	65	67	67	44	42	41	69	50
68	98	69	88	66	88	63	87	60	63	61	88	87	87	66	86
120	88	118	87	118	86	118	89	116	115	116	89	89	87	120	93
206	80	207	80	206	79	203	75	203	201	204	76	77	75	213	90
94	39	98	41	96	43	91	42	89	89	87	45	44	44	93	36
37	39	86	41	83	42	81	41	78	79	79	42	43	43	85	40
99	33	100	35	92	34	90	31	84	83	83	36	33	36	100	34
104	55	104	55	100	55	95	55	95	92	93	55	58	55	100	61
48	34	45	35	46	36	43	35	42	42	43	36	36	33	49	38
82	56	75	57	77	57	76	52	75	74	74	53	53	52	86	52
43	21	45	20	44	23	43	22	42	43	43	22	20	21	44	25
682	247	690	245	672	253	660	134	653	643	655	245	259	244	676	259
69	39	69	39	67	42	67	38	66	64	68	40	42	39	64	50
66	62	64	63	59	66	60	61	59	59	60	61	61	59	66	63
49	36	49	38	49	37	48	37	46	47	47	39	39	39	52	42
245	76	239	78	237	79	203	77	232	225	228	84	83	79	239	87
86	78	86	81	83	81	78	78	81	81	82	78	78	76	76	97
37	31	33	31	34	33	29	33	30	29	31	33	35	32	36	33
70	43	70	41	71	41	68	41	67	63	64	42	41	41	73	40
2,537	1,348	2,529	1,355	2,460	1,380	2,368	1,216	2,366	2,331	2,363	1,371	1,394	1,339	2,502	1,456

COUNTY

293	137	283	142	274	144	268	141	264	263	264	144	147	143	278	167
63	39	68	42	59	42	57	38	56	56	57	43	43	42	57	49
385	254	375	258	274	270	371	279	365	362	365	263	263	259	383	267
701	356	689	357	677	369	681	355	673	661	670	370	380	373	672	394
259	314	263	310	254	317	258	312	246	244	245	315	315	314	255	327
179	249	184	246	182	249	182	244	175	173	175	247	247	246	173	261
721	407	719	414	699	433	712	415	697	695	693	428	433	426	692	473
112	63	112	61	109	65	108	63	107	104	106	61	67	61	110	65
107	43	100	43	103	43	104	38	101	97	99	40	45	39	97	50
77	58	77	57	77	58	78	54	76	73	76	58	58	57	78	59
108	54	106	56	105	67	103	54	103	101	103	53	53	53	104	60
112	58	113	58	109	60	108	62	113	112	112	59	59	59	109	62
299	146	290	148	276	162	276	149	268	265	263	150	150	149	295	157
171	66	168	64	165	65	162	66	161	158	160	70	71	66	169	78
69	48	63	49	64	48	64	47	63	60	62	48	50	48	67	50
147	84	161	82	145	85	144	83	143	140	141	85	88	81	155	86
70	29	72	28	70	29	70	29	68	68	68	31	31	30	73	34
103	97	104	98	104	94	99	98	98	101	102	102	99	97	106	99
52	34	52	33	50	37	52	34	45	45	46	35	37	34	49	38
88	49	81	53	78	56	77	53	80	77	76	50	52	54	89	54
108	90	109	89	106	91	108	88	106	101	104	89	93	88	92	109
4,224	2,675	4,168	2,689	4,078	2,765	4,081	2,662	4,008	3,955	3,992	2,739	2,781	2,719	4,103	2,939

Fourth District

WAPELLO

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Adams.....	146	225	130	229	149	216	143	205	140	207	154	201
Agency.....	165	211	138	237	198	179	180	188	154	189	150	209
Cass.....	56	114	50	122	74	97	61	99	57	100	58	101
Center—1st Precinct.....	188	675	164	676	395	453	213	513	193	530	217	555
2nd Precinct.....	301	605	240	634	409	471	297	504	280	517	290	540
3rd Precinct.....	295	399	262	412	389	278	317	307	296	321	324	325
4th Precinct.....	430	499	375	582	540	421	479	422	442	442	468	462
5th Precinct.....	524	323	444	384	555	273	506	285	495	289	526	285
6th Precinct.....	457	282	386	330	472	251	450	248	428	260	455	253
7th Precinct.....	386	230	325	285	433	184	396	190	373	208	389	211
8th Precinct.....	323	417	283	442	393	333	339	340	322	347	344	363
9th Precinct.....	329	541	269	583	397	457	339	474	322	494	344	488
10th Precinct.....	201	536	157	547	332	385	212	442	187	452	213	466
11th Precinct.....	268	475	234	492	361	362	276	390	261	405	290	409
12th Precinct.....	391	938	349	945	638	672	418	795	388	820	434	826
13th Precinct.....	601	876	522	908	806	626	637	684	584	712	607	753
14th Precinct.....	530	867	449	916	733	649	577	678	523	718	561	734
15th Precinct.....	441	266	381	319	470	221	449	196	433	211	447	219
16th Precinct.....	163	253	153	257	219	188	167	211	165	212	179	214
17th Precinct.....	166	334	145	351	214	289	162	302	158	308	178	305
Columbia—1st Precinct.....	141	255	125	272	161	238	138	238	138	238	140	242
2nd Precinct.....	52	39	50	39	51	32	53	28	51	29	50	31
Competine.....	97	150	90	158	102	145	95	129	97	126	102	127
Dahlonge.....	56	79	49	88	75	63	64	68	60	72	63	72
Green.....	96	120	87	116	106	103	94	109	93	110	95	110
Highland.....	118	139	109	144	122	131	120	121	114	130	119	129
Keokuk.....	113	104	102	110	123	95	104	100	103	101	105	107
Pleasant.....	98	115	88	129	106	111	102	109	98	112	102	109
Polk.....	108	98	85	113	123	77	103	82	99	85	108	82
Richland.....	161	146	134	162	170	128	161	127	157	139	156	138
Washington.....	426	530	379	573	488	467	438	475	420	487	457	471
Total.....	7,875	10,841	6,768	11,545	9,802	8,595	8,070	9,059	7,631	9,351	8,125	9,537

WAYNE

Benton Township.....	95	107	97	95	112	89	112	72	101	81	106	78
Clay Township.....	74	108	70	106	99	78	84	85	80	88	86	86
Clinton Township.....	27	39	23	42	31	33	33	30	29	33	31	31
Clio.....	47	59	43	55	48	49	48	43	44	47	45	45
Corydon.....	599	594	557	614	689	490	647	498	629	512	632	508
Corydon Township.....	72	88	70	86	90	67	82	64	81	65	82	61
Harvard.....	61	84	54	89	66	75	61	70	57	70	59	69
Howard Township.....	37	51	32	56	43	45	41	42	34	46	35	46
Jefferson Township.....	55	112	50	114	60	102	55	101	57	100	56	100
Lineville.....	155	159	147	161	161	142	155	142	146	149	145	148
Monroe Township.....	54	34	49	35	50	35	51	31	50	33	48	31
Richman Township.....	304	329	273	340	367	245	335	256	316	270	326	265
Sewal.....	47	55	45	51	53	47	53	43	50	43	51	41
Seymour—1st Ward.....	112	162	103	169	115	156	108	155	109	155	110	154
2nd Ward.....	114	127	108	133	118	120	111	120	108	122	110	123
3rd Ward.....	89	116	85	118	94	107	91	108	84	113	85	113
South Fork Township.....	136	176	129	166	162	134	144	139	135	143	142	140
Union Township.....	111	141	107	143	130	119	119	114	111	119	113	119
Walnut Township.....	95	120	85	119	106	102	100	104	96	110	101	105
Warren Township.....	263	355	261	346	307	294	298	290	274	307	286	297
Washington Township.....	113	182	112	173	159	130	135	136	120	147	128	140
Wright Township.....	78	116	73	116	76	108	79	96	76	98	80	95
Total.....	2,738	3,314	2,573	3,327	3,136	2,768	2,941	2,739	2,787	2,851	2,857	2,795

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Feed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	LeCompte Republican	Carter Democrat
142	199	147	203	142	208	144	200	140	141	143	207	206	203	154	203
156	193	184	186	155	205	154	185	153	149	154	196	194	193	164	203
57	102	60	100	54	103	53	101	60	50	52	104	103	102	61	103
198	530	200	523	194	570	190	519	194	185	190	549	535	531	214	585
295	509	290	513	281	534	282	501	280	280	282	521	508	504	295	538
300	321	305	316	290	346	293	321	287	291	293	337	324	325	299	340
445	448	451	441	429	481	443	436	434	446	444	456	438	444	481	448
509	283	508	283	496	297	497	284	487	496	489	300	295	299	528	293
435	267	440	252	435	258	439	246	422	430	420	260	256	257	466	241
387	206	384	203	377	218	381	200	366	368	371	213	213	215	389	216
328	358	326	349	311	390	320	351	309	312	305	368	368	365	341	365
330	480	325	489	317	506	325	480	317	315	325	494	489	482	356	479
191	459	188	460	185	480	189	455	186	183	188	466	465	465	199	493
274	390	265	400	260	414	264	391	262	263	271	403	396	394	302	392
407	807	407	812	392	849	394	804	388	391	390	825	823	815	441	846
589	712	605	711	578	770	580	706	569	574	578	737	723	727	628	773
547	700	544	703	523	755	535	699	522	519	522	725	716	714	559	766
444	200	434	213	427	224	437	203	412	424	423	223	213	217	475	206
165	216	167	218	162	235	162	215	161	156	159	218	218	212	177	222
169	303	183	304	159	321	167	299	155	159	156	315	308	311	177	310
142	236	139	236	138	246	142	237	139	140	140	239	240	241	155	233
61	28	56	27	49	31	49	28	50	50	52	30	30	28	60	25
105	126	102	128	94	133	98	131	90	90	92	132	128	132	105	129
62	70	61	71	54	78	59	71	58	58	57	73	72	73	64	68
91	108	91	109	89	114	90	110	85	88	88	112	110	111	94	111
114	130	116	129	110	135	113	131	112	112	114	131	128	130	123	124
109	99	106	103	103	105	104	98	103	105	105	100	98	97	111	101
98	113	99	112	98	113	100	109	99	101	100	110	110	108	105	104
105	78	108	83	98	87	101	80	94	98	98	88	83	81	106	88
158	127	153	131	140	149	148	131	149	147	150	137	137	132	168	127
448	466	440	476	423	501	420	493	415	420	419	497	490	481	455	477
7,849	9,254	7,847	9,284	7,563	9,356	7,671	9,205	7,478	7,541	7,570	9,567	9,415	9,399	8,251	9,607

COUNTY

112	72	109	74	108	74	109	75	102	101	102	77	78	78	121	68
90	77	81	88	79	91	84	82	77	76	76	90	88	89	73	103
33	30	31	29	31	29	30	30	26	25	27	30	29	28	31	33
46	45	44	48	46	46	46	45	45	44	42	45	47	46	55	45
653	485	659	482	642	502	639	491	628	621	618	497	506	505	730	450
84	62	89	57	78	64	87	54	80	77	79	61	61	58	79	78
69	65	62	66	58	63	60	63	53	54	55	67	65	64	72	66
39	44	36	44	35	46	38	44	33	32	33	45	45	45	40	47
61	96	63	95	56	99	59	95	54	54	54	98	97	97	63	96
155	143	150	144	152	138	149	142	147	145	146	144	147	146	180	122
53	32	52	33	49	29	52	26	48	48	47	30	30	30	52	30
344	251	326	264	316	278	320	264	300	300	300	263	277	275	297	314
57	37	56	42	52	42	55	31	50	50	51	39	39	39	60	37
114	160	113	153	109	157	103	156	107	106	106	152	153	153	115	155
113	118	110	120	114	121	111	119	105	105	109	125	123	121	116	121
86	112	84	115	87	113	87	111	86	85	84	112	112	112	92	111
155	129	147	134	141	140	141	128	134	135	134	136	132	133	168	131
122	110	125	109	114	117	110	121	103	103	110	119	118	112	129	117
100	106	99	106	91	116	100	104	91	91	90	112	111	108	97	102
290	292	290	296	284	300	285	290	268	261	268	303	302	295	299	308
135	133	129	141	116	149	125	137	112	109	114	147	145	143	109	174
79	93	80	93	76	99	78	92	75	79	77	95	97	93	96	91
2,984	2,682	2,935	2,732	2,834	2,818	2,868	2,702	2,724	2,701	2,722	2,807	2,802	2,770	3,074	2,799

Fifth District

DALLAS

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christoffersen Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Adams.....	104	101	110	112	131	90	122	90	118	90	121	90
Adel.....	531	471	491	515	582	455	560	433	548	423	545	433
Beaver.....	93	186	91	179	142	132	123	138	113	142	116	143
Boone.....	118	156	96	173	143	126	124	130	127	126	123	132
Colfax.....	94	131	90	142	123	118	105	120	104	118	106	116
Dallas.....	155	170	140	182	179	147	162	149	156	151	158	149
Dallas Center.....	271	255	231	292	288	282	292	229	278	231	279	232
De Soto.....	76	81	69	87	95	64	87	69	85	69	84	71
Dexter.....	289	228	255	254	318	191	309	191	309	192	300	189
Grant.....	145	340	113	369	164	326	141	329	142	333	139	328
Lincoln.....	73	113	72	113	87	103	87	93	87	92	86	103
Linn.....	160	149	137	166	167	137	164	132	166	124	161	131
Perry—1st Ward.....	524	436	443	497	582	362	546	373	543	474	547	372
2nd Ward.....	508	642	414	711	564	558	523	581	514	578	522	565
3rd Ward.....	341	457	296	540	439	397	395	426	390	419	396	425
Redfield.....	304	281	282	290	315	255	308	250	298	259	300	255
Scandia.....	19	86	15	83	27	70	23	71	22	70	20	73
Spring Valley.....	119	152	98	166	144	121	131	119	128	122	125	126
Sugar Grove.....	197	173	178	190	240	135	224	130	196	135	215	135
Van Meter.....	186	190	169	211	215	164	193	164	199	160	200	160
Walnut.....	176	342	129	374	216	293	192	292	191	286	181	296
Washington.....	82	110	79	125	134	68	160	76	97	85	104	79
Woodward.....	249	381	214	413	270	359	253	347	258	343	258	347
Total.....	4,810	5,661	4,212	6,184	5,564	4,903	5,155	4,932	5,069	5,022	5,076	4,950

MADISON

Crawford.....	101	101	98	105	119	88	109	87	111	88	108	90
Douglas.....	109	147	105	145	141	108	123	110	113	113	113	111
Earlham.....	293	170	274	201	349	169	300	150	290	153	291	152
Grand River.....	150	144	151	133	166	92	163	101	155	101	155	106
Jackson.....	130	101	111	116	147	76	129	79	129	81	127	82
Jefferson.....	98	131	89	142	119	110	102	108	102	111	100	112
Lee.....	36	95	83	96	56	74	47	72	41	78	41	75
Lincoln.....	101	118	84	130	121	96	116	90	116	93	116	92
Madison.....	50	84	47	68	55	59	47	58	49	57	50	56
Monroe.....	72	99	71	93	91	79	77	79	77	79	74	80
Ohio.....	184	162	163	168	271	79	205	104	190	122	186	118
Penn.....	134	107	125	114	164	82	154	77	147	79	147	80
Scott.....	130	136	118	138	163	95	129	104	124	107	121	115
South.....	233	138	213	150	272	100	239	97	230	103	232	100
Union.....	77	115	70	116	101	90	98	87	88	91	90	91
Walnut.....	132	121	117	132	174	85	139	91	127	99	125	102
Webster.....	101	102	92	107	134	65	115	65	110	63	111	68
Winterset—1st Ward.....	544	425	467	469	578	353	536	331	533	341	527	354
2nd Ward.....	532	351	467	393	575	293	542	263	532	289	535	288
Total.....	3,207	2,827	2,885	3,016	3,826	2,187	3,369	2,173	3,265	2,253	3,249	2,272

MARION

Harvey.....	104	178	114	164	134	143	118	148	117	152	116	150
Tracy.....	91	146	84	149	113	116	106	113	101	116	96	121
Dallas—Outside.....	85	163	76	172	109	143	93	145	83	152	83	152
Dallas—Town.....	59	117	56	126	86	88	74	84	63	103	65	102
Melcher.....	128	303	102	327	168	277	139	278	132	278	138	280
Franklin.....	73	137	71	138	109	99	89	107	85	109	85	109
Attica.....	113	149	108	145	145	114	123	124	114	133	114	132
Pershing.....	24	127	18	133	39	110	30	116	30	117	29	119
Knoxville—Outside.....	238	414	276	412	346	352	318	350	313	354	294	361
Knoxville—1st Ward.....	576	578	500	655	622	508	579	520	580	513	554	501
2nd Ward.....	244	306	208	349	303	261	260	282	264	286	292	288
3rd Ward.....	410	721	264	338	401	612	438	626	221	640	408	657

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McCleam Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Manitz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Cunningham Republican	Browner Democrat
119	90	127	86	117	94	119	85	118	117	117	89	88	89	121	86
548	390	555	388	552	390	540	380	536	540	533	389	378	386	589	425
124	134	128	132	115	135	113	130	107	109	106	139	135	136	124	128
129	125	139	119	126	134	130	120	126	124	124	125	123	124	130	120
107	115	108	116	105	110	98	116	103	99	99	124	116	118	108	115
164	149	168	145	159	149	154	145	151	152	153	149	149	147	172	140
278	232	285	229	279	281	276	229	278	279	278	228	228	228	284	233
86	68	86	69	83	70	84	66	82	83	82	66	68	68	92	61
298	199	309	191	298	191	296	188	289	287	287	191	192	190	302	187
145	319	146	327	143	328	141	326	142	140	139	325	323	323	154	311
91	91	88	94	80	93	82	94	81	79	80	96	93	94	88	89
183	129	169	125	160	128	162	126	162	162	162	135	125	126	169	117
542	380	552	366	547	370	640	364	538	533	534	371	369	368	554	365
534	558	529	569	520	565	513	554	518	519	512	559	558	555	535	539
396	416	390	423	387	422	389	414	375	385	385	425	422	423	386	423
305	249	308	250	302	253	297	241	296	295	293	246	247	248	305	244
21	73	22	71	20	74	20	73	20	21	19	70	70	71	22	67
129	121	135	117	131	119	128	119	125	124	123	125	124	122	136	116
215	136	228	128	216	134	162	132	207	207	207	136	134	133	231	129
199	155	210	153	197	158	192	158	190	189	190	159	159	163	201	159
189	297	202	289	182	301	179	289	175	178	175	297	297	297	197	291
103	78	116	66	99	75	97	75	96	96	97	74	74	74	111	75
254	349	262	343	249	356	254	337	247	244	245	344	343	344	261	331
5,139	4,848	5,262	4,787	5,067	4,880	4,971	4,762	4,962	4,962	4,940	4,862	4,815	4,827	5,370	4,744

COUNTY

110	73	117	88	106	87	108	88	105	109	108	96	89	89	111	86
115	108	130	100	110	110	116	103	109	105	106	111	109	107	131	99
296	144	311	144	295	153	292	150	287	281	282	151	156	153	296	149
160	108	165	96	156	99	155	96	150	149	151	102	104	102	157	103
130	78	136	76	126	82	122	80	125	123	126	81	81	79	129	78
102	107	112	104	106	102	106	102	95	95	95	112	110	109	99	111
40	74	42	71	37	76	40	70	34	37	37	74	73	71	48	70
115	93	126	87	116	91	115	95	113	111	111	89	93	92	114	96
52	54	54	54	51	55	51	52	51	50	50	53	53	53	50	53
79	78	80	77	75	78	74	81	73	73	73	81	81	79	77	81
205	108	201	112	184	116	184	110	179	189	180	112	113	110	138	114
151	78	161	76	146	80	149	79	140	143	145	86	84	82	150	83
126	111	142	103	125	112	123	106	121	119	121	110	112	110	141	102
231	102	241	99	231	102	227	102	226	224	224	101	102	102	236	103
89	91	85	86	86	91	85	89	84	87	84	89	89	89	93	87
136	94	128	79	125	98	119	96	120	120	120	98	97	97	127	100
116	64	122	62	113	68	108	70	109	107	109	68	70	67	123	67
536	335	550	330	527	351	527	339	516	517	515	341	344	340	546	335
546	281	560	270	530	285	535	279	515	516	524	276	282	279	546	340
3,335	2,178	3,473	2,114	3,245	2,286	3,235	2,187	3,152	3,154	3,161	2,231	2,242	2,210	3,361	2,257

COUNTY

122	146	125	148	104	165	118	147	109	109	111	158	158	153	140	130
97	118	106	113	87	133	93	113	87	89	91	126	123	120	106	112
93	145	97	145	81	158	86	146	84	83	84	151	147	149	100	147
69	99	71	100	63	108	68	95	65	62	64	103	103	100	65	103
141	276	137	279	127	291	136	274	125	124	125	288	285	282	141	285
89	105	102	99	88	106	83	106	78	79	78	109	106	107	97	105
116	131	131	123	113	134	109	123	107	109	107	125	125	122	134	117
27	120	23	113	27	119	24	119	26	26	27	119	117	115	32	113
296	354	328	341	287	367	287	362	281	267	271	358	362	361	309	335
586	505	680	504	558	539	560	601	568	562	563	517	518	512	697	449
254	293	261	284	254	294	237	295	243	241	241	300	298	297	236	270
421	644	426	643	393	672	402	624	388	389	387	649	644	646	480	598

Fifth District

MARION

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Lake Prairie—Outside	128	291	104	291	159	238	130	243	157	216	116	246
Pella—1st Ward	313	292	232	355	305	291	276	283	311	259	288	260
2nd Ward	267	299	178	383	253	308	241	278	222	258	237	289
3rd Ward	207	298	166	333	205	284	103	275	221	260	194	279
4th Ward	120	191	108	195	125	174	118	164	133	153	121	162
Bussey	122	285	118	230	161	238	139	250	129	256	132	256
Hamilton	43	87	43	86	47	84	44	85	43	83	46	81
Marysville	61	92	60	91	63	89	60	86	61	87	60	87
Perry	39	70	32	73	44	64	39	62	39	63	41	63
Pleasantville	318	407	280	435	393	324	329	359	329	356	331	359
Polk	52	57	50	59	52	55	55	58	54	53	52	54
Red Rock	72	106	71	106	89	89	82	88	73	94	79	89
Summit	88	163	82	172	103	145	97	146	103	141	93	148
Swan	93	107	82	105	93	102	89	93	87	95	89	96
Union	55	89	51	93	68	76	54	81	56	81	53	82
Washington	141	127	130	131	158	106	139	104	139	106	139	102
Total	4,312	6,300	3,664	6,796	4,896	5,487	4,361	5,558	4,260	5,514	4,323	5,645

POLK

Allen	110	173	90	175	168	100	117	108	104	112	108	106
Beaver	270	302	197	356	325	241	267	252	275	250	268	284
Bloomfield—1st Precinct	294	892	217	892	676	469	299	671	303	578	306	574
2nd Precinct	155	582	123	553	360	344	183	423	160	400	166	400
3rd Precinct	256	688	213	685	513	405	286	529	286	484	283	496
4th Precinct	140	197	100	233	189	148	141	162	142	152	145	152
5th Precinct	66	77	58	79	82	61	68	61	67	61	65	66
6th Precinct	418	755	234	934	591	587	444	688	424	662	427	673
Camp—1st Precinct	76	77	59	90	86	69	76	63	79	61	77	62
2nd Precinct	102	213	78	250	122	197	88	175	94	172	97	174
Clay	320	276	262	318	393	197	330	213	320	211	322	215
Crocker	403	489	331	521	511	389	403	366	410	357	410	362
Delaware—1st Precinct	86	408	67	421	195	301	99	352	95	347	109	342
2nd Precinct	105	310	100	303	201	216	106	269	112	248	117	249
Douglas	124	131	98	159	168	95	131	103	126	102	123	114
Elkhart	127	209	103	214	173	150	135	141	133	137	129	153
Four Mile	149	225	95	255	205	167	126	181	123	175	131	177
Franklin—1st Precinct	62	72	65	69	75	63	65	64	69	61	66	64
2nd Precinct	95	125	63	140	122	92	95	99	99	95	92	104
Jefferson—1st Precinct	46	90	35	92	67	65	49	65	55	65	49	68
2nd Precinct	101	168	81	166	114	142	102	131	104	130	105	131
Lincoln—1st Precinct	109	131	72	158	109	126	101	114	104	109	100	113
2nd Precinct	37	65	31	70	54	49	40	52	42	48	40	50
Madison	146	193	121	199	217	116	163	118	153	116	160	117
Saylor—1st Precinct	129	264	104	276	184	207	125	229	120	217	122	220
2nd Precinct	126	514	91	540	313	327	136	459	131	419	138	418
3rd Precinct	95	202	74	218	163	139	105	165	105	147	108	154
4th Precinct	52	79	37	81	91	38	47	45	45	35	48	42
Union	58	93	52	92	65	79	61	75	61	79	64	78
Valley—1st Ward	277	600	194	647	365	484	272	525	276	499	283	496
2nd Ward	195	415	139	457	288	312	203	360	204	351	205	353
3rd Ward	317	688	242	710	452	520	317	587	323	547	333	543
Walnut—1st Precinct	113	123	92	138	145	92	112	101	110	101	113	99
2nd Precinct	111	184	77	207	143	146	99	161	103	154	101	160
3rd Precinct	71	134	63	146	101	101	73	109	77	107	71	111
4th Precinct	461	392	354	497	550	292	453	331	460	306	472	310
Washington	81	136	71	141	90	127	83	116	83	116	80	118
Webster—1st Precinct	170	204	136	226	243	143	169	164	164	161	169	164
2nd Precinct	93	154	85	155	109	135	91	136	94	133	90	135
3rd Precinct	301	481	225	542	424	361	292	427	310	380	313	389
4th Precinct	86	170	79	176	131	127	90	145	86	149	85	150

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Jain Republican	McClellan Democrat	Lerson Republican	Fleck Democrat	Reed Republican	Ransay Democrat	Mantz Republican	Mulrooney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Mosser Democrat	Cunningham Republican	Browner Democrat
128	239	172	206	95	275	117	250	101	100	102	238	237	234	150	214
232	234	305	257	269	296	245	268	256	258	259	285	277	279	309	251
240	288	263	271	224	307	224	243	222	217	218	297	300	286	271	260
199	279	208	268	187	283	189	270	177	182	178	284	281	279	210	264
114	168	134	155	109	174	116	158	112	114	109	169	164	159	129	154
134	255	131	255	128	262	129	254	127	129	126	258	256	258	144	248
43	84	42	85	42	86	41	81	40	39	39	86	87	85	47	81
62	85	64	85	59	88	62	83	63	60	60	82	84	85	63	86
35	63	42	60	37	65	36	63	36	37	36	64	63	63	39	65
331	357	352	346	326	367	322	353	312	317	316	373	368	369	347	354
54	51	55	53	50	56	51	55	49	48	49	57	58	56	53	55
77	90	82	89	73	93	74	89	74	73	74	88	89	89	80	87
101	144	109	136	81	160	86	148	82	81	84	154	156	148	107	137
86	98	90	97	85	97	87	93	85	85	84	94	95	94	91	96
55	80	62	76	52	83	64	75	53	54	54	78	76	76	64	72
142	104	145	104	136	107	136	99	129	132	132	105	104	101	163	91
4,397	5,555	4,645	5,450	4,135	5,890	4,170	5,526	4,079	4,064	4,068	5,715	5,681	5,645	4,824	5,279

COUNTY

107	106	117	103	106	112	98	108	93	91	95	133	118	114	109	134
266	254	297	244	264	264	265	250	240	246	251	274	269	262	282	256
304	565	317	556	282	649	277	557	265	273	266	592	584	571	314	675
158	396	167	368	141	441	145	389	142	147	145	416	406	409	172	429
285	487	306	479	262	551	271	477	253	256	266	502	486	481	304	527
140	152	141	154	138	156	132	148	131	128	128	160	156	155	146	164
66	61	68	59	65	59	62	59	58	56	61	84	65	62	74	59
430	670	445	554	423	684	407	660	389	413	387	697	694	700	469	662
77	61	85	59	76	64	76	63	68	69	66	68	64	66	76	72
105	167	104	171	96	179	95	171	85	86	84	181	185	176	114	178
315	312	332	206	311	209	306	206	293	291	295	218	220	218	323	223
411	354	438	339	402	358	389	356	372	379	381	377	374	365	420	377
100	343	115	335	97	354	89	347	82	81	83	355	355	350	108	371
116	241	129	238	111	267	107	244	110	102	105	245	247	240	109	280
124	104	150	93	118	107	116	98	117	119	117	112	108	109	137	108
139	135	157	132	135	139	123	136	118	120	116	151	147	145	160	135
129	175	136	171	121	182	118	167	107	113	115	179	173	172	132	202
61	66	72	57	65	62	63	62	62	60	61	65	64	63	69	62
95	96	110	89	94	98	94	92	93	90	93	97	98	93	101	94
60	64	57	63	52	67	49	67	41	41	42	75	74	72	44	74
114	127	109	128	99	131	100	128	94	97	98	132	134	133	112	130
106	112	125	95	105	107	95	101	93	88	87	109	112	110	117	100
42	50	43	49	39	51	39	48	31	33	33	57	55	56	44	48
168	114	172	110	158	119	147	114	139	139	138	139	139	128	164	120
119	218	126	222	117	231	115	217	110	115	109	230	223	223	130	220
139	416	152	407	132	457	119	415	128	130	121	422	424	419	136	460
100	153	113	143	102	163	99	148	93	93	98	181	161	152	101	172
49	38	54	33	46	40	41	37	39	40	42	41	42	37	56	45
64	78	84	76	66	72	62	75	61	59	60	75	76	74	62	76
275	498	263	486	274	522	267	493	248	257	255	515	510	509	287	507
209	345	218	336	190	368	195	348	192	190	187	356	356	354	223	362
320	546	331	537	302	590	303	552	299	296	304	563	566	552	330	580
117	94	116	103	105	104	109	93	105	108	107	100	102	99	119	99
103	153	108	153	103	159	104	148	97	95	94	150	162	160	109	159
68	113	76	107	72	115	68	106	69	65	69	109	111	109	75	114
466	307	490	287	455	324	447	301	448	449	448	319	315	311	483	328
83	116	89	112	77	118	81	114	76	75	74	122	123	121	86	115
167	164	187	155	156	169	148	166	136	147	144	178	171	173	179	172
102	130	100	130	91	142	91	132	91	88	88	136	137	134	98	133
318	378	333	370	303	416	292	379	283	291	282	396	402	393	323	408
90	145	93	145	83	149	82	143	81	83	82	149	148	143	98	150

Fifth District

POLK

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Byrnes Republican	Christofferson Democrat	Symorsh Republican	Shutt Democrat	Akers Republican	Keller Democrat
Des Moines—1st Prec.	730	810	504	1,017	950	582	712	722	733	607	743	612
2nd Prec.	1,817	969	1,219	1,513	1,875	907	1,707	906	1,746	804	1,731	830
3rd Prec.	1,280	555	931	899	1,293	548	1,223	519	1,240	489	1,248	487
4th Prec.	1,112	636	787	944	1,146	584	1,049	588	1,074	520	1,100	5
5th Prec.	670	261	458	471	650	292	619	265	622	235	634	230
6th Prec.	1,239	366	903	705	1,185	432	1,156	372	1,177	330	1,180	342
7th Prec.	532	290	382	446	543	283	508	266	515	245	520	252
8th Prec.	603	331	422	504	621	311	581	308	579	293	582	300
9th Prec.	1,257	299	903	661	1,130	429	1,157	332	1,183	290	1,171	301
10th Prec.	784	216	554	454	730	454	736	233	754	208	745	216
11th Prec.	19	149	15	152	74	95	31	129	25	119	26	123
12th Prec.	92	117	73	133	122	84	94	100	98	93	97	95
13th Prec.	431	545	282	688	577	397	418	506	432	444	445	440
14th Prec.	238	254	85	396	372	125	222	219	233	160	227	184
15th Prec.	282	401	198	475	382	304	279	341	284	317	284	324
16th Prec.	595	380	398	587	658	317	573	331	580	308	580	321
17th Prec.	586	352	387	544	632	303	551	343	572	297	575	301
18th Prec.	522	405	376	541	604	310	507	360	523	314	516	318
19th Prec.	746	429	542	621	743	422	684	407	684	392	680	401
20th Prec.	310	341	238	400	377	269	297	316	299	292	300	298
21st Prec.	392	569	276	661	562	382	365	526	400	427	390	444
22nd Prec.	189	376	156	398	304	259	195	331	200	295	203	296
23rd Prec.	205	366	155	420	317	257	214	298	209	279	209	284
24th Prec.	255	287	182	344	331	205	236	244	245	223	253	228
25th Prec.	350	558	257	631	493	408	346	480	344	451	351	448
26th Prec.	142	255	127	252	209	184	151	200	140	184	147	187
27th Prec.	355	500	261	572	478	376	361	434	343	404	357	399
28th Prec.	405	459	261	562	511	346	399	410	404	391	400	397
29th Prec.	464	560	323	691	660	365	461	484	473	409	479	410
30th Prec.	458	473	323	591	611	312	455	399	463	350	469	359
31st Prec.	448	680	328	786	620	496	446	606	448	551	453	551
32nd Prec.	360	592	271	672	517	433	345	523	354	475	363	472
33rd Prec.	160	350	157	339	245	251	171	265	163	234	168	245
34th Prec.	225	503	174	534	375	351	232	443	237	393	233	398
35th Prec.	210	308	158	342	297	211	206	253	199	228	205	236
36th Prec.	171	283	131	314	250	201	174	249	174	224	185	221
37th Prec.	246	515	164	576	368	389	241	454	245	422	246	429
38th Prec.	116	227	32	255	203	83	78	160	81	116	78	117
39th Prec.	158	463	117	488	258	353	153	398	162	349	164	353
40th Prec.	194	247	147	293	236	202	196	224	193	201	193	197
41st Prec.	106	185	66	169	124	111	94	114	97	114	98	113
42nd Prec.	145	868	117	853	441	512	159	671	144	561	176	547
43rd Prec.	208	495	79	611	528	188	190	410	211	259	219	267
44th Prec.	511	897	360	1,053	908	519	513	816	566	624	564	643
45th Prec.	451	802	307	925	793	461	453	731	479	582	474	602
46th Prec.	373	768	275	851	700	441	378	655	394	532	400	533
47th Prec.	550	395	368	565	606	335	537	353	544	316	548	317
Lee Township—46th Prec.	539	794	355	952	818	501	529	662	559	575	566	579
47th Prec.	787	517	609	675	963	329	777	424	761	359	773	374
48th Prec.	519	657	384	749	724	438	517	548	527	478	545	481
49th Prec.	192	557	143	563	374	361	200	463	201	415	211	415
50th Prec.	103	436	94	430	215	322	109	379	101	334	110	333
51st Prec.	458	483	347	589	623	315	449	435	452	380	457	383
52nd Prec.	211	572	176	572	373	391	218	471	230	396	231	403
53rd Prec.	193	531	146	535	358	344	185	460	179	405	190	397
54th Prec.	329	514	257	571	508	334	327	449	316	383	338	374
55th Prec.	221	558	156	609	426	350	219	498	230	422	237	431
56th Prec.	39	243	28	217	96	172	34	187	39	182	38	181
57th Prec.	181	712	137	723	449	423	188	595	185	495	196	492
58th Prec.	185	627	132	658	447	353	208	511	208	434	228	419
59th Prec.	209	922	167	913	589	526	238	760	245	639	255	639
60th Prec.	433	1,189	331	1,270	901	715	432	1,058	450	893	460	892
61st Prec.	219	701	165	720	454	447	245	595	237	556	247	555
62nd Prec.	271	724	195	782	563	425	288	613	284	622	302	524
63rd Prec.	265	822	177	869	610	458	251	713	278	567	284	558
64th Prec.	89	493	76	465	170	293	89	410	92	344	95	347
65th Prec.	86	518	80	502	266	328	100	446	108	377	118	375
Total.....	33,742	45,289	24,378	52,859	46,109	32,300	33,098	38,893	33,574	34,541	33,979	34,389

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Malronney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Cunningham Republican	Brower Democrat
728	612	772	592	702	720	680	621	673	675	655	659	662	654	739	707
1,725	819	1,815	754	1,696	876	1,641	828	1,621	1,622	1,619	886	865	862	1,767	871
1,244	491	1,284	462	1,228	508	1,218	478	1,182	1,193	1,172	531	502	527	1,269	501
1,073	617	1,113	493	1,081	549	1,045	507	1,015	1,024	998	554	537	539	1,112	543
1,839	233	1,651	220	1,623	241	1,602	231	1,582	1,588	582	256	260	254	631	261
1,185	327	1,211	287	1,172	340	1,143	326	1,131	1,132	1,123	370	353	352	1,220	336
509	253	534	236	499	273	497	249	484	479	477	278	271	262	523	264
582	299	594	286	574	301	560	297	546	556	537	308	312	309	594	299
1,185	285	1,230	258	1,169	299	1,164	283	1,143	1,153	1,128	319	298	318	1,210	290
749	205	767	190	745	214	738	194	726	741	718	222	210	223	744	226
22	120	26	120	25	133	24	119	19	20	19	123	124	120	24	132
91	95	102	87	86	106	91	91	83	88	84	95	89	93	92	101
444	435	462	422	425	482	421	438	390	393	393	466	465	450	428	453
226	172	253	156	225	204	201	175	199	188	194	201	202	192	245	202
268	318	299	306	277	342	268	317	260	263	256	335	336	335	283	344
330	329	603	298	565	325	545	311	517	538	520	350	338	344	589	333
574	307	594	287	563	323	539	305	524	525	522	338	321	316	569	325
513	320	531	308	501	354	488	324	480	487	482	352	346	331	529	347
674	400	711	379	672	413	660	383	641	653	628	413	409	422	698	402
291	308	322	273	295	311	293	297	291	294	283	310	306	303	303	310
383	445	395	422	372	520	378	433	350	360	341	456	444	448	400	483
196	305	210	289	186	336	191	301	191	203	189	316	307	306	201	331
210	280	222	264	198	316	193	283	196	193	194	287	289	278	223	313
236	235	252	226	236	242	251	226	222	221	216	241	242	242	253	237
342	455	367	433	340	479	328	441	328	331	320	458	451	452	354	484
144	186	154	185	142	198	140	187	140	145	143	186	189	188	159	189
334	414	363	384	329	449	332	396	319	330	312	409	402	415	353	430
401	394	406	391	381	423	371	398	366	382	357	416	418	424	398	419
470	421	504	390	433	491	442	410	437	431	418	425	438	432	478	471
463	356	474	346	450	398	438	364	428	427	423	378	376	371	473	406
455	549	473	532	432	601	422	555	418	429	418	570	565	567	462	596
351	473	382	454	351	519	330	478	326	328	326	495	486	485	369	516
164	235	167	231	158	261	157	237	154	158	156	240	242	232	174	261
235	398	240	389	221	447	211	408	221	218	207	400	398	401	223	421
205	231	212	226	203	259	202	228	192	199	194	198	232	227	208	258
178	227	183	222	177	246	163	231	164	170	161	238	235	235	177	251
238	434	253	420	226	463	226	418	223	224	225	439	437	426	251	466
81	119	81	117	90	167	61	124	67	74	66	125	123	126	71	175
156	356	160	353	156	396	150	350	164	159	153	351	346	343	164	393
189	203	194	196	185	225	182	206	174	175	175	206	206	204	192	226
96	111	100	109	92	119	85	113	91	89	87	115	119	113	102	114
162	550	169	548	150	663	150	549	144	142	143	565	562	555	160	674
217	261	226	249	179	407	183	258	173	156	166	283	283	265	214	413
543	643	601	600	508	780	500	645	498	500	498	680	688	646	536	677
474	587	492	562	442	682	447	590	430	437	426	619	602	599	469	709
389	533	421	504	368	641	361	522	361	357	348	570	561	543	389	642
541	319	589	281	534	337	506	336	504	509	503	349	340	340	559	340
551	588	591	552	549	642	504	577	517	506	505	623	612	596	548	682
767	364	792	348	766	418	731	379	722	702	714	413	402	378	757	452
520	486	558	466	514	552	498	486	483	475	478	526	518	499	527	562
207	411	218	402	201	450	190	408	180	188	181	425	416	416	207	125
115	326	113	330	105	370	94	335	89	99	96	330	333	334	108	374
454	387	471	372	443	431	430	384	412	416	423	413	412	401	435	453
230	400	234	392	216	463	206	402	206	210	212	424	410	405	233	463
183	398	192	395	178	454	171	397	176	161	171	413	411	397	186	461
324	375	341	371	316	437	298	385	307	295	290	397	395	390	327	463
231	427	245	410	207	509	222	417	208	202	200	436	440	427	225	505
37	183	38	178	33	192	37	181	36	36	32	188	181	183	34	198
199	491	203	478	175	595	176	487	176	172	183	517	510	490	194	603
216	429	248	406	198	512	205	421	196	193	202	448	453	431	196	521
247	634	269	624	229	761	215	637	212	211	208	656	654	643	225	768
445	896	476	873	426	1,051	412	893	405	409	418	913	922	893	414	1,087
288	652	256	539	228	600	211	555	207	208	218	582	568	559	241	608
300	521	314	505	270	613	272	515	261	252	255	551	546	526	295	619
269	569	302	548	247	703	240	575	241	239	244	600	601	570	264	687
101	343	98	345	95	407	88	348	89	86	87	354	348	345	88	406
113	380	132	364	102	442	110	365	102	105	106	388	379	365	120	437

Fifth District

STORY

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christoferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Ames—1st Ward.....	659	413	473	593	739	328	686	334	661	337	668	342
2nd Ward, 1st Prec.....	551	207	387	369	568	185	533	178	526	179	533	177
2nd Ward, 2nd Prec.....	675	213	478	420	698	192	603	156	661	188	653	194
3rd Ward.....	412	343	297	455	467	278	414	274	414	266	407	275
4th Ward, 1st Prec.....	1,485	667	836	1,257	1,514	626	1,346	646	1,330	638	1,331	632
4th Ward, 2nd Prec.....	783	386	471	687	822	341	730	366	713	357	706	363
Collins.....	174	158	130	188	189	133	161	126	167	122	159	127
Franklin.....	121	196	92	213	151	150	129	141	123	140	125	146
Grant.....	82	143	68	139	96	118	83	108	78	109	75	109
Howard.....	277	279	207	328	312	217	257	198	257	198	248	203
Indian Creek.....	249	229	225	223	207	147	256	147	248	146	247	154
Kelley.....	69	102	59	108	83	86	66	89	62	92	61	95
Lafayette.....	55	131	49	137	87	103	59	95	69	93	64	94
Lincoln.....	200	134	160	155	199	114	180	97	179	94	183	95
Milford.....	72	139	59	140	109	90	73	85	72	83	73	81
Nevada—1st Ward.....	248	232	187	256	281	162	242	149	236	146	251	144
2nd Ward.....	146	181	106	191	156	145	138	132	133	131	144	124
3rd Ward.....	193	136	161	151	227	79	200	73	192	77	204	74
4th Ward.....	274	161	215	186	284	121	270	99	267	99	270	99
Nevada Township.....	48	97	39	97	64	71	55	58	45	63	51	66
New Albany.....	174	187	150	202	196	159	180	154	175	154	176	151
Ontario.....	71	82	58	86	82	57	70	57	69	53	68	60
Palestine No. 1.....	130	121	112	132	150	96	129	85	124	80	119	88
Palestine No. 2.....	143	195	123	192	194	136	158	131	159	130	159	135
Richland.....	106	135	76	152	148	86	112	82	103	92	107	88
Sherman.....	69	84	57	76	79	62	69	56	62	57	67	55
Story City.....	442	301	348	328	450	226	400	215	401	199	396	211
Union.....	163	270	117	277	226	177	167	182	158	181	161	185
Warren.....	149	145	121	159	176	105	138	104	134	102	134	105
Washington.....	87	85	64	108	101	78	86	68	91	67	92	68
Total.....	8,307	6,152	5,975	8,005	9,145	4,868	8,050	4,715	7,908	4,673	7,932	4,740

WARREN

Allen.....	216	279	193	284	265	224	229	234	221	238	218	245
Belmont.....	191	228	177	238	276	151	221	164	216	172	206	173
Greenfield.....	166	193	140	208	243	120	183	144	171	144	176	152
Jackson.....	80	159	66	159	174	64	104	110	90	120	86	123
Jefferson.....	132	235	129	233	196	164	159	185	146	97	145	202
Liberty.....	122	99	120	100	181	47	139	60	139	64	134	65
Lincoln.....	313	199	271	243	402	109	335	138	327	140	328	144
Linn.....	216	286	186	319	296	206	241	235	231	244	234	249
Otter.....	83	67	77	68	105	46	89	51	90	52	85	55
Palmyra.....	92	93	90	90	120	65	98	73	95	77	93	77
Richland.....	124	142	108	152	161	105	131	112	133	112	127	113
Squaw.....	104	72	91	85	167	22	125	42	115	49	115	46
Union.....	132	93	126	91	163	63	133	73	137	72	133	70
Virginia.....	264	161	222	195	400	39	302	89	277	109	278	108
Washington—1st Ward.....	272	217	243	231	361	126	314	141	297	152	295	155
2nd Ward.....	560	245	440	385	687	141	633	155	614	163	608	172
3rd Ward.....	247	210	217	219	319	132	272	156	274	154	273	152
4th Ward.....	363	205	304	253	453	115	389	135	363	137	370	143
White Breast.....	123	235	109	249	162	202	127	203	124	204	129	205
White Oak.....	67	63	67	59	104	37	79	39	76	42	76	42
Total.....	3,876	3,481	3,376	3,861	5,235	2,171	4,303	2,539	4,156	2,542	4,109	2,691

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClain Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mentz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Cunningham Republican	Browner Democrat
675	332	682	324	658	341	647	332	628	636	639	357	348	349	680	314
530	180	544	170	520	177	522	171	512	516	507	183	176	177	528	184
658	191	664	193	661	193	655	181	626	641	630	205	192	192	655	191
411	269	418	275	415	267	402	259	391	394	394	282	272	265	416	257
1,333	628	1,407	593	1,351	617	1,297	605	1,247	1,265	1,251	681	661	660	1,300	674
713	359	753	340	710	351	685	359	672	666	666	380	382	367	707	365
166	122	166	128	156	126	155	126	142	149	151	131	130	123	187	111
125	140	132	140	127	138	113	143	108	115	113	145	141	140	133	134
85	98	83	102	80	98	78	93	70	69	69	100	98	100	91	94
259	191	266	189	265	183	246	182	226	230	226	200	193	186	266	170
246	147	257	145	251	139	244	147	238	237	234	145	149	143	275	125
65	86	73	89	56	89	58	87	55	61	55	88	84	87	70	79
68	90	76	92	67	85	59	96	47	50	55	100	97	90	76	81
186	93	197	90	191	85	180	89	176	180	184	92	89	84	190	75
75	81	88	76	76	77	65	84	65	68	68	84	81	78	85	75
248	140	252	141	243	144	236	142	223	231	231	148	136	139	253	127
133	126	135	126	139	121	130	127	120	121	119	131	122	121	139	119
205	74	203	73	201	73	199	74	194	187	191	74	79	74	198	76
270	96	271	97	274	97	262	92	260	265	265	91	88	82	274	88
59	60	57	62	48	65	47	60	46	47	47	59	59	54	60	57
193	145	183	146	182	145	178	144	172	171	173	147	149	144	199	144
67	56	80	45	69	55	66	55	67	65	65	56	55	53	79	44
127	75	133	76	131	77	119	76	112	114	117	87	85	81	130	76
168	128	160	135	158	129	144	132	135	135	133	133	132	127	155	128
103	88	118	81	105	83	105	76	91	92	93	88	84	84	119	71
69	54	67	52	60	57	63	54	61	60	62	54	52	51	66	51
403	194	404	195	414	195	379	197	353	368	349	215	203	207	421	185
162	180	168	179	170	167	152	171	145	150	151	180	181	173	153	115
136	101	140	100	143	90	137	93	130	128	125	93	93	93	149	87
93	65	96	64	89	68	85	64	79	82	79	68	68	69	90	66
8,011	4,589	8,273	4,516	8,010	4,532	7,709	4,511	7,391	7,493	7,442	4,797	4,679	4,592	8,134	4,363

COUNTY

216	243	222	240	221	272	209	231	206	215	210	236	235	233	220	243
214	168	209	160	211	173	206	164	196	200	197	173	166	167	222	156
178	142	185	136	172	146	169	130	163	164	160	139	140	137	181	124
98	113	109	103	93	116	83	115	81	80	79	113	121	122	102	105
150	194	158	189	142	202	144	192	139	142	142	198	193	191	160	130
140	58	149	56	132	64	135	67	128	125	128	61	64	60	148	51
336	136	343	132	319	149	316	131	311	313	304	150	141	127	352	133
232	248	240	241	229	248	226	238	223	223	223	246	245	243	250	228
91	49	89	53	84	55	89	46	78	92	82	42	52	51	96	44
97	73	105	69	98	73	91	74	95	94	86	70	74	71	110	68
129	109	139	108	125	112	125	109	120	124	120	113	111	113	142	110
119	44	119	48	119	48	116	43	114	111	111	41	45	43	118	42
133	69	133	69	130	71	131	71	128	129	129	73	71	70	144	67
303	100	208	107	277	98	273	99	275	278	279	96	94	92	293	83
312	144	313	142	301	147	287	142	266	280	282	144	150	144	309	132
615	143	624	159	604	173	589	163	595	586	583	172	175	173	586	193
278	152	275	151	271	160	264	152	264	269	260	155	160	157	282	149
381	138	383	133	371	139	376	128	364	360	358	142	133	137	394	122
134	203	134	202	121	210	120	202	116	113	119	205	109	201	139	196
77	42	79	41	76	41	74	42	74	72	71	42	41	41	78	40
4,231	2,568	4,292	2,537	4,096	2,697	4,020	2,536	3,956	3,980	3,923	2,611	2,620	2,573	4,326	2,416

Sixth District

BOONE

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synboest Republican	Shutt Democrat	Akers Republican	Keller Democrat
Amaqua.....	52	81	48	80	71	57	64	53	57	51	64	49
Beaver Town.....	42	41	34	45	56	25	47	23	47	26	46	26
Beaver Township.....	50	112	60	108	72	87	65	80	53	78	65	79
Boone—1st Ward.....	182	394	140	401	276	265	190	281	173	287	172	300
2nd Ward.....	635	548	480	770	818	440	635	474	661	454	635	451
3rd Ward.....	649	387	482	507	712	298	641	277	631	262	637	271
4th Ward.....	366	678	299	699	518	479	375	502	333	501	370	501
5th Ward.....	222	382	189	378	303	274	216	270	210	277	212	278
Cass Township.....	47	76	47	76	75	54	54	56	56	50	56	55
Colfax Township.....	87	132	65	139	106	107	82	91	86	83	78	93
Des Moines Township.....	138	235	113	233	203	204	145	197	138	186	135	199
Dodge Township.....	55	181	54	167	71	137	57	128	50	128	55	120
Douglas Township.....	361	651	301	682	426	545	357	546	358	544	356	549
Fraser.....	11	69	4	67	23	50	12	47	11	43	11	48
Garden Township.....	79	152	60	164	118	111	93	108	91	105	85	114
Grant Township.....	174	120	138	163	199	109	173	101	166	86	166	81
Harrison Township.....	74	131	57	141	63	104	82	101	71	101	71	101
Hickory Grove.....	11	41	11	33	19	29	13	25	11	27	10	29
Jackson Township.....	108	141	89	153	140	95	116	97	114	98	119	99
Luther.....	57	79	47	79	74	55	59	50	61	48	57	54
Marcy Township.....	73	97	60	99	96	69	74	63	73	62	75	60
Moingona.....	11	67	10	60	27	46	11	44	8	45	10	43
Ogden.....	422	333	301	420	447	269	374	247	379	237	396	227
Peoples Township.....	86	76	83	79	107	51	98	0	92	54	91	52
Pilot Mound Township.....	57	140	51	131	87	110	63	96	60	95	61	98
Union Township.....	92	123	77	139	120	98	107	100	105	98	106	95
Worth Township.....	42	34	29	39	45	26	38	22	37	22	38	21
Total.....	4,183	5,541	3,319	6,102	5,302	4,194	4,241	4,076	4,160	4,044	4,177	4,093

CALHOUN

Lincoln.....	367	399	290	454	411	336	344	320	336	321	344	320
Sherrman.....	50	69	46	79	68	58	51	50	48	48	55	47
Butler No. 1.....	256	228	212	234	268	149	224	137	225	126	223	131
Butler No. 2.....	67	103	59	97	77	75	70	67	64	70	76	65
Williams.....	41	95	39	93	67	64	50	51	38	58	45	56
Greenfield.....	72	150	51	159	107	106	76	93	66	92	75	93
Center.....	89	117	80	113	113	82	90	75	89	75	97	77
Twia Lakes.....	63	130	47	136	103	77	70	78	64	85	69	84
Garfield.....	62	105	47	118	93	65	67	71	63	71	72	66
Cedar No. 1.....	95	70	71	89	104	56	85	62	83	57	85	53
Cedar No. 2.....	66	65	54	72	78	43	60	45	61	38	65	41
Logan.....	79	78	56	92	85	58	70	49	64	43	75	49
Lake Creek.....	79	96	55	111	88	72	73	63	65	68	70	69
Elm Grove No. 1.....	27	89	21	84	41	61	25	60	25	62	25	60
Elm Grove No. 2.....	40	47	36	49	49	37	46	29	42	30	43	30
Jackson.....	46	73	39	68	53	52	43	47	41	50	40	47
Calhoun.....	66	68	52	65	84	35	71	36	65	36	67	33
Union.....	247	247	201	262	290	183	247	168	241	173	235	176
Reading.....	155	137	119	174	108	109	152	106	150	103	154	104
Lake City No. 1.....	255	186	218	209	266	150	246	122	236	120	246	120
Lake City No. 2.....	222	198	189	197	227	151	215	133	220	124	212	132
Rockwell City No. 1.....	349	248	257	318	379	192	327	184	326	175	352	177
Rockwell City No. 2.....	290	176	245	192	303	135	280	114	275	112	283	122
Total.....	3,083	3,164	2,484	3,465	3,462	2,346	2,982	2,150	2,887	2,137	3,008	2,152

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Republican	Republican	Democrat	Democrat	Democrat	Republican	Democrat
Grimes	Irvin	Linn	McClellan	Larson	Fleck	Reed	Ramsay	Manta	Mulroney	Smith	Anderson	Brown	Messer	Dolliver	Irwin
59	50	69	45	63	48	59	46	57	61	55	48	48	46	79	43
44	27	51	23	45	25	45	33	41	40	36	22	24	27	46	30
67	80	80	67	64	72	62	75	56	62	56	82	77	77	65	33
172	310	187	275	178	293	173	262	161	165	163	278	282	267	154	345
609	495	640	433	618	469	581	445	526	600	580	471	459	436	509	675
618	309	652	255	624	272	607	251	592	598	596	279	281	269	531	447
360	533	385	478	349	500	350	483	337	341	326	491	493	473	311	600
211	291	212	287	206	289	204	264	190	203	192	263	274	264	191	342
55	55	59	51	55	54	52	54	48	48	48	55	52	55	51	54
83	92	99	81	84	82	80	81	71	76	69	86	90	89	84	102
140	196	181	183	143	185	133	188	122	131	127	190	193	183	115	248
61	112	87	115	57	114	51	107	47	54	47	116	109	110	58	129
347	560	364	540	356	548	343	543	326	331	326	552	551	545	358	556
9	50	10	46	8	47	11	43	9	9	9	43	46	44	9	57
94	109	102	96	96	107	84	106	80	83	83	109	108	100	98	107
172	86	196	72	181	74	166	74	151	162	156	95	3	3	192	92
73	98	78	93	76	88	69	88	67	7	61	96	94	98	68	105
13	25	16	19	13	21	12	22	11	12	12	19	23	20	13	26
115	105	126	94	117	94	113	94	104	107	108	102	103	95	107	122
61	53	70	43	66	46	58	46	56	56	54	46	52	48	59	57
78	61	83	59	77	62	70	62	68	72	66	63	60	61	76	65
7	52	12	42	11	42	9	45	9	10	9	42	45	44	7	54
385	238	403	230	394	226	366	228	361	372	351	235	228	229	401	238
89	63	96	50	90	50	91	51	84	88	82	48	48	51	87	56
63	96	74	94	79	62	62	88	59	59	59	91	91	87	66	101
105	95	119	89	108	91	103	94	96	102	98	102	95	95	95	104
38	26	41	20	35	26	37	24	36	37	35	22	22	23	31	33
4,134	4,256	4,462	3,860	4,211	3,987	3,991	3,900	3,773	3,886	3,804	4,047	3,950	3,839	3,860	4,871

COUNTY

361	313	370	282	351	300	330	292	301	342	312	303	276	288	418	256
53	49	61	43	52	45	51	41	47	52	47	51	44	51	68	41
280	123	245	121	228	119	211	119	204	212	206	119	118	112	263	105
68	67	74	63	69	61	63	66	59	63	60	67	66	65	80	59
44	60	48	50	33	55	31	55	27	34	29	59	47	48	57	41
75	91	96	82	74	86	62	89	63	70	64	82	81	84	100	78
86	79	98	71	93	71	90	69	78	86	82	72	73	70	111	59
69	80	80	70	68	75	57	80	58	68	58	82	67	74	99	56
60	74	80	61	67	66	60	69	58	68	60	72	67	65	75	68
83	55	91	47	83	55	77	53	75	79	74	54	56	62	94	51
64	38	63	39	64	38	61	33	58	56	55	37	43	41	75	38
72	46	80	45	71	45	70	44	63	65	63	51	43	43	91	36
76	63	68	68	65	68	65	59	58	65	62	59	61	59	84	56
22	62	30	55	27	59	27	58	26	26	27	55	55	47	34	51
39	32	50	33	43	32	40	30	44	46	45	30	28	29	51	30
37	60	46	42	37	45	38	46	32	29	33	49	51	48	47	42
67	33	75	32	64	32	61	36	56	60	56	35	31	37	79	30
247	172	264	161	247	156	226	160	227	231	228	162	162	161	271	147
151	104	157	104	153	97	145	101	132	143	137	102	95	98	176	88
238	126	238	115	240	114	225	115	210	214	212	116	115	108	262	109
213	131	217	126	206	133	204	122	195	195	192	126	123	129	227	119
331	183	338	170	322	179	312	173	302	314	292	174	169	172	369	160
278	119	282	107	269	113	258	115	246	256	244	116	108	106	301	102
2,961	2,150	3,141	1,987	2,926	2,042	2,764	2,025	2,619	2,764	2,636	2,073	1,976	1,995	3,432	1,822

Sixth District

CARROLL

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dovey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Jasper	136	151	114	164	159	113	135	118	130	118	133	117
Sheridan No. 1	54	49	48	50	57	38	52	40	50	39	51	40
Sheridan No. 2	78	97	72	90	82	73	72	56	75	62	73	64
Kniest	48	242	41	236	47	213	35	204	27	205	34	209
Wheatland No. 1	72	262	57	268	95	225	66	218	57	225	61	223
Wheatland No. 2	62	88	59	87	74	68	64	68	55	71	57	75
Arcadia	163	255	123	288	169	223	142	201	130	199	128	205
Maple River	69	208	47	219	61	198	47	177	41	177	44	177
Carroll—1st Ward	274	344	219	369	296	287	241	291	230	289	235	295
2nd Ward	606	561	447	679	604	497	517	485	504	478	510	485
3rd Ward	137	348	79	377	153	291	102	289	87	300	96	294
4th Ward	152	360	74	429	138	341	93	341	79	349	82	354
Grant	91	129	78	124	91	109	80	101	83	95	76	103
Glidden No. 1	370	223	325	243	378	182	346	185	332	182	333	184
Glidden No. 2	84	65	65	86	95	53	85	54	88	52	85	53
Richland	105	76	100	71	113	61	108	50	105	53	105	52
Pleasant Valley	42	206	28	208	44	184	22	117	22	158	20	177
Roselle No. 1	50	129	40	130	53	103	33	101	31	100	31	106
Roselle No. 2	88	133	71	132	75	114	54	109	54	108	52	108
Washington	44	154	44	142	71	109	45	108	37	106	40	105
Ewald	65	117	56	105	64	90	57	81	47	87	54	81
Warren	377	537	288	606	373	497	336	481	333	474	322	490
Eden	141	277	96	296	156	223	108	230	94	235	87	245
Newton	124	292	95	282	130	244	95	239	83	242	84	244
Union	544	419	480	460	609	327	517	347	500	353	500	358
Total	3,974	5,711	3,146	6,141	4,187	4,863	3,450	4,701	3,272	4,755	3,293	4,834

CRAWFORD

Arlon	26	19	28	69	30	66	24	55	22	54	24	55
Boyer	93	70	83	63	99	49	86	51	85	51	82	56
Charter Oak	199	315	171	305	222	246	188	249	195	236	185	247
Deloit	53	80	39	86	57	64	43	55	40	59	40	59
Denison—1st Ward	300	278	253	291	317	213	290	204	281	199	278	204
2nd Ward	236	248	191	250	247	187	219	187	218	182	220	179
3rd Ward	464	390	360	437	477	321	432	298	430	289	431	287
Denison Township	53	106	62	108	89	84	74	77	71	73	71	76
East Boyer	59	83	44	102	65	74	59	74	55	71	54	76
Goodrich	60	86	52	80	63	68	50	64	44	62	47	64
Hanover	45	109	31	100	48	80	33	73	24	75	38	74
Hayes	56	107	44	113	75	80	49	87	43	85	50	85
Iowa	58	118	51	113	83	88	55	86	53	84	55	84
Jackson	60	109	59	113	73	96	60	97	59	98	61	97
Kiron	142	114	132	109	162	82	152	68	148	63	151	66
Milford	44	61	36	65	51	53	43	52	42	50	41	52
Morgan	49	109	41	91	53	73	41	73	35	67	37	67
Nishnabotna	370	318	302	345	399	253	360	246	316	214	362	240
Paradise	39	68	32	69	37	65	27	59	30	57	30	57
Ricketts	60	50	36	62	46	46	38	48	35	50	38	46
Schleswig	212	250	154	262	194	209	167	187	164	179	156	183
Soldier	33	73	29	69	49	49	31	50	32	29	29	52
Stockholm	68	137	65	131	100	97	80	101	84	98	76	105
Union	117	184	142	187	170	159	165	142	157	139	165	141
Vail	113	208	94	205	121	174	105	173	102	167	103	172
Washington	80	109	67	103	75	99	72	91	68	86	69	87
Westside	142	110	105	134	132	106	120	84	120	82	115	88
Willow	36	83	28	80	36	69	35	62	34	57	30	66
Total	3,267	3,983	2,731	4,142	3,570	3,250	3,098	3,103	2,987	2,956	3,028	3,065

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McCleary Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulrooney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Dolliver Republican	Irwin Democrat
131	120	140	109	128	116	129	116	136	127	122	115	115	111	139	111
48	42	57	35	48	41	49	39	50	50	48	39	42	38	53	39
75	65	75	64	73	63	69	64	71	71	71	62	61	63	81	60
36	206	49	193	34	201	35	199	30	29	33	206	198	199	44	199
62	221	75	180	67	211	56	224	55	62	58	221	212	214	77	205
60	69	65	68	56	71	57	64	54	56	51	66	65	68	96	69
137	198	167	183	137	197	131	180	130	123	129	189	189	180	154	181
54	170	57	178	47	174	42	172	44	43	44	170	170	165	63	163
247	287	241	292	236	287	223	277	230	221	209	288	277	283	255	269
627	478	544	448	517	460	488	452	518	498	484	453	448	440	551	435
105	294	112	278	99	285	93	278	96	84	82	287	293	278	104	262
92	347	103	330	94	348	97	324	88	87	81	328	325	324	110	319
84	88	103	82	85	87	78	87	83	76	77	91	92	94	83	83
345	176	353	173	343	171	326	172	332	322	313	168	168	173	349	182
85	52	87	51	81	54	81	50	82	81	80	49	49	52	93	47
107	53	110	51	102	53	103	48	103	102	99	49	45	47	111	43
34	159	33	151	26	144	24	156	24	21	18	115	157	159	23	149
39	100	42	96	36	97	29	91	32	27	31	92	91	92	38	91
62	103	57	102	63	101	60	95	57	52	51	100	100	99	59	94
46	101	59	99	44	105	43	97	39	36	35	97	99	98	54	94
56	84	71	71	51	80	51	78	62	44	47	78	82	78	58	78
325	484	371	451	345	470	320	467	351	313	306	452	467	460	344	458
100	234	104	223	89	227	91	221	103	92	95	222	229	219	106	220
91	234	94	230	92	234	89	225	94	77	81	235	237	231	92	223
504	354	541	335	504	350	495	336	512	482	486	331	350	333	520	344
3,562	4,719	3,710	4,471	3,397	4,625	3,249	4,509	3,376	3,176	3,131	4,508	4,559	4,498	3,629	4,398

COUNTY

29	53	33	47	30	49	25	50	21	22	20	51	48	48	34	45
89	50	92	46	92	49	86	46	81	84	79	52	48	50	88	44
185	246	199	231	201	225	189	219	173	176	167	235	228	229	191	207
44	58	45	50	43	56	41	53	39	42	38	55	51	52	44	52
288	197	294	189	284	192	277	193	258	267	268	195	198	188	299	178
220	182	226	172	224	107	209	172	192	196	190	173	171	168	216	152
437	278	452	267	439	263	429	261	404	395	395	275	280	269	436	245
75	75	86	64	73	64	67	68	57	56	60	73	70	65	78	58
65	68	76	59	64	69	54	70	49	51	51	76	73	74	60	65
49	64	56	57	47	60	46	55	44	43	45	58	55	56	50	48
31	72	45	60	37	64	25	66	26	21	23	71	68	64	39	60
50	83	70	76	62	79	43	84	48	38	40	84	82	82	53	74
64	83	73	78	70	76	57	78	34	46	49	79	81	76	54	72
81	99	72	93	62	98	56	96	54	55	51	99	97	97	59	88
153	66	165	64	163	56	154	57	135	125	134	68	70	63	162	55
46	47	48	46	43	47	42	43	37	40	40	47	50	44	42	44
41	68	54	56	41	61	37	59	31	32	36	64	59	60	44	51
366	235	381	274	367	226	347	231	338	325	325	241	245	232	362	218
33	58	37	53	34	51	33	51	27	28	31	55	56	49	31	50
37	48	42	45	39	40	34	41	31	28	30	41	44	40	31	37
166	178	199	159	172	158	161	159	138	143	143	178	169	158	176	143
31	51	40	41	37	45	28	46	23	24	23	52	47	47	27	48
82	102	97	86	87	89	78	91	71	67	73	105	101	91	81	88
159	143	166	138	159	139	157	134	142	132	137	140	146	136	151	136
104	169	121	153	106	157	97	154	91	93	91	163	154	151	107	152
73	83	79	83	71	82	71	82	67	65	65	85	88	80	74	79
126	81	147	75	132	89	114	76	115	108	108	81	80	78	133	70
37	58	35	63	36	60	35	54	30	30	32	62	59	53	35	53
3,140	2,991	3,421	2,832	3,215	2,730	2,990	2,789	2,756	2,729	2,744	2,958	2,916	2,802	3,163	2,612

Sixth District

EMMET

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Armstrong Grove Township	201	304	172	318	287	255	211	251	206	246	201	254
Center Township	85	134	66	144	112	96	93	99	89	99	88	100
Denmark Township	172	220	159	233	226	180	195	170	188	172	182	169
Ellsworth Township	54	70	49	77	66	57	61	55	57	57	59	55
Emmet Township	36	57	31	57	57	32	45	31	43	34	41	37
Estherville Township	91	105	81	112	128	62	111	66	104	70	105	70
Estherville—1st Ward	379	506	315	548	490	348	377	389	354	397	360	402
2nd Ward	581	415	507	480	678	308	599	312	594	315	585	322
3rd Ward	444	446	373	505	578	301	461	336	452	340	453	343
High Lake Township	68	65	59	87	83	48	68	43	69	43	70	42
Iowa Lake Township	33	55	33	51	47	38	38	38	32	43	32	43
Jack Creek Township	34	91	28	92	51	66	38	67	37	66	35	70
Lincoln Township	77	85	70	88	88	68	81	67	80	65	80	66
Swan Lake Township	69	89	60	87	86	61	78	53	75	54	74	57
Twelve Mile Lake Township	62	74	55	74	75	56	61	57	61	54	60	56
Wallingford	78	36	69	37	80	27	74	23	74	21	74	24
Total	2,464	2,752	2,127	2,970	3,082	1,981	2,591	2,057	2,515	2,076	2,499	2,110

GREENE

Bristol	82	139	63	138	102	99	77	86	74	82	81	85
Cedar	59	91	39	106	58	94	52	78	47	77	48	78
Dawson	49	114	39	119	81	75	62	73	58	71	63	70
Franklin	87	100	82	98	111	70	86	72	88	64	88	68
Grant	81	68	63	78	84	54	77	49	77	49	78	50
Greenbrier	80	77	72	83	87	68	81	52	83	52	82	49
Hardin	74	72	59	78	82	61	72	55	72	54	69	57
Highland	199	208	171	211	211	157	195	140	191	145	186	149
Jackson	65	96	52	102	82	67	69	67	68	70	69	70
Jefferson—1st Ward	345	323	265	373	423	215	340	205	347	203	354	200
2nd Ward	281	288	219	318	328	206	275	186	287	180	276	185
3rd Ward	421	243	317	320	444	181	407	164	411	157	410	163
Junction No. 1	243	222	185	260	274	188	243	165	246	163	248	159
Junction No. 2	73	62	63	64	81	36	78	31	78	31	75	34
Junction No. 3	47	59	32	71	61	41	54	35	50	38	52	40
Kendrick	81	118	75	105	107	78	88	68	83	74	83	71
Paton	218	135	161	192	252	109	209	108	206	106	203	116
Seranton	334	219	275	260	366	169	332	146	322	145	331	151
Washington	169	215	139	237	200	171	171	170	158	178	163	181
Willow	71	97	59	104	88	68	74	61	69	59	71	59
Total	3,059	2,946	2,430	3,317	3,522	2,177	3,042	2,011	3,015	1,998	3,030	2,035

HAMILTON

Blairsburg	85	150	64	170	104	128	96	126	90	126	91	128
Cass	90	118	65	129	93	103	85	84	79	83	80	84
Clear Lake	193	172	164	210	220	143	207	118	199	116	197	114
Ellsworth	128	188	102	210	168	134	141	135	135	130	139	128
Freedom	86	85	71	100	84	84	87	72	82	74	81	74
Fremont	63	93	58	94	90	63	78	57	76	57	80	57
Hamilton	58	97	46	116	70	81	51	70	55	67	58	65
Independence	137	119	104	141	142	102	132	77	128	81	128	85
Liberty	92	72	72	87	107	53	87	53	85	54	88	57
Lincoln	181	212	165	217	207	177	186	165	190	161	193	163
Lyon	294	315	263	341	326	275	302	261	301	253	299	253
Marion	221	188	194	217	228	180	217	133	218	127	227	131
Rose Grove	69	70	58	74	80	54	74	45	67	47	70	45
Scott	78	149	66	163	105	124	87	110	82	114	83	109
Webster	44	105	32	112	51	96	39	77	41	68	45	70
Williams	172	152	141	171	185	127	160	122	163	122	164	123
Webster City—1st Ward	199	242	162	267	214	208	186	197	182	185	183	192
2nd Ward	307	233	242	276	318	193	286	186	285	182	279	181
3rd Ward	520	322	410	411	525	283	492	256	481	253	487	251
4th Ward	442	429	369	478	447	393	415	370	410	369	410	373
5th Ward	66	102	58	105	77	84	67	79	62	83	59	86
Total	3,535	3,613	2,894	4,069	3,839	3,085	3,475	2,788	3,411	2,762	3,441	2,769

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Crimes Republican	Irvin Democrat	Lion Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Muironey Republican	Smith Republican	Anderson Democrat	Evoy Republican	Messer Democrat	Dolliver Republican	Irwin Democrat
205	255	228	238	218	240	199	236	196	206	202	236	231	232	234	229
87	99	95	95	87	99	86	91	83	83	83	96	92	89	110	84
181	181	206	157	186	170	190	163	173	175	172	172	165	168	200	151
58	56	64	53	59	53	56	49	56	54	54	53	49	51	71	46
43	38	47	30	42	33	43	28	42	43	41	28	27	28	53	25
105	72	97	66	105	70	98	63	99	99	96	65	63	62	110	68
348	430	366	382	368	413	350	390	348	347	346	388	381	386	396	392
580	339	596	309	584	331	581	311	570	576	590	314	312	311	608	313
445	360	453	326	450	363	442	328	448	444	440	326	333	328	465	338
71	41	76	44	76	44	71	42	52	52	52	45	42	43	85	36
34	44	35	41	35	39	31	38	29	30	29	41	37	37	44	34
38	69	40	65	34	67	38	64	34	33	34	68	67	67	47	61
83	62	84	62	82	61	81	55	81	81	80	57	54	54	91	59
76	54	77	52	72	54	74	50	72	75	74	50	50	46	83	45
64	56	66	54	63	54	59	51	58	58	56	54	53	53	67	49
75	22	74	20	76	19	74	20	73	76	72	20	20	19	79	20
2,491	2,178	2,614	1,994	2,535	2,110	2,473	1,979	2,413	2,432	2,421	2,013	1,976	1,974	2,743	1,945

COUNTY

79	83	87	83	78	79	70	83	69	70	70	81	78	77	91	66
52	75	53	75	47	77	46	77	48	53	45	74	72	70	60	65
67	64	64	63	61	68	58	67	52	63	53	75	65	68	70	67
92	69	96	65	89	89	91	65	79	79	82	65	64	60	88	83
78	49	83	47	79	43	79	43	74	74	74	46	49	48	83	47
88	48	93	48	78	51	90	50	78	82	77	47	47	47	83	47
74	53	71	55	69	50	66	53	64	68	62	49	50	49	70	45
180	147	205	134	191	139	180	144	173	174	177	149	142	139	204	138
70	68	77	63	69	65	69	66	61	61	66	66	69	64	81	90
352	205	366	102	360	206	339	190	323	321	312	195	201	200	358	193
273	191	289	173	272	191	269	172	265	268	261	180	182	184	290	181
413	165	419	153	407	156	401	151	383	389	381	157	151	158	416	144
241	162	260	151	239	153	227	166	224	220	215	164	167	166	261	139
75	34	82	29	75	32	75	32	72	73	72	29	30	27	81	28
49	40	55	38	49	42	46	43	53	49	49	35	37	35	55	36
81	72	96	70	82	68	80	72	77	75	74	72	72	72	83	64
215	126	223	99	211	104	200	100	190	195	195	106	103	101	237	91
336	145	340	151	324	146	313	142	308	298	298	146	149	143	334	130
175	169	178	169	158	173	153	173	146	146	142	174	171	172	158	169
75	57	76	59	69	59	69	57	69	66	64	54	57	56	71	52
3,074	2,022	3,213	1,917	2,997	1,971	2,908	1,946	2,808	2,824	2,769	1,964	1,956	1,934	3,182	1,825

COUNTY

92	126	99	121	91	122	90	132	89	89	85	120	122	133	106	115
84	83	90	81	81	85	79	82	75	81	74	76	77	77	92	70
199	113	213	106	196	113	180	112	172	177	170	112	109	112	218	106
139	126	142	131	144	124	125	132	116	123	116	137	129	127	142	126
88	73	90	69	85	73	80	72	78	85	76	75	70	74	97	68
80	56	85	56	74	57	75	55	67	76	65	60	56	59	77	58
51	69	59	65	55	65	51	63	46	48	48	68	65	65	63	67
136	77	140	79	129	76	127	80	120	126	117	80	79	80	145	77
89	64	97	50	83	57	80	55	79	78	78	53	53	55	97	50
195	162	198	161	189	159	177	161	166	166	163	162	157	167	184	161
296	255	307	255	302	249	290	252	277	286	281	262	249	251	322	246
224	130	243	114	223	123	204	128	195	206	198	217	119	118	235	120
71	46	76	42	70	43	71	43	67	68	68	48	47	46	81	40
79	111	99	97	83	110	81	108	75	76	80	107	108	101	85	108
47	68	50	66	44	69	40	64	36	38	38	64	62	60	57	64
170	114	176	110	167	116	156	116	154	162	157	115	113	111	177	114
190	189	191	194	184	190	176	194	169	180	170	189	187	189	200	189
286	173	290	171	277	178	277	167	269	280	266	174	166	166	304	175
492	239	583	236	481	251	476	235	448	474	445	243	229	233	522	229
415	358	421	360	411	372	409	359	394	416	391	355	349	350	443	353
62	82	65	85	64	82	61	83	59	60	58	82	80	81	70	83
3,485	2,705	3,714	2,649	3,433	2,714	3,305	2,691	3,138	3,205	3,144	2,707	2,626	2,644	3,717	2,628

Sixth District

HANCOCK

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Eyvas Republican	Christofferson Democrat	Symonst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Ellington.....	116	138	102	146	136	109	120	107	119	102	116	105
Madison.....	100	159	90	162	120	127	106	127	104	129	102	131
Crystal.....	129	168	119	181	149	141	138	136	135	134	138	133
Bingham.....	116	114	104	123	127	94	120	78	111	77	114	80
Orthel.....	75	131	84	119	106	93	105	85	92	89	91	93
Britt.....	589	562	513	633	617	467	584	446	562	447	573	416
Garfield.....	59	77	63	162	100	119	75	116	71	111	73	113
Concord.....	578	485	472	550	667	344	587	319	566	324	560	343
Ell.....	255	198	204	223	245	152	219	126	203	124	208	126
Liberty.....	78	110	71	109	102	71	87	58	75	63	80	59
Erin.....	55	108	57	95	74	71	67	66	56	70	58	73
Boone.....	51	76	58	65	78	42	66	41	57	45	56	46
Magor.....	157	209	140	224	173	189	156	178	151	177	150	183
Amsterdam.....	209	286	185	299	265	213	233	210	228	207	223	219
Twin Lake.....	60	93	53	94	74	74	69	64	59	66	59	67
Avery.....	139	134	120	145	159	99	131	93	126	90	132	88
Corwith.....	39	48	31	55	45	41	39	40	39	38	42	37
Total.....	2,802	3,096	2,466	3,384	3,237	2,446	2,902	2,390	2,754	2,293	2,775	2,312

HUMBOLDT

Avery.....	72	186	66	182	89	161	81	145	83	143	79	147
Beaver.....	100	114	94	114	117	91	103	73	114	71	112	72
Corinth.....	90	100	87	104	112	81	97	82	101	79	101	80
Dakota City.....	105	158	89	161	115	136	109	128	108	131	106	131
Delana.....	195	208	156	223	213	157	187	147	191	141	189	145
Gilmore City.....	109	105	104	105	113	90	105	92	98	89	100	90
Grove.....	61	104	53	104	76	83	64	79	68	79	63	79
Humboldt.....	153	295	136	296	193	237	157	235	156	229	159	231
Lake.....	134	133	96	166	140	124	140	106	146	101	145	103
LuVerne.....	58	74	51	72	63	63	56	63	56	63	57	63
Norway.....	139	207	123	218	173	169	161	165	153	163	148	167
Renwick.....	167	148	103	209	179	128	164	121	163	116	163	123
Rutland.....	157	145	137	156	159	138	142	114	151	103	153	100
Springvale—1st Ward.....	407	332	345	382	419	306	401	278	413	281	404	277
2nd Ward.....	409	236	340	298	397	239	393	206	408	199	397	200
Wacousta.....	83	144	72	155	123	105	104	108	95	116	96	110
Weaver.....	59	166	63	157	82	138	72	132	68	129	68	131
Total.....	2,498	2,855	2,115	3,102	2,763	2,448	2,536	2,274	2,575	2,232	2,540	2,249

KOSSUTH

Algona—1st Ward.....	253	194	202	232	253	179	229	173	227	163	223	168
2nd Ward.....	481	326	407	377	474	309	437	291	442	281	438	288
3rd Ward.....	291	432	226	484	283	422	263	399	254	394	251	394
4th Ward.....	212	261	176	284	239	222	205	214	195	214	200	218
Buffalo Township.....	199	251	167	261	215	195	194	190	195	196	179	195
Burt Township.....	168	249	157	255	193	206	180	203	168	206	167	210
Cresco Township.....	73	138	73	149	85	126	73	126	73	122	73	128
Eagle Township.....	52	58	48	58	62	42	55	44	54	43	52	44
East Lone Rock (Burt Township).....	26	70	19	73	41	52	30	55	31	55	29	57
Fenton (Fenton Township).....	139	158	115	178	154	138	141	131	140	126	141	128
Garfield Township.....	30	149	31	143	44	124	30	121	29	120	29	123
German Township.....	38	57	75	61	80	54	73	50	76	48	74	49
Grant Township.....	59	81	64	68	78	51	64	52	61	54	56	57
Greenwood Township.....	184	474	183	492	179	461	168	443	166	450	163	465
Harrison Township.....	282	278	256	281	259	236	281	223	274	223	271	227
Hebron Township.....	55	66	52	63	63	49	53	47	46	48	49	50
Irvington Township.....	74	191	59	199	83	174	76	161	74	160	71	165
Lakota (Ledyard Township).....	142	114	113	139	144	105	134	101	130	95	125	103
Ledyard (Ledyard Township).....	96	130	81	127	106	95	96	90	89	92	87	94
Lincoln Township.....	44	77	36	78	43	66	36	62	38	59	37	62
Lone Rock (Fenton Township).....	53	76	40	87	72	55	59	55	53	58	58	56
Lotts Creek Township.....	68	126	56	136	73	118	66	112	62	115	65	111
LuVerne Townshin.....	142	216	137	202	177	160	150	150	135	158	133	171

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irwin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Mants Republican	Mulrooney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Dolliver Republican	Irwin Democrat
118	101	121	102	119	103	116	97	114	111	112	101	100	99	125	92
108	127	113	123	104	128	102	124	98	97	99	131	128	129	110	121
137	133	141	132	141	135	131	131	131	135	132	130	125	130	147	128
115	80	120	74	115	77	114	70	110	112	112	74	72	71	126	73
96	85	100	88	93	87	91	83	87	90	88	86	85	86	103	80
575	443	522	437	571	438	566	428	551	553	547	434	428	429	611	408
78	111	87	111	69	116	71	105	62	65	65	114	108	107	88	99
575	329	596	317	557	320	514	300	539	547	546	312	310	274	633	263
218	121	238	110	208	113	202	112	196	201	194	116	112	113	224	108
84	58	103	56	77	59	79	54	69	71	69	63	62	57	98	51
62	67	65	70	63	71	58	65	56	59	55	66	65	67	68	61
59	44	69	41	64	41	61	38	57	59	58	43	42	43	72	38
153	172	157	171	154	172	152	175	148	150	142	143	170	175	178	158
235	202	249	194	242	194	221	195	213	218	214	214	207	208	252	184
60	62	69	64	59	61	58	56	55	55	54	62	61	60	64	53
137	88	154	83	134	81	121	85	117	118	117	85	83	86	149	76
41	37	41	37	39	39	39	38	39	39	38	37	37	37	43	36
2,851	2,260	3,005	2,210	2,809	2,235	2,696	2,156	2,641	2,878	2,642	2,211	2,195	2,171	3,091	2,028

COUNTY

87	143	96	137	84	142	83	134	77	82	76	140	135	140	89	138
122	67	131	64	112	63	106	59	104	109	103	62	57	59	129	55
101	77	108	75	103	77	92	80	92	98	89	78	75	79	109	68
113	127	114	124	117	127	105	123	101	102	100	127	124	125	118	121
183	141	207	128	195	130	179	133	176	175	154	137	132	137	211	119
101	85	113	87	102	89	104	83	95	104	93	86	81	82	121	78
72	74	70	78	67	74	62	72	56	58	56	75	73	78	72	72
161	229	183	223	163	228	162	216	149	161	147	225	218	228	193	206
145	99	163	98	145	98	136	98	134	135	134	100	99	99	156	92
62	57	64	64	60	64	59	55	58	58	58	56	56	56	66	62
150	163	159	157	158	156	147	153	131	146	130	157	154	154	177	141
164	119	167	118	164	113	158	116	157	151	148	119	118	118	177	111
151	101	174	93	146	101	144	97	395	402	389	267	255	256	433	251
417	274	431	262	403	285	403	254	390	391	382	194	191	196	430	179
395	197	420	190	408	194	392	193	86	86	81	105	102	104	117	87
104	102	110	101	101	97	98	99	62	73	61	122	114	122	93	110
74	126	85	124	73	124	64	119	000	000	000	000	000	000	000	000
2,602	2,181	2,785	2,123	2,801	2,142	2,494	2,084	2,402	2,473	2,339	2,150	2,079	2,154	2,861	1,966

COUNTY

222	168	227	163	223	168	222	156	219	226	208	174	153	163	247	148
446	285	443	282	439	277	433	262	426	435	433	273	262	265	481	254
256	389	263	379	251	388	252	369	235	259	234	380	365	373	308	343
204	211	213	201	199	219	200	210	196	200	192	210	202	206	225	198
186	190	195	182	186	184	184	187	173	180	174	193	190	193	218	165
186	211	176	205	170	210	167	210	163	169	169	206	199	198	201	179
72	127	88	120	73	123	73	120	67	73	67	125	123	122	79	119
52	45	56	43	53	43	53	46	53	50	52	45	46	44	60	41
29	56	33	53	29	57	28	54	26	26	27	58	58	57	30	55
144	126	150	120	141	121	142	119	138	140	137	119	122	117	160	111
28	122	34	117	31	118	29	116	28	29	38	118	116	116	42	113
78	48	74	49	72	48	71	48	68	65	66	49	48	49	79	42
57	59	67	51	59	56	51	56	49	49	51	61	58	56	73	49
187	448	175	439	166	449	160	443	167	188	160	450	443	445	191	431
267	224	289	216	277	220	266	214	255	261	262	230	220	221	293	209
57	42	56	46	56	43	48	42	45	50	48	49	42	41	50	42
75	161	74	161	73	163	69	156	67	69	63	160	155	161	85	150
130	98	133	94	128	95	129	95	124	119	125	98	99	93	143	98
85	95	91	90	86	96	83	96	79	78	78	95	90	91	100	86
40	60	36	61	34	58	34	58	30	33	32	63	57	58	47	56
54	58	64	53	57	54	52	59	49	50	54	61	60	55	63	54
65	112	69	109	63	113	66	118	54	60	56	119	114	117	74	105
147	156	154	151	141	158	137	153	126	127	127	163	153	158	175	136

Sixth District

KOSSUTH

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Bearley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Syahorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Plum Creek Township.....	87	126	60	125	73	112	61	109	64	103	58	109
Portland Township.....	91	110	92	112	100	95	85	98	82	97	81	98
Prairie Township.....	50	214	46	216	68	185	65	186	47	189	48	189
Ramsay Township.....	55	102	43	105	54	100	44	97	47	94	45	96
Riverdale Township.....	46	177	38	180	46	172	35	161	35	164	38	163
Seneca Township.....	84	123	81	120	91	105	85	102	80	102	84	104
Sherman Township.....	42	122	40	122	54	103	40	104	36	106	35	107
Springfield Township.....	64	57	59	60	70	44	66	46	62	46	67	49
Swea Township.....	99	91	95	92	110	76	106	73	104	74	102	75
Union Township.....	96	103	82	111	97	99	88	90	82	91	86	90
Wesley Township.....	144	257	121	278	148	240	135	230	127	230	127	230
Whittemore Township.....	137	386	107	387	153	342	129	327	131	317	133	323
Total.....	4,186	6,039	3,627	6,335	4,464	5,312	4,022	5,115	3,909	5,093	3,864	5,196

PALO ALTO

Booth.....	49	108	45	115	72	87	63	86	57	89	63	89
Curlew—North Rush Lake.....	30	88	69	102	88	89	82	72	78	69	85	68
Cylinder.....	43	31	38	33	40	32	44	27	42	29	41	29
Ellington.....	49	116	35	125	65	99	51	100	51	98	45	104
Emmetsburg—East Broadway.....	269	455	228	483	288	426	271	402	267	401	263	407
Emmetsburg—West Broadway.....	447	607	345	643	390	598	380	537	379	525	388	532
Emmetsburg.....	63	148	80	146	73	127	65	121	62	122	64	121
Fairfield.....	54	111	61	105	80	78	69	79	63	84	69	78
Fern Valley.....	59	173	53	168	81	152	69	136	63	140	65	140
Freedom.....	71	118	70	115	85	97	82	96	81	93	81	95
Great Oak.....	95	149	57	151	68	137	61	126	53	128	54	130
Highland.....	313	326	255	364	335	280	302	259	291	261	295	259
Independence.....	72	83	60	84	87	60	80	66	77	57	78	59
Lost Island.....	93	113	83	119	100	94	92	85	85	87	89	85
Mallard—South Rush Lake.....	158	175	127	201	159	166	149	155	147	152	145	159
Nevada.....	18	112	18	108	28	101	19	99	20	91	25	87
Silver Lake.....	151	210	144	208	178	189	148	151	144	145	148	144
Vernon.....	50	110	46	115	75	83	63	78	67	74	64	72
Walnut.....	266	360	247	353	310	290	278	279	271	273	262	285
West Bend.....	234	265	187	306	246	240	237	212	226	215	219	231
Total.....	2,594	3,858	2,228	4,044	2,844	3,396	2,605	3,156	2,524	3,134	2,546	3,174

POCAHONTAS

Bellville.....	127	222	108	207	151	147	123	133	117	129	133	127
Cedar.....	234	413	153	435	256	332	206	320	193	319	197	318
Center.....	297	606	215	641	336	487	278	420	267	413	273	417
Clinton.....	244	205	185	224	243	155	216	115	206	114	215	111
Colfax.....	80	123	70	125	99	94	76	93	80	83	86	87
Cummins.....	181	173	152	204	204	138	166	120	160	110	173	110
Des Moines.....	64	107	56	100	86	68	68	56	64	55	68	54
Dover.....	52	211	32	220	76	172	43	175	40	179	49	175
Garfield.....	71	107	60	110	83	82	82	70	72	65	78	62
Grant.....	83	110	71	119	109	78	88	71	86	63	89	61
Lake No. 1.....	53	118	52	108	70	88	60	81	58	74	62	73
Lake No. 2.....	72	67	59	74	70	65	67	51	68	49	65	57
Lincoln.....	51	106	48	103	65	78	52	65	50	64	54	63
Lizard.....	50	99	41	95	65	65	52	62	47	58	53	56
Marshall.....	49	118	35	132	67	88	48	80	47	81	54	80
Powhatan.....	163	125	139	131	172	94	141	86	137	85	128	86
Roosevelt.....	37	95	32	87	54	73	39	60	34	62	38	62
Sherman.....	47	128	41	125	67	101	50	95	51	87	54	90
Swan Lake.....	442	367	333	433	450	291	411	280	396	261	397	262
Total.....	2,397	3,500	1,910	3,673	2,723	2,697	2,271	3,413	2,173	2,351	2,276	2,353

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Republican	Republican	Democrat	Democrat	Democrat	Republican	Democrat
Grimes	Irwin	Linn	McClellan	Larson	Fleek	Reed	Ramsay	Mantz	Mulrooney	Smith	Anderson	Brown	Messer	Dolliver	Irwin
62	103	75	99	64	104	58	104	55	56	58	108	103	101	67	97
83	97	93	93	84	95	87	95	79	79	83	101	101	99	102	91
46	186	59	174	49	185	45	180	39	47	46	181	180	182	60	188
47	93	52	89	47	90	47	90	46	49	48	91	87	87	54	86
42	159	43	158	40	162	44	156	35	40	39	162	155	159	49	156
83	103	88	99	82	100	82	97	79	79	78	99	98	97	91	96
40	103	38	104	38	104	40	100	36	39	39	102	98	99	49	92
57	49	62	45	59	46	66	45	56	56	56	44	44	42	62	43
103	75	105	74	104	74	103	73	100	100	100	74	72	72	108	72
90	88	97	86	86	87	85	85	81	81	81	87	87	87	99	86
131	228	136	228	133	222	129	229	122	130	124	227	217	221	160	209
139	318	144	302	133	310	137	307	124	142	123	313	300	303	154	300
3,948	5,091	4,152	4,936	3,926	5,040	3,862	4,935	3,879	3,814	3,715	5,088	4,917	4,948	4,474	4,670

COUNTY

66	85	72	81	64	87	58	83	55	61	56	91	90	87	75	79
83	68	87	68	84	65	78	67	75	79	77	72	68	68	97	59
44	25	46	24	43	26	41	27	43	43	44	27	27	25	45	25
52	97	57	94	54	92	46	91	43	55	48	93	84	88	67	79
268	404	281	385	275	391	260	362	258	277	254	378	355	370	316	361
385	528	387	524	383	531	385	497	372	408	376	494	479	497	426	482
69	118	79	112	68	119	63	112	59	67	61	120	112	113	74	107
71	78	70	80	74	79	65	76	60	66	59	78	78	72	71	74
68	141	76	134	66	138	68	138	62	69	62	135	134	133	83	124
82	92	85	91	83	93	78	91	78	80	76	91	87	92	87	88
62	126	63	126	53	125	53	118	52	54	53	126	123	120	59	126
298	259	318	247	301	240	283	235	279	280	280	245	237	239	319	225
82	52	82	52	79	54	71	58	70	72	72	57	53	52	84	53
100	74	105	72	97	76	84	76	74	76	74	87	77	77	109	70
147	157	156	151	146	154	139	145	135	159	136	157	139	151	181	136
26	90	24	92	27	88	22	87	20	26	20	90	86	86	26	87
151	144	166	131	148	137	146	133	137	148	137	142	138	137	189	121
67	73	72	70	68	69	65	66	59	60	57	65	64	69	75	62
275	282	288	272	277	270	263	247	256	263	254	266	246	253	287	259
230	223	238	219	230	220	218	216	225	232	217	209	202	216	271	189
2,626	3,116	2,752	3,025	2,820	3,055	2,495	2,921	2,412	2,575	2,413	3,021	2,874	2,945	2,941	2,806

COUNTY

130	124	145	112	125	117	115	116	104	115	110	129	120	116	181	101
203	312	217	293	196	306	194	295	168	193	180	305	280	284	277	252
275	407	306	386	272	394	260	394	239	262	251	403	375	363	344	342
211	113	220	104	213	103	198	109	191	193	187	112	109	101	250	90
83	81	91	75	83	76	70	77	66	74	71	88	77	72	103	66
172	110	175	102	165	106	154	108	140	145	145	114	108	105	204	89
70	51	77	50	62	45	57	48	52	60	52	53	53	49	83	40
48	168	57	163	51	162	49	164	42	47	44	168	158	163	58	155
76	61	90	61	75	60	66	61	63	64	59	62	59	63	96	52
90	64	98	59	90	59	86	56	78	73	83	67	65	61	102	58
62	67	76	60	59	67	59	65	57	59	63	64	59	60	86	49
67	50	74	53	63	50	64	48	48	65	67	44	47	45	71	43
57	60	68	54	56	58	53	58	39	49	43	67	57	56	70	46
50	50	61	49	49	52	48	50	44	49	48	55	48	49	71	44
47	79	63	72	58	74	45	77	33	38	37	87	80	80	67	71
145	83	147	81	133	76	136	77	125	124	126	81	82	77	157	74
43	58	41	62	36	59	35	57	34	35	35	58	58	56	49	50
52	90	58	87	50	90	50	84	50	46	49	88	84	81	71	72
415	247	425	241	392	254	378	248	362	362	360	256	249	242	441	228
2,305	2,275	2,489	2,164	2,223	2,208	2,117	2,190	1,942	2,055	2,005	2,304	2,166	2,141	2,761	1,922

Sixth District

WEBSTER

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lientenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Fearisley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Symborst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Badger.....	197	169	152	184	227	110	184	107	185	95	175	106
Burnside.....	99	120	87	124	124	89	108	73	106	69	112	70
Clay.....	98	101	80	117	112	80	95	77	90	73	86	76
Collfax.....	63	128	57	127	80	100	61	86	60	88	56	99
North Cooper.....	164	210	119	240	193	159	159	154	147	157	142	161
South Cooper.....	45	179	40	171	98	106	44	124	42	121	42	123
Dayton.....	319	282	253	355	389	219	320	198	315	144	318	206
Dear Creek.....	73	154	58	143	93	106	65	91	60	94	64	100
Douglas.....	97	221	79	228	126	172	99	162	97	165	94	166
Duncombe.....	100	156	80	170	125	118	92	120	89	120	90	124
Elkhorn.....	77	173	62	184	99	147	76	134	72	135	74	134
Fort Dodge No. 1.....	223	350	191	378	383	201	240	246	219	255	231	254
Fort Dodge No. 2.....	170	550	142	545	343	319	197	348	169	303	167	376
Fort Dodge No. 3.....	376	498	292	564	467	383	376	389	347	403	364	402
Fort Dodge No. 4.....	410	713	349	752	613	476	453	502	408	520	410	548
Fort Dodge No. 5.....	927	515	721	711	1,025	383	899	393	872	401	873	420
Fort Dodge No. 6.....	672	407	541	521	740	325	645	336	634	324	622	347
Fort Dodge No. 7.....	704	827	527	974	858	629	670	629	649	631	643	668
Fort Dodge No. 8.....	398	620	315	659	563	408	394	462	368	458	367	486
Fort Dodge No. 9.....	229	790	180	782	492	469	251	529	222	549	225	555
Fulton.....	85	191	68	193	119	137	86	127	83	132	81	137
Gowrie.....	404	250	296	341	437	200	387	164	389	148	386	157
Hardin.....	23	63	23	63	33	52	28	42	28	38	36	37
Jackson.....	25	268	21	265	50	219	25	203	24	205	28	211
Johnson.....	65	194	49	195	93	144	65	136	62	128	58	135
Lost Grove.....	203	187	157	252	265	142	236	129	232	114	236	118
Newark.....	91	172	85	167	127	124	94	117	85	115	82	123
Otho.....	86	232	68	237	145	158	86	161	74	167	77	171
Pleasant Valley.....	52	130	41	129	84	80	50	80	42	80	39	87
East Roland.....	168	121	128	150	183	99	156	84	153	84	154	77
West Roland.....	74	35	59	25	78	30	70	24	64	26	65	23
Sumner.....	64	232	52	235	116	173	70	122	59	155	63	185
Washington.....	70	118	57	110	82	81	64	73	60	76	59	81
East Webster.....	39	41	29	52	42	36	40	38	37	33	38	32
West Webster.....	33	79	28	72	41	56	27	56	28	57	27	57
Yell.....	25	34	21	38	27	35	25	28	24	25	29	21
Total.....	6,951	9,508	5,513	11,408	9,052	6,775	6,927	6,806	6,595	6,778	6,613	7,064

WINNEBAGO

Buffalo.....	276	293	261	305	316	244	286	232	288	235	270	231
Center.....	485	527	469	521	583	399	520	404	507	407	509	407
Eden.....	61	108	57	107	88	72	73	69	66	74	65	73
Forest—1st Ward.....	128	106	99	132	138	87	129	87	123	87	127	85
2nd Ward.....	278	209	235	246	304	173	281	177	275	175	271	182
3rd Ward.....	267	194	241	209	276	175	288	164	261	168	262	168
4th Ward.....	143	78	122	89	149	61	137	63	131	65	133	65
Grant.....	54	72	52	76	68	54	58	54	54	55	54	57
King.....	207	240	184	256	227	216	206	196	202	191	198	195
Leland.....	91	59	81	68	103	49	91	47	83	51	87	50
Lincoln.....	148	108	131	118	170	80	153	83	148	79	149	79
Linden.....	68	79	63	82	80	60	70	61	56	61	67	65
Mt. Valley.....	167	160	154	160	197	114	172	105	163	103	169	99
Newton.....	105	124	94	124	131	85	119	75	101	84	104	81
Norway.....	55	92	59	81	70	64	65	61	61	64	62	63
Scarville—Logan.....	103	177	106	169	139	129	120	131	118	131	118	133
Total.....	2,636	2,628	2,394	2,743	3,039	2,062	2,748	2,009	2,627	2,030	2,645	2,033

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Delliver Republican	Irvin Democrat
188	101	201	85	199	85	170	86	158	199	167	108	86	99	219	81
111	70	125	58	107	67	104	64	96	109	95	71	68	71	143	55
94	70	101	69	96	69	86	70	81	101	87	75	62	70	123	59
68	87	72	79	67	82	62	81	59	86	64	91	70	80	89	66
151	163	153	146	154	163	147	141	139	181	132	158	132	154	194	134
43	136	44	122	43	134	43	114	40	59	45	116	108	111	57	119
316	207	362	180	330	193	302	180	278	326	294	215	185	188	421	151
71	87	80	83	72	81	60	84	57	92	55	89	75	82	108	71
104	160	101	161	97	156	92	151	88	125	88	165	142	157	142	136
93	114	102	111	96	114	87	109	82	99	81	114	105	107	119	102
84	132	83	127	74	132	74	124	70	93	74	136	119	120	108	109
227	277	249	233	242	253	234	227	216	288	229	253	209	229	288	230
164	411	176	354	189	187	175	344	156	218	89	344	165	177	208	381
364	400	377	380	373	389	348	367	342	459	352	374	314	352	472	328
411	566	438	504	424	547	397	475	379	524	395	518	433	474	508	483
861	415	903	378	895	389	860	351	830	999	833	403	307	375	1,007	348
630	326	656	300	641	313	620	297	609	748	614	309	235	290	756	258
653	647	675	612	666	627	639	588	624	846	632	608	517	556	828	565
377	479	393	443	390	465	367	428	345	473	361	457	392	427	468	416
222	608	244	521	245	565	228	503	222	307	281	529	483	504	299	537
91	127	107	112	89	124	87	116	81	98	83	125	110	118	124	102
392	153	408	150	395	142	380	135	346	367	352	166	147	146	482	124
34	35	43	34	38	31	28	35	23	32	27	42	36	36	50	27
32	194	40	188	20	191	26	186	25	63	29	191	171	186	66	169
62	128	65	127	62	126	58	124	57	84	56	125	107	115	113	93
242	115	268	103	255	103	239	103	192	248	224	152	107	117	311	86
95	108	103	109	97	108	83	107	75	94	77	119	107	111	135	93
81	165	93	180	90	165	76	159	78	101	84	162	149	152	111	182
44	87	44	84	43	83	41	77	35	46	30	87	76	79	58	83
162	77	175	64	167	73	156	75	145	162	151	83	66	72	196	65
68	25	68	23	71	22	66	24	62	76	63	21	17	17	76	21
66	193	70	175	65	191	63	175	60	79	61	163	166	172	87	172
64	72	70	71	64	69	61	64	59	68	61	74	66	69	78	66
39	31	41	30	40	29	35	30	33	39	33	32	32	31	48	26
28	56	30	57	29	53	27	50	27	33	29	58	50	47	33	53
27	22	31	23	25	23	26	21	24	27	25	22	19	19	38	17
6,760	7,044	7,191	6,456	6,930	6,533	6,547	6,265	6,193	7,949	6,303	6,773	5,631	6,110	8,563	5,978

COUNTY

279	231	293	229	274	234	274	229	254	258	259	239	233	231	296	222
521	396	515	402	511	391	505	388	494	498	503	399	399	385	570	392
70	71	73	67	69	73	70	63	61	61	60	67	67	64	74	63
126	84	124	84	129	84	122	82	119	121	119	82	82	83	140	78
273	180	280	175	280	170	278	164	272	272	272	174	171	173	294	180
264	164	276	158	265	160	264	161	262	260	259	169	167	167	277	153
139	80	135	61	138	64	136	60	135	136	136	61	61	61	144	58
53	52	60	49	56	49	54	51	51	52	50	53	51	52	57	53
209	189	215	186	209	185	204	175	190	194	193	186	180	178	247	179
89	49	90	49	90	47	84	48	85	85	84	48	48	48	98	43
154	71	155	71	155	70	145	72	143	142	144	77	72	70	168	62
70	61	87	59	70	58	64	61	62	62	61	61	61	59	72	60
171	98	171	98	171	94	161	94	161	159	159	99	97	95	188	89
113	78	105	81	107	79	97	76	95	96	96	79	75	74	121	70
64	62	64	62	63	64	62	61	58	58	58	64	62	61	67	59
122	128	124	128	122	127	117	126	110	113	111	132	129	126	131	119
2,645	2,033	2,747	1,959	2,709	1,944	2,637	1,911	2,552	2,567	2,564	1,900	1,956	1,928	2,918	1,854

Sixth District

WRIGHT

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Bearslley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
	Belmond—1st Ward	120	188	96	183	133	144	129	138	126	142	126
2nd Ward	154	130	137	142	158	120	148	115	145	115	151	113
3rd Ward	130	130	114	187	146	158	146	142	131	153	132	155
Belmond Township	71	103	65	111	83	89	82	85	69	90	68	93
East Blaine	229	251	186	283	258	210	237	198	231	197	238	196
West Blaine	55	68	49	69	57	70	55	59	53	56	56	57
Boone Township	82	78	60	101	91	71	81	72	79	66	75	74
Clarion—1st Ward	298	160	253	200	304	146	295	135	288	142	292	145
2nd Ward	156	124	130	147	187	91	165	101	155	108	154	113
3rd Ward	108	196	87	201	145	156	365	213	106	158	112	156
4th Ward	196	203	150	243	217	168	397	223	193	168	199	167
Dayton Township	72	87	62	94	82	73	80	70	78	69	74	72
Eagle Grove—1st Ward	100	175	90	168	132	125	107	135	101	128	100	135
2nd Ward	135	227	109	234	157	188	141	167	134	165	121	198
3rd Ward	353	297	310	334	406	224	365	213	356	209	331	266
4th Ward	360	339	304	380	448	226	397	223	371	225	349	288
Eagle Grove Township	114	78	95	93	128	58	118	57	112	55	110	64
Grant Township	89	77	71	95	86	78	85	71	83	71	83	76
Iowa Township	164	158	136	174	186	126	162	120	154	117	159	121
Lake Township	89	101	74	110	110	78	98	72	96	71	95	80
Liberty Township	286	185	237	225	218	133	298	112	287	107	280	132
Lincoln Township	84	110	72	112	107	77	92	78	87	82	92	76
Norway Township	63	123	43	147	85	103	81	90	77	91	72	97
Pleasant Township	61	89	58	83	69	71	61	69	57	71	61	67
Troy Township	99	104	84	113	117	79	107	75	101	73	98	80
Vernon Township	39	97	29	107	59	70	57	67	47	68	52	67
Wall Lake Township	27	92	23	92	37	83	32	79	23	83	29	86
Woolstock Township	95	138	84	131	119	105	106	96	95	95	87	101
Total	3,829	4,140	3,208	4,559	4,323	3,310	4,041	3,161	3,839	3,175	3,796	3,417

Seventh District

ADAIR

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Bearslley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
	Adair	247	208	219	219	256	176	246	173	246	168	245
Bridgewater	101	76	88	87	106	68	103	68	101	71	101	71
Eureka	67	66	59	72	73	57	68	57	69	56	65	59
Grand River	87	119	95	104	116	84	99	80	96	79	95	81
Greenfield	715	421	594	507	741	337	686	316	688	315	687	318
Grove	114	99	106	103	120	85	118	73	107	79	109	80
Harrison	86	104	86	106	110	79	90	86	87	86	88	85
Jackson	78	73	73	77	89	61	87	59	81	60	75	65
Jefferson	122	79	114	90	133	70	126	68	122	68	124	69
Lee	79	79	78	78	95	60	89	54	86	49	83	53
Lincoln	73	146	65	153	109	112	86	115	81	111	79	121
Orient	205	190	198	200	228	165	207	163	207	164	203	170
Prussia	92	81	88	79	110	60	101	59	99	62	98	64
Richland	93	97	92	100	122	69	109	68	102	71	106	69
Stuart	71	109	68	108	80	102	76	91	76	93	80	91
Summerset	314	299	296	303	376	230	337	214	324	216	323	209
Summit	79	73	69	75	77	58	77	57	78	58	79	57
Union	108	70	95	80	115	59	106	65	104	55	111	51
Walnut	77	110	71	110	99	84	88	84	85	85	81	91
Washington	66	68	60	69	70	61	73	53	72	55	71	54
Total	2,879	2,567	2,614	2,720	3,225	2,077	2,972	1,991	2,911	2,001	2,909	2,026

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Dolliver Republican	Irwin Democrat
125	142	129	139	127	138	125	130	123	123	125	143	141	140	137	127
149	113	159	112	143	112	147	112	147	150	148	115	112	113	131	112
138	151	133	156	137	150	147	133	147	131	132	131	149	146	148	144
78	88	81	83	78	89	74	84	66	70	67	87	84	85	78	80
242	191	253	182	251	180	234	179	236	232	223	189	182	187	247	179
58	56	64	53	60	54	55	53	51	51	51	56	53	54	64	48
84	62	96	52	85	55	80	56	77	81	77	60	55	58	97	47
297	139	297	135	299	137	290	136	288	292	287	138	134	137	302	126
158	108	166	99	163	100	153	103	150	156	151	106	107	104	167	91
108	160	120	147	117	163	103	154	102	112	106	151	143	148	122	144
200	159	207	154	205	159	197	182	192	195	189	166	159	162	205	156
82	65	84	66	80	67	77	68	75	79	77	70	67	68	89	58
103	131	108	126	105	126	100	126	96	102	96	130	125	129	111	122
138	162	139	164	135	164	137	166	139	131	124	164	165	167	163	143
335	220	373	196	358	218	344	199	333	340	332	211	202	207	398	182
368	256	387	217	380	231	370	217	352	361	354	233	227	229	400	214
120	50	132	46	120	46	109	53	112	114	111	55	52	55	139	33
90	48	94	65	88	67	81	70	81	81	79	69	68	70	95	61
167	107	174	108	167	108	159	104	152	156	155	111	106	108	185	102
110	68	106	65	96	61	91	64	94	93	89	73	66	68	102	53
296	103	330	98	293	103	280	101	225	285	274	103	100	106	333	85
97	73	105	74	97	72	94	70	90	89	90	76	78	76	106	76
83	85	85	81	85	88	79	85	70	72	71	91	89	90	100	77
65	64	67	64	65	66	58	67	57	59	57	69	67	66	62	63
106	70	118	62	104	67	102	67	102	107	102	64	64	65	120	59
54	64	61	60	55	58	45	60	39	43	36	64	59	63	60	54
30	81	34	80	28	84	29	81	28	30	28	90	79	80	38	74
102	86	116	82	99	88	94	82	94	98	95	85	82	83	121	74
3,981	3,122	4,228	2,964	4,030	3,043	3,840	3,005	3,682	3,834	3,725	3,108	3,012	3,066	4,316	2,677

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Jensen Republican	Byers Democrat
246	167	255	162	237	169	244	157	246	239	242	162	167	158	260	171
104	67	104	68	102	70	103	68	101	98	100	69	72	69	109	66
56	60	71	53	67	57	70	50	69	67	67	52	55	54	78	50
103	76	110	71	98	77	96	79	92	86	93	77	78	75	99	84
693	312	715	301	683	313	627	298	623	658	662	315	311	293	722	324
117	75	120	72	113	75	111	69	107	109	109	76	75	73	125	75
92	32	94	80	91	79	88	84	84	86	86	82	82	82	84	85
80	61	84	59	79	61	80	56	78	75	77	61	59	60	89	56
123	68	128	66	127	63	125	66	125	122	123	68	66	67	124	72
93	46	91	42	81	48	75	52	77	75	75	49	51	47	89	54
82	116	96	107	83	108	79	110	77	74	74	113	117	115	84	118
211	163	214	163	207	160	203	160	205	198	200	155	158	156	316	156
105	56	110	58	103	59	102	56	99	97	98	59	58	57	108	55
107	74	110	73	99	74	102	84	97	94	95	68	79	70	111	74
77	94	77	93	78	93	75	93	76	76	77	92	91	90	77	93
328	211	355	204	322	208	318	205	319	316	315	203	209	208	371	207
79	57	86	58	80	57	81	53	81	78	79	55	55	55	90	54
103	56	109	56	105	55	105	53	100	98	100	56	60	57	112	52
86	87	89	82	84	78	86	79	80	80	80	83	81	81	87	88
76	51	76	51	73	52	72	52	73	70	73	60	52	48	80	48
2,971	1,981	3,094	1,916	2,910	1,956	2,840	1,904	2,809	2,792	2,825	1,945	1,977	1,919	3,224	1,982

Seventh District

ADAMS

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Symons Republican	Shutt Democrat	Akers Republican	Keller Democrat
Carl.....	90	107	91	99	96	89	93	85	89	88	94	86
Colony.....	81	136	72	135	91	119	82	119	73	124	75	123
Corning—1st Ward.....	222	186	195	198	234	154	234	135	217	139	221	141
2nd Ward.....	341	202	289	249	351	181	345	167	330	171	334	168
3rd Ward.....	212	109	171	146	212	98	202	98	193	97	198	98
Douglas.....	139	144	129	145	148	125	143	121	139	123	138	115
Grant.....	118	95	114	97	138	72	133	69	123	73	131	69
Jasper.....	56	67	52	70	73	49	65	51	59	54	65	48
Brooks.....	72	54	50	63	67	53	71	47	64	48	65	48
Lincoln.....	93	92	86	93	100	81	96	76	95	79	89	82
Mercer.....	72	106	72	103	85	88	76	87	73	89	72	88
Nodaway.....	172	132	160	142	171	128	167	124	168	123	169	121
Prescott.....	201	184	198	161	209	134	213	134	201	136	202	137
Quincy.....	54	38	46	36	55	32	52	33	51	31	52	31
Union.....	83	94	72	104	89	86	82	80	84	77	87	77
Washington.....	136	91	126	100	145	82	131	79	128	79	128	81
Total.....	2,142	1,817	1,932	1,946	2,264	1,571	2,185	1,505	2,097	1,531	2,120	1,513

AUDUBON

Audubon Township.....	102	124	91	132	125	95	110	97	97	104	102	102
Cameron Township.....	106	88	96	96	112	73	106	67	108	66	106	69
Douglas Township.....	79	111	80	105	105	81	89	90	75	83	76	86
Exira Township.....	305	431	266	469	332	372	300	370	288	374	295	373
Greeley Township.....	62	158	56	154	101	110	73	123	63	129	71	120
Hamlin Township.....	88	197	80	201	120	159	96	169	91	159	87	157
Lincoln Township.....	77	114	75	109	96	80	85	78	82	77	83	79
Leroy No. 1.....	358	403	318	410	374	308	368	323	355	327	334	316
Leroy No. 2.....	472	437	409	473	509	361	457	358	443	354	459	343
Melville Township.....	63	112	70	101	89	75	75	77	68	82	74	77
Oakfield Township.....	115	100	92	120	134	76	111	85	110	85	113	86
Sharon Township.....	69	142	59	167	87	133	71	134	71	127	69	129
Viola Township.....	78	119	74	120	112	81	95	84	89	89	88	92
Gray Township.....	71	48	54	60	71	42	61	44	58	44	60	43
Brayton Township.....	81	115	69	123	84	104	83	98	83	98	81	100
Kimballton Township.....	51	143	38	161	50	143	44	140	41	137	46	131
Total.....	2,177	2,840	1,927	3,001	2,501	2,293	2,224	2,337	2,120	2,335	2,144	2,303

CASS

Atlantic—1st Ward.....	384	307	335	350	385	292	380	281	374	283	369	289
2nd Ward.....	188	292	162	285	204	240	187	230	181	229	181	230
3rd Ward.....	560	371	455	456	561	364	552	337	553	336	564	328
4th Ward.....	692	343	581	423	697	312	699	280	689	281	703	280
Bear Grove.....	145	76	115	96	146	71	137	66	135	65	137	62
Benton.....	96	107	78	105	104	80	97	73	92	75	97	73
Brighton.....	179	173	152	186	202	139	177	140	172	137	175	141
Cass.....	266	149	227	182	280	127	281	108	271	115	272	115
Edna.....	81	47	72	51	79	39	80	39	78	39	80	38
Franklin.....	148	168	122	183	158	145	144	140	138	137	140	139
Grant No. 1.....	398	152	364	167	417	117	393	118	392	116	384	124
Grant No. 2.....	104	98	106	90	111	71	113	73	107	75	109	72
Grove.....	163	94	141	102	168	77	158	69	149	71	151	71
Lincoln.....	104	72	93	77	112	57	98	57	100	54	98	55
Massena.....	271	155	238	185	272	155	272	119	258	138	250	134
Noble.....	169	70	143	86	171	70	167	57	160	59	165	56
Pleasant No. 1.....	402	159	358	199	402	163	405	150	396	153	398	152
Pleasant No. 2.....	109	77	98	88	112	74	112	71	113	69	114	68
Pymosa.....	172	108	145	121	189	86	182	80	169	86	174	80
Union.....	293	170	259	190	307	159	292	141	281	144	279	144
Victoria.....	86	101	80	100	88	92	99	77	86	76	87	74
Washington.....	96	83	74	106	108	72	96	67	91	66	94	63
Total.....	5,106	3,372	4,396	3,838	5,273	3,002	5,119	2,773	4,995	2,904	5,021	2,788

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Lima Republican	McClean Democrat	Larson Republican	Fleak Democrat	Reed Republican	Ransay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Jensen Republican	Byers Democrat
94	84	107	76	92	85	97	77	86	83	83	86	84	85	104	77
77	123	79	107	73	125	71	123	70	66	64	121	124	123	80	121
226	135	224	133	219	136	210	132	212	201	208	138	141	136	234	140
343	161	342	166	336	164	324	156	320	321	303	162	161	163	344	170
195	100	197	100	194	98	198	96	188	185	186	95	98	97	202	101
141	120	147	120	140	124	140	120	142	133	136	124	123	121	154	112
133	85	134	68	133	66	130	63	127	121	127	67	72	65	141	57
66	49	68	48	65	49	64	48	62	60	60	48	50	47	83	50
67	47	69	46	68	44	67	44	69	68	65	42	42	42	75	43
96	77	98	77	95	79	92	76	92	90	90	75	73	72	104	70
67	84	74	89	72	87	68	86	67	66	67	88	83	82	87	83
171	121	174	118	173	119	166	118	167	161	164	115	120	117	172	118
206	137	205	130	208	132	196	132	195	196	191	130	136	133	217	119
53	32	53	30	52	32	52	31	53	51	52	30	30	28	57	26
85	71	86	76	86	74	85	73	81	78	79	76	75	75	91	74
132	74	130	79	128	78	128	76	122	118	121	77	77	78	135	80
2,152	1,480	2,187	1,460	2,134	1,492	2,086	1,451	2,053	1,998	1,996	1,474	1,489	1,464	2,260	1,441

COUNTY

102	101	122	88	97	104	100	99	116	95	96	92	101	100	131	95
107	69	114	64	100	70	102	67	129	100	99	52	63	61	116	75
84	80	89	80	80	80	79	78	113	77	77	60	79	76	109	73
299	265	329	341	310	360	298	345	380	313	307	314	847	348	432	299
74	120	92	107	72	119	66	119	100	69	70	105	118	117	94	124
87	156	106	148	97	155	81	159	128	82	91	137	157	165	117	160
89	74	98	71	85	74	83	73	104	75	79	63	80	74	112	64
371	286	400	290	377	302	354	300	463	361	356	246	303	297	418	316
459	335	493	313	467	327	452	331	611	456	456	242	326	312	526	329
74	74	91	63	75	74	67	78	100	75	73	56	74	72	78	86
110	83	123	77	115	78	103	79	130	106	105	68	77	80	115	91
75	124	81	119	79	124	63	120	102	88	72	101	123	117	92	133
91	90	104	83	89	87	82	90	107	85	85	79	88	85	95	92
62	44	61	45	60	43	60	41	70	55	58	39	45	42	69	44
84	98	86	95	83	98	80	97	89	74	79	92	101	96	110	86
46	132	51	125	51	127	41	123	75	44	43	112	125	121	53	144
2,214	2,231	2,440	2,109	2,237	2,222	2,111	2,199	2,918	2,135	2,145	1,858	2,207	2,156	2,667	2,211

COUNTY

370	284	380	280	372	286	372	274	366	371	371	271	284	274	399	273
181	228	185	228	181	232	185	233	183	180	180	228	280	226	212	223
560	325	561	329	557	330	563	311	571	560	554	282	294	288	584	324
713	287	720	285	688	280	701	279	697	685	690	248	280	273	661	293
138	61	140	61	138	63	138	55	145	132	133	52	60	58	157	55
98	71	101	70	91	72	96	65	102	95	94	63	70	70	112	72
174	138	177	137	175	136	170	139	168	167	168	136	141	136	194	136
371	117	275	109	274	110	272	114	276	264	268	113	119	112	282	114
81	38	79	40	79	39	78	35	81	81	79	34	37	34	82	37
141	136	147	133	142	135	142	134	141	137	134	135	137	134	182	121
390	119	397	115	392	116	392	112	390	387	386	113	116	113	410	114
108	77	110	71	108	72	112	69	112	108	109	69	72	72	127	60
158	68	162	64	153	68	156	64	157	145	148	64	70	67	164	73
102	53	107	52	103	51	100	52	104	99	101	51	53	51	116	49
265	131	269	128	259	132	259	134	246	252	250	134	132	138	269	142
170	55	168	53	164	55	163	53	166	164	158	49	57	52	172	53
398	152	408	144	392	150	391	150	391	386	388	151	154	147	401	160
112	68	114	67	111	67	113	66	113	113	111	63	64	64	116	65
177	88	179	79	174	81	176	77	178	169	170	78	80	78	195	77
285	140	290	138	284	140	282	140	285	277	280	140	143	138	309	132
95	75	94	75	91	77	90	71	92	88	90	72	76	74	104	74
94	65	100	62	91	65	91	63	95	91	88	60	62	61	113	59
5,079	2,776	5,164	2,720	5,019	2,757	5,011	2,690	5,079	4,951	4,950	2,605	2,731	2,660	5,360	2,696

Seventh District

FREMONT

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Benton.....	118	115	98	129	111	114	111	109	106	109	105	113
Fisher.....	287	189	278	192	289	169	288	171	281	172	288	167
Franklin No. 1.....	186	187	158	203	177	160	173	177	169	180	167	174
Franklin No. 2.....	153	243	130	247	155	224	145	225	137	226	141	226
Franklin No. 3.....	52	118	50	111	48	114	49	110	48	112	49	111
Green.....	104	74	97	74	102	65	103	62	100	61	99	63
Locust Grove.....	112	68	104	73	116	63	115	63	112	65	111	65
Madison.....	86	81	75	87	93	70	92	69	85	76	82	78
Monroe.....	100	225	91	221	103	212	109	207	96	214	99	213
Prairie.....	63	86	60	86	69	78	72	75	68	80	64	82
Riverside.....	180	144	147	166	170	131	183	117	165	130	167	128
Riverton.....	165	138	144	141	163	124	156	126	153	123	149	134
Scott No. 1.....	91	120	80	119	95	105	93	105	93	107	93	108
Scott No. 2.....	37	51	33	46	40	40	38	41	33	44	34	43
Sidney No. 1.....	273	256	238	267	273	235	257	244	254	236	271	241
Sidney No. 2.....	293	228	268	254	288	224	282	221	277	225	273	227
Walnut.....	79	58	71	62	81	54	82	50	80	53	77	54
Washington No. 1.....	51	64	45	67	48	64	44	61	46	58	44	60
Washington No. 2.....	36	56	30	59	32	58	31	58	31	57	32	57
Ross.....	242	136	226	142	241	124	242	122	235	126	235	127
Total.....	2,698	2,637	2,421	2,748	2,694	2,428	2,656	2,413	2,569	2,454	2,560	2,471

GUTHRIE

Baker.....	99	103	85	105	128	65	97	56	96	59	96	58
Bear Grove.....	105	89	93	99	116	79	102	61	96	60	100	58
Beaver.....	259	221	222	248	276	193	261	188	254	195	246	200
Cass—Panora.....	351	355	311	368	397	280	372	258	366	261	359	255
Cass—Yale.....	122	103	104	117	132	92	121	83	121	81	124	78
Dodge.....	193	166	186	196	233	150	217	152	208	151	208	152
Grant.....	115	67	96	107	128	76	112	68	111	64	110	65
Highland.....	272	234	253	241	314	187	275	182	276	174	280	177
Jackson.....	66	103	63	100	77	85	75	81	78	81	77	80
Orange.....	53	102	45	110	78	76	65	73	60	76	69	77
Penn.....	32	56	31	54	31	56	34	48	33	47	31	50
Highland—Jamaica.....	100	163	98	160	124	137	107	129	101	133	109	131
Highland—Yale.....	46	48	35	53	56	35	55	32	47	34	52	36
Beeley.....	83	124	74	125	111	92	91	77	87	75	87	75
Stuart.....	305	331	264	364	328	291	312	278	311	281	305	283
Thompson.....	273	214	261	225	321	151	284	163	271	173	279	189
Union.....	46	103	48	100	59	87	51	83	55	77	58	76
Valley.....	766	606	614	698	894	439	770	406	758	401	770	412
Victory.....	103	144	97	138	139	97	120	88	113	89	118	85
Total.....	3,389	3,392	2,980	3,608	3,937	2,678	3,521	2,508	3,442	2,502	3,468	2,517

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messers Democrat	Jensen Republican	Byers Democrat
107	111	112	108	107	110	107	109	110	104	108	107	112	108	116	108
287	167	293	158	292	161	288	157	287	271	282	165	182	172	303	150
170	176	172	178	185	175	179	170	173	159	165	174	189	180	180	176
137	229	139	226	142	225	139	223	144	135	138	221	230	225	149	222
48	112	51	110	49	111	49	110	49	46	50	111	114	110	55	104
104	60	102	61	102	61	100	61	103	98	101	58	62	59	106	57
114	63	115	62	115	60	110	64	107	98	108	67	74	65	119	55
89	71	85	75	86	75	80	70	85	82	89	75	78	69	87	74
96	212	100	209	103	207	98	210	98	96	98	210	213	209	101	206
68	77	71	75	69	77	67	76	64	58	62	78	89	81	76	69
174	125	176	123	169	124	169	124	174	166	164	122	137	128	185	118
151	136	156	146	153	131	122	125	152	139	147	130	141	129	162	121
98	103	92	108	96	105	97	101	95	90	91	104	109	107	88	108
33	43	37	40	35	41	38	40	32	32	33	44	46	42	39	40
253	238	257	236	262	234	250	238	256	239	245	231	257	229	262	233
280	275	278	225	277	230	280	219	280	265	272	222	234	223	287	221
80	52	81	51	79	53	79	49	78	66	78	51	64	48	83	47
46	60	49	59	44	60	48	57	43	42	42	61	60	61	61	52
33	56	34	54	32	56	30	53	31	30	31	57	59	57	33	55
236	126	231	124	242	126	235	122	236	231	237	125	130	123	236	124
2,604	2,492	2,630	2,428	2,639	2,422	2,563	2,383	2,597	2,447	2,542	2,413	2,580	2,425	2,728	2,322

COUNTY

95	61	103	59	101	56	96	54	96	92	96	54	54	50	114	57
101	59	116	62	98	64	94	59	104	98	97	60	60	58	123	65
253	192	256	193	258	193	250	189	247	243	246	192	192	190	265	189
382	266	362	259	356	265	351	250	359	353	352	250	259	258	355	276
124	78	136	74	127	75	126	76	122	120	120	76	78	77	131	80
216	149	213	147	213	146	202	141	203	201	199	146	144	142	218	141
109	66	129	65	112	59	105	58	110	107	107	55	55	55	131	85
290	169	288	172	282	169	213	170	277	267	271	171	175	174	303	177
77	80	78	81	76	80	77	77	77	72	72	75	80	80	78	79
62	74	70	72	57	77	63	69	59	59	59	77	76	74	72	69
33	48	34	50	33	49	31	48	32	30	31	47	48	48	33	47
108	129	118	122	107	129	104	126	106	101	104	129	129	127	113	120
51	35	56	32	51	35	52	33	50	50	50	35	35	35	52	37
86	75	103	70	93	71	84	66	94	86	90	68	68	65	112	74
313	276	317	274	307	275	305	271	308	303	302	279	282	284	298	294
272	172	298	180	281	169	278	158	278	267	272	159	163	160	300	164
57	75	72	65	58	74	53	73	61	55	55	70	73	73	66	70
763	390	802	391	751	404	731	368	759	727	715	373	380	381	802	446
120	85	136	76	113	86	114	79	109	107	108	88	89	88	123	86
3,491	2,479	3,687	2,414	3,474	2,467	3,328	2,386	3,451	3,338	3,346	2,407	2,440	2,419	3,689	2,536

Seventh District

HARRISON

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhoest Republican	Shutt Democrat	Akers Republican	Keller Democrat
Harrison	72	110	82	86	83	86	74	86	69	93	75	90
Dunlap	412	340	388	325	408	304	407	298	404	304	400	305
Lincoln	59	55	52	54	63	46	58	46	57	47	58	45
Allen	71	72	69	64	73	61	79	62	71	65	70	66
Jackson	202	161	178	175	200	147	198	140	193	148	194	147
Little Sioux	165	223	155	216	175	193	168	194	158	203	157	203
Morgan	144	177	143	171	150	146	147	147	142	150	146	147
Ragan	63	89	55	88	66	71	60	70	57	70	60	69
Magnolia	258	154	256	145	275	129	261	130	255	137	259	136
Boyer	138	98	134	96	144	83	144	81	139	86	139	84
Woodbine	386	317	337	334	375	291	368	280	364	278	361	287
Douglas	81	110	76	108	82	101	80	103	78	104	75	108
Cass	78	120	77	107	81	104	82	101	77	104	79	103
Jefferson	139	147	131	150	146	137	143	139	136	144	136	144
Logan	524	345	466	372	512	317	503	311	498	319	498	319
Calhoun	76	45	75	40	75	37	74	37	73	36	74	36
Taylor	161	138	151	145	166	127	156	132	151	133	153	133
Clay	44	69	45	61	50	56	49	50	44	61	46	58
Cincinnati	58	70	55	72	61	63	61	64	61	63	61	64
St. John	124	203	115	185	127	166	119	170	112	174	110	175
Missouri Valley—1st Ward	239	350	204	348	256	293	233	310	220	320	211	330
2nd Ward	225	267	180	279	247	214	218	226	212	235	207	236
3rd Ward	275	474	244	468	290	396	258	406	251	420	248	416
La Grange	96	93	89	83	103	74	98	76	98	77	98	76
Union	94	141	85	136	99	125	96	127	91	128	91	132
Washington	158	240	151	230	179	198	164	209	156	212	156	213
Total	4,341	4,608	3,993	4,539	4,486	3,965	4,299	4,001	4,167	4,112	4,162	4,122

MILLS

Henderson	136	87	121	94	129	84	143	76	127	82	127	83
Benton	70	52	53	68	71	50	72	49	66	52	67	52
Ingraham	166	135	144	144	159	127	163	118	151	127	167	122
Mineola	72	96	65	90	68	85	68	75	66	83	65	84
West Oak	72	43	68	46	74	39	74	39	73	39	74	38
Folsom	13	40	13	37	14	34	16	33	12	37	12	37
St. Mary's	29	25	26	27	24	26	29	21	29	20	31	19
Plattville	144	183	136	174	145	158	145	160	137	164	138	164
Glenwood—1st Ward	280	243	256	232	281	202	277	200	264	205	261	210
2nd Ward	264	179	234	187	269	154	274	149	252	152	259	148
3rd Ward	243	129	216	139	244	109	241	107	232	106	237	104
4th Ward	106	48	95	55	110	40	109	40	103	45	104	45
Center	122	71	110	76	120	63	123	58	110	61	110	62
Silver Creek	60	44	58	45	60	42	66	35	61	40	61	40
Malvern—1st Ward	262	107	236	123	256	99	265	91	258	91	262	95
2nd Ward	100	122	80	115	98	94	110	93	92	95	93	94
Hastings	123	121	118	119	126	103	135	97	122	107	122	106
Emerson	258	109	248	106	260	88	284	71	251	92	252	88
Deer Creek	110	93	101	101	107	88	116	80	106	85	106	86
White Cloud—1st Ward	44	44	38	47	49	35	53	30	44	35	44	35
2nd Ward	66	41	60	47	74	32	72	28	70	31	72	30
Rawles	128	91	117	99	133	83	131	78	122	81	123	81
Lyons	53	52	54	48	60	43	61	42	56	44	56	44
Total	2,921	2,155	2,647	2,219	2,931	1,880	3,017	1,770	2,804	1,874	2,823	1,867

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Manitz Republican	Muftroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Jensen Republican	Byers Democrat
73	90	75	88	72	88	75	88	74	68	70	88	90	89	84	82
401	303	412	293	404	301	368	294	401	369	371	300	297	298	418	266
61	42	60	43	58	45	58	44	57	56	55	45	45	46	58	43
72	65	74	62	73	63	68	65	70	70	69	66	63	64	71	65
194	149	201	142	198	145	192	145	189	187	186	147	150	145	200	144
161	198	160	196	163	194	161	194	149	149	154	208	203	199	170	195
144	151	140	138	143	146	144	140	144	139	144	149	148	144	154	146
60	70	60	69	61	67	60	68	57	56	58	72	70	69	64	76
267	128	264	128	262	134	262	129	262	261	257	136	136	134	266	128
140	84	146	77	143	81	139	82	136	134	134	87	88	88	149	78
362	283	376	271	369	275	362	282	354	350	352	291	293	291	383	275
79	104	81	103	82	103	77	105	75	75	74	107	106	106	94	85
85	106	80	101	79	105	82	97	81	78	78	102	102	99	94	93
137	143	143	138	140	139	137	140	136	131	133	141	147	141	142	136
501	316	494	316	505	309	501	305	508	484	497	302	314	307	529	292
75	36	76	33	79	33	76	34	74	72	72	35	35	35	75	33
154	133	156	132	153	132	154	130	154	149	152	131	131	130	156	133
47	57	50	55	50	55	47	56	47	52	47	58	64	58	54	54
61	63	62	63	61	63	62	62	59	58	56	66	66	65	65	59
113	175	120	174	115	171	118	173	113	109	111	174	176	172	140	154
224	321	224	313	225	316	221	314	233	219	217	307	310	307	221	316
200	243	212	228	206	233	207	229	218	205	204	228	232	228	211	243
250	417	255	409	263	413	250	408	243	242	244	416	418	408	276	390
98	76	100	75	88	78	95	76	92	90	92	79	83	79	104	69
94	126	95	124	92	132	95	130	93	89	92	123	127	123	103	122
163	206	168	202	159	208	159	202	158	147	151	212	220	213	181	195
4,216	4,085	4,284	3,973	4,243	4,029	4,170	3,992	4,177	4,039	4,070	4,070	4,114	4,038	4,462	3,892

COUNTY

128	81	128	81	129	75	127	81	125	123	127	81	83	81	126	84
70	48	68	52	68	49	68	50	68	66	68	50	52	50	74	44
156	123	157	121	156	125	150	124	150	150	150	124	125	121	160	120
69	80	69	81	71	81	69	80	68	52	65	82	74	82	77	76
74	39	74	39	75	39	77	37	77	74	74	38	39	39	77	40
14	35	13	35	14	33	14	33	13	11	12	36	35	34	14	33
30	20	29	20	29	20	29	19	29	29	29	20	21	20	30	23
139	164	129	161	141	163	138	161	137	133	137	161	165	160	149	158
265	208	263	206	260	209	257	205	257	254	255	208	208	204	279	203
256	150	252	155	254	150	254	151	254	252	251	151	161	161	268	163
332	106	336	104	334	103	331	103	331	222	229	102	108	102	242	105
103	45	102	46	104	45	104	45	102	101	104	46	47	45	107	46
116	59	118	57	113	59	111	58	110	110	111	58	59	59	123	63
61	37	62	38	62	38	62	36	60	61	62	37	35	35	63	36
255	94	254	93	253	92	251	94	250	248	251	93	85	91	254	94
97	93	98	93	93	95	94	92	93	89	92	96	99	96	97	96
123	105	127	100	124	104	124	104	123	123	123	104	104	103	129	100
252	88	257	83	252	81	254	85	250	250	252	90	90	86	258	87
106	86	107	85	108	84	106	84	105	100	105	84	90	84	117	82
46	33	47	34	44	36	45	32	45	42	43	33	34	33	44	40
70	31	72	29	70	30	69	29	68	69	68	29	30	30	74	26
127	76	122	82	123	80	123	78	122	118	119	78	80	81	128	77
57	43	60	39	57	43	56	42	56	56	56	44	44	44	62	41
2,846	1,844	2,842	1,834	2,834	1,833	2,813	1,822	2,793	2,733	2,783	1,845	1,868	1,830	2,952	1,841

Seventh District

MONONA

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Bearskley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Ashton.....	73	105	66	106	85	86	77	89	76	91	72	93
Belvidere.....	64	140	68	129	91	109	81	109	74	115	76	115
Center.....	85	100	75	107	92	91	93	79	88	86	86	88
Cooper.....	69	121	63	125	83	98	74	98	68	103	70	102
Fairview.....	55	59	47	60	65	43	57	45	53	49	53	48
Franklin.....	85	115	74	121	100	93	87	97	86	99	84	100
Grant—Tlconic.....	46	91	44	88	56	72	47	75	42	78	44	78
Jordan.....	86	146	77	147	102	121	81	128	76	133	74	134
Kennebec.....	118	198	95	207	144	161	123	172	118	173	111	180
Lake.....	79	74	80	69	102	46	90	49	85	52	79	59
Lincoln.....	63	131	53	134	77	109	66	111	62	116	64	112
Maple.....	75	128	62	127	83	104	72	103	69	104	70	105
Mapleton.....	435	456	359	513	436	414	409	408	401	412	396	422
Onawa—1st Ward.....	140	184	133	178	164	133	138	141	139	138	133	145
2nd Ward.....	207	191	170	212	236	143	206	159	207	161	198	168
3rd Ward.....	250	205	225	225	282	168	258	175	257	174	247	185
4th Ward.....	168	214	159	200	199	167	175	172	174	174	172	175
Rodney—Grant.....	41	91	37	92	58	66	49	72	39	76	41	76
Saint Clair.....	189	276	173	276	195	253	183	243	179	250	175	254
Sherman.....	124	215	123	217	151	181	125	194	119	202	112	205
Sioux.....	56	89	51	86	72	65	66	62	63	62	63	65
Soldier.....	206	185	196	191	227	154	213	166	210	161	211	163
Spring Valley.....	182	249	158	264	206	212	184	223	174	230	176	231
West Fork.....	47	86	35	93	57	70	44	76	46	74	45	74
Whiting.....	141	171	103	189	153	149	141	149	139	148	137	152
Willow.....	97	78	99	69	99	69	98	68	97	65	97	68
Total.....	3,179	4,098	2,825	4,225	3,615	3,377	3,237	3,464	3,141	3,526	3,085	3,597

MONTGOMERY

Coburg.....	32	34	33	33	33	33	33	32	33	33	31	31
Douglas Township.....	123	120	109	129	128	114	123	110	118	111	119	108
East Township.....	97	102	85	109	100	95	102	90	93	92	96	91
Elliott.....	196	118	177	134	194	116	197	110	184	121	188	122
Frankfort Township.....	146	90	136	97	152	81	162	69	140	81	144	79
Garfield Township.....	91	59	80	68	88	59	92	56	88	58	89	57
Grant Township.....	114	74	101	90	126	61	129	61	116	64	118	65
Lincoln Township.....	134	62	132	63	142	51	142	52	129	57	131	57
Pilot Grove Township.....	104	90	100	91	116	76	122	66	104	76	100	77
Red Oak Township.....	120	98	106	110	118	96	120	91	110	94	112	91
Red Oak—1st Ward.....	302	431	279	430	326	364	334	374	305	387	309	382
2nd Ward.....	640	364	573	423	667	324	672	318	621	340	636	328
3rd Ward.....	919	279	814	384	913	267	926	247	895	250	889	252
Scott Township.....	352	170	320	197	352	163	361	146	346	151	347	162
Sherman Township.....	44	57	44	57	47	51	51	48	47	50	48	49
Villisca—1st Ward.....	182	181	179	177	188	166	191	162	182	166	180	167
2nd Ward.....	166	72	160	80	171	68	168	64	170	65	170	66
3rd Ward.....	144	135	132	140	156	119	152	120	147	122	146	122
Washington Township.....	74	121	73	117	87	103	86	102	77	105	79	101
West Township.....	104	94	99	95	106	91	110	86	101	92	102	90
Total.....	4,084	2,751	3,732	3,024	4,209	2,498	4,273	2,404	4,005	2,515	4,036	2,487

PAGE

Amity.....	241	120	204	149	252	108	228	112	233	107	234	104
Braddyville.....	99	62	92	69	105	56	103	55	101	66	102	54
Buchanan.....	49	40	45	42	54	35	52	35	48	37	49	34
Clarinda—1st Ward, 1st Prec.....	363	259	334	274	384	231	358	213	355	222	361	219
1st Ward, 2nd Prec.....	395	161	343	208	407	137	403	128	398	128	401	128
2nd Ward, 1st Prec.....	189	230	173	219	213	182	192	180	184	184	185	185
2nd Ward, 2nd Prec.....	405	190	358	236	424	164	425	163	411	165	417	164
Colfax.....	164	123	151	148	174	121	170	110	163	116	163	114
Douglas.....	131	51	115	62	127	47	140	32	130	37	126	40
East River.....	63	99	57	100	75	84	68	80	69	78	72	75
Fremont.....	168	46	172	49	176	41	173	34	170	33	171	33
Grant.....	143	96	132	96	140	88	150	83	139	82	141	82
Harian.....	78	25	67	34	78	23	74	24	73	24	73	26
Lincoln.....	229	121	190	151	246	93	244	89	239	89	238	90

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClean Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsay Democrat	Manza Republican	Mulronney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Jensen Republican	Byers Democrat
74	93	75	93	74	91	72	91	67	68	68	98	92	93	76	92
74	115	74	116	73	114	74	110	66	66	65	113	117	115	83	112
89	87	94	82	86	85	88	81	81	82	85	93	92	84	89	85
69	100	72	96	70	93	67	95	60	63	66	101	100	93	84	90
55	48	53	51	52	49	54	45	52	53	53	48	47	47	56	47
81	106	85	97	85	101	86	96	79	78	81	107	101	96	96	92
44	78	46	76	45	75	43	72	40	36	37	76	77	76	51	72
80	130	83	131	82	127	76	129	70	75	72	133	130	130	90	126
113	180	119	174	117	175	117	170	100	109	112	190	175	173	128	174
79	60	88	50	91	48	85	51	72	76	81	67	61	59	90	50
64	115	65	109	63	113	63	107	60	59	61	113	114	111	69	113
74	103	69	105	73	101	70	102	65	69	68	110	104	104	89	93
396	423	404	411	413	405	402	412	379	396	386	433	409	404	419	413
129	159	134	141	135	146	137	138	127	128	128	151	150	139	154	137
197	169	203	161	199	164	199	154	191	190	188	173	163	163	206	163
242	193	248	182	256	175	261	177	231	234	239	204	186	172	264	182
162	187	171	174	170	176	168	170	163	160	161	189	180	177	190	160
42	76	43	75	42	75	41	74	39	40	39	81	78	79	42	72
179	251	189	241	184	244	178	242	173	172	171	253	247	250	206	228
119	198	124	194	119	192	112	198	114	114	111	205	202	200	127	196
67	60	66	62	65	64	63	63	58	68	57	65	64	62	52	86
213	160	212	160	216	158	211	158	206	203	201	166	164	161	218	164
179	229	184	222	184	220	182	221	168	169	169	242	231	229	178	244
43	77	44	76	41	78	42	74	36	38	36	83	76	77	43	75
132	159	139	156	139	150	141	144	124	127	124	172	158	159	136	160
97	69	98	69	99	67	99	65	96	96	95	67	66	65	97	68
3,093	3,617	3,182	3,504	3,176	3,486	3,121	3,439	2,917	2,959	2,954	3,743	3,584	3,518	3,339	3,494

COUNTY

34	31	34	30	33	32	35	29	33	31	33	32	33	32	33	31
116	110	124	106	118	106	112	110	114	106	112	111	119	111	125	106
97	91	105	85	99	88	97	87	94	94	94	92	92	89	102	85
190	117	190	110	191	112	184	110	192	181	183	114	121	113	193	111
146	76	152	71	147	75	137	77	143	136	138	78	82	77	149	74
90	55	93	53	89	57	86	57	88	85	88	57	59	57	94	53
124	62	127	60	127	56	118	60	123	114	116	63	70	62	124	64
134	55	137	55	136	53	133	53	134	132	134	55	58	55	138	56
101	76	112	71	107	69	105	67	101	97	99	76	80	77	120	65
112	94	115	91	114	92	112	84	115	105	107	90	93	89	122	85
305	380	310	376	316	374	312	374	315	292	303	380	397	381	316	371
633	327	644	320	635	328	631	316	633	601	612	332	349	329	641	337
892	250	901	241	893	245	889	230	888	862	872	243	263	246	910	256
353	146	355	147	350	144	345	146	348	334	343	150	161	147	355	150
50	49	49	48	49	49	50	48	47	45	47	48	50	47	52	45
182	164	183	163	183	164	183	162	181	176	178	163	168	163	183	156
170	66	171	64	170	66	172	63	173	171	170	67	68	68	177	60
150	120	146	125	149	121	148	116	149	145	147	118	122	118	153	116
81	102	87	97	80	100	80	97	76	76	76	97	99	98	83	98
104	88	105	88	103	88	102	86	101	99	101	89	91	89	106	87
4,064	2,459	4,140	2,401	4,089	2,419	4,031	2,372	4,048	3,892	3,953	2,455	2,576	2,448	4,186	2,406

COUNTY

234	110	241	107	242	104	236	99	236	232	233	101	114	000	256	131
101	56	101	56	101	56	104	54	102	97	100	55	60	000	107	54
50	34	50	34	48	38	48	33	49	48	48	34	35	000	52	37
355	214	360	203	363	219	352	209	358	348	356	217	233	000	398	210
408	127	407	126	409	132	406	123	403	372	398	123	140	000	419	117
182	186	186	183	188	182	188	179	189	181	184	179	188	000	194	180
417	165	414	164	413	165	410	164	411	397	404	160	174	000	414	173
186	113	165	114	167	110	163	111	160	149	157	113	124	000	170	109
131	85	133	85	132	87	128	85	125	118	123	89	44	000	142	89
70	78	73	77	68	78	68	76	63	64	64	78	77	000	77	73
175	32	170	32	171	33	173	30	173	17	24	32	41	000	181	32
140	83	143	80	143	80	141	78	136	130	134	84	102	000	145	82
75	24	71	27	71	27	71	24	70	68	71	24	30	000	78	22
240	89	242	89	233	83	231	84	229	220	228	92	111	000	238	94

Seventh District

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lientenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Rackley Democrat	Wilson Republican	Gillette Democrat	Beardley Republican	Svraier Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Alers Republican	Keller Democrat
Morton	82	83	81	83	97	67	96	65	90	68	94	85
Nebraska	31	57	30	56	37	47	36	46	35	48	36	48
Nodaway	193	129	183	139	219	101	212	97	203	99	211	93
Pierce	369	158	361	162	368	156	360	147	357	145	352	146
Shambaugh	92	62	89	59	102	46	102	44	100	44	98	45
Shenandoah—1st Ward	348	382	312	392	365	339	354	330	332	346	332	344
2nd Ward	562	333	482	378	546	322	548	306	544	307	548	305
3rd Ward	752	427	665	485	722	436	727	417	716	419	714	421
Tarkio	130	90	121	92	142	69	144	62	134	68	134	70
Valley	115	99	92	120	126	88	126	82	117	84	118	86
Washington	142	91	138	91	150	78	149	76	147	79	146	81
Yorktown	107	43	103	46	103	44	106	38	105	36	105	39
Total	5,638	3,567	5,090	3,938	5,832	3,203	5,740	3,049	5,593	3,099	5,621	3,091

POTTAWATTAMIE

Council Bluffs—1st Ward, 1st Prec.	406	257	357	288	401	244	394	241	390	240	387	246
1st Ward, 2nd Precinct	634	400	570	451	632	385	613	387	602	384	608	375
1st Ward, 3rd Precinct	694	394	628	460	688	393	691	388	685	383	699	374
1st Ward, 4th Precinct	315	141	268	179	293	144	298	137	289	142	297	138
2nd Ward, 1st Precinct	387	231	328	258	369	221	369	210	354	220	361	214
2nd Ward, 2nd Precinct	565	330	506	328	576	354	550	357	544	355	551	354
2nd Ward, 3rd Precinct	152	302	137	310	175	270	151	288	149	286	152	285
3rd Ward, 1st Precinct	372	194	329	237	365	194	365	187	360	188	363	189
3rd Ward, 2nd Precinct	435	270	398	301	441	258	430	265	428	259	426	261
3rd Ward, 3rd Precinct	295	372	259	401	318	339	293	357	286	350	289	347
4th Ward, 1st Precinct	490	520	426	563	506	479	474	488	461	493	464	491
4th Ward, 2nd Precinct	182	408	163	417	202	375	181	394	178	397	176	397
5th Ward, 1st Precinct	214	367	196	378	220	346	205	351	203	345	205	361
5th Ward, 2nd Precinct	241	513	226	521	281	460	255	478	244	488	251	480
5th Ward, 3rd Precinct	468	940	419	969	526	860	467	893	455	894	458	899
5th Ward, 4th Precinct	130	361	112	379	159	333	135	347	133	341	137	337
6th Ward, 1st Precinct	197	476	182	471	225	422	195	444	188	445	189	442
6th Ward, 2nd Precinct	613	839	544	886	688	736	624	774	609	786	612	786
6th Ward, 3rd Precinct	657	838	594	892	670	810	647	819	634	828	634	824
Belknap	511	182	444	242	514	169	526	156	497	163	501	163
Boomer	146	95	153	82	153	82	144	86	143	85	143	86
Carson	190	115	167	134	188	110	196	103	184	107	185	106
Carter Lake	166	242	156	240	170	226	161	228	166	222	167	224
Center	75	38	70	41	75	36	75	32	73	33	73	33
Crescent	82	97	77	102	94	85	88	88	83	93	84	92
Garner	211	111	195	155	214	135	205	140	205	140	204	145
Grove	86	56	72	70	86	59	92	52	84	56	84	57
Hardin	85	29	66	46	87	23	83	23	79	24	79	23
Hardin—McClelland	71	48	66	53	65	48	73	42	66	47	69	45
Hazel Dell	123	91	120	92	127	76	116	81	113	80	109	84
James	96	46	89	52	98	45	99	43	99	44	99	44
Kane—East	60	40	54	46	54	45	59	40	61	39	61	39
Keokuk	83	51	70	60	88	41	87	40	81	42	80	43
Knox	417	420	362	472	408	416	406	411	391	418	394	417
Lake	92	92	86	98	98	84	89	88	86	89	86	87
Layton	329	190	296	214	326	189	322	180	323	172	324	178
Lewis	205	104	199	110	212	99	212	96	208	100	206	101
Lewis—Manawa	102	167	99	163	108	157	106	153	103	154	104	151
Lincoln	79	67	58	84	83	56	79	56	73	54	73	53
Macedonia	156	96	142	110	153	97	168	83	155	94	156	94
Minden	185	119	165	131	179	108	175	107	164	114	167	111
Neola	212	290	188	293	213	267	208	259	199	260	198	263
Norwalk	166	119	151	133	165	114	161	116	159	115	160	115
Pleasant	58	88	49	94	65	77	60	75	51	79	55	77
Rockford—Honey Creek	53	000	49	45	55	40	51	42	55	39	51	43
Rockford—Loveland	47	58	46	56	44	57	48	56	47	56	47	56
Silver Creek	50	46	40	50	48	46	48	39	43	42	44	43
Treynor	71	35	62	34	72	29	70	24	65	24	65	28
Valley	154	112	141	125	155	109	154	108	149	110	150	110
Washington	85	47	78	54	83	49	80	48	80	48	81	48
Waveland	87	58	82	66	91	58	93	53	90	57	90	57
Wright	85	23	76	28	84	21	82	22	80	22	81	22
York	96	55	87	60	95	53	93	52	91	53	91	52
Total	12,364	11,430	10,897	12,714	12,480	11,039	12,670	11,127	11,735	11,194	11,820	11,180

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McLean Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroy Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Jensen Republican	Byers Democrat
95	68	102	60	97	60	94	61	95	76	92	62	84	000	98	61
38	45	37	47	36	49	37	45	39	35	36	47	49	000	40	44
206	99	205	100	208	97	204	92	207	203	201	91	97	000	224	88
355	143	361	145	360	141	355	144	355	348	354	145	159	000	373	132
98	44	103	43	99	45	102	41	100	96	102	44	47	000	111	44
331	344	345	337	336	340	340	336	326	309	326	340	379	000	347	333
548	307	555	303	545	312	539	302	530	473	513	310	384	000	542	317
716	418	732	401	728	396	714	404	695	661	675	417	609	000	729	409
139	65	137	67	141	63	137	64	135	124	128	69	80	000	141	69
123	83	119	85	116	87	115	78	119	101	110	81	99	000	125	85
146	81	146	76	148	83	148	74	145	139	143	83	88	000	147	81
106	36	107	36	106	36	105	35	106	99	105	39	43	000	116	32
5,645	3,079	5,705	3,076	5,667	3,063	5,609	2,975	5,557	5,106	5,299	3,059	3,591	0,000	5,863	3,007

COUNTY

391	241	294	243	394	241	388	236	391	387	392	241	244	236	382	261
606	382	615	372	611	380	607	373	609	596	605	381	389	372	604	404
694	379	713	370	694	380	679	382	692	679	685	379	392	368	668	418
295	136	297	140	296	138	297	133	294	286	289	138	140	139	289	155
359	213	369	207	364	212	357	212	364	355	358	211	219	212	353	236
550	458	555	454	548	457	538	447	544	533	534	457	462	456	539	483
152	287	154	284	154	286	146	286	149	148	149	288	285	284	144	301
367	185	363	187	365	187	362	183	360	358	357	189	190	186	341	222
430	259	452	256	433	264	424	258	429	425	428	259	268	253	399	301
292	350	300	344	297	347	296	351	296	287	287	352	363	346	279	383
472	491	470	489	472	492	468	477	470	462	468	489	489	482	444	551
179	396	180	393	179	398	179	394	174	172	172	400	398	393	166	412
208	342	211	338	213	341	207	341	205	202	205	350	346	344	198	370
251	475	253	474	252	477	243	481	240	243	240	483	482	478	235	504
463	895	469	890	463	895	455	887	468	451	461	890	901	888	436	941
134	338	134	337	138	338	132	337	129	129	130	337	342	337	130	350
188	446	183	450	189	451	184	440	186	183	186	448	446	000	184	468
610	784	614	780	624	781	605	779	606	597	614	790	791	781	589	839
635	822	645	816	637	822	637	816	627	619	629	825	837	821	620	857
499	161	507	162	502	161	491	158	495	494	488	168	176	166	462	217
143	85	143	85	143	85	142	84	139	140	141	89	88	86	148	84
186	108	187	108	185	108	187	107	187	182	186	109	113	104	181	117
164	224	166	223	168	223	165	222	166	162	166	223	227	220	174	221
73	34	77	31	73	33	73	33	74	73	73	38	35	33	74	37
79	96	84	90	82	93	81	93	78	82	82	95	93	93	86	94
205	141	205	139	206	140	203	139	207	198	206	139	144	136	203	146
85	57	85	57	84	58	85	56	85	81	84	57	59	57	81	64
80	23	88	18	80	22	78	20	72	70	75	31	29	25	70	38
72	42	72	45	71	41	67	45	67	67	67	45	46	44	66	50
116	81	120	77	116	78	113	75	113	111	111	79	80	77	122	81
97	46	98	43	98	44	99	44	99	98	99	45	46	44	87	56
59	40	64	36	59	41	57	41	60	55	58	40	42	40	55	45
87	37	85	37	82	41	84	40	81	78	79	45	47	40	79	49
397	419	410	406	409	408	389	412	409	387	392	408	420	411	421	408
85	90	90	84	90	85	86	85	85	87	86	90	85	83	85	94
322	179	330	170	326	177	320	176	324	316	318	176	183	174	335	180
209	100	207	100	207	101	207	98	207	208	205	100	103	99	206	104
102	150	107	160	105	151	105	149	104	105	103	148	149	143	106	157
74	55	80	51	72	59	73	54	76	69	71	55	59	51	82	57
156	93	165	87	157	93	158	94	156	140	154	95	101	95	144	106
171	105	182	104	170	107	163	110	170	160	166	107	112	108	130	108
208	256	210	254	205	257	199	259	202	197	199	262	267	256	209	269
160	117	165	114	161	117	160	117	156	153	155	124	122	120	162	718
60	74	82	61	58	75	67	74	57	53	54	80	82	79	63	79
53	41	53	41	52	40	51	41	57	51	51	42	40	000	52	41
47	56	48	55	47	56	46	56	45	45	45	57	57	57	47	56
45	42	48	39	44	42	43	41	43	40	43	48	48	44	42	47
69	23	73	22	68	22	63	26	67	59	63	28	30	22	70	27
152	109	158	107	149	111	152	109	149	143	149	111	118	110	151	112
82	47	83	47	81	48	79	49	80	78	79	49	50	48	79	52
90	55	91	56	89	55	88	56	91	85	90	55	60	55	96	50
85	19	84	21	84	19	82	20	82	76	78	22	26	23	82	22
93	52	95	52	93	50	93	50	92	91	92	51	52	50	96	51
11,882	11,139	11,993	10,995	11,939	10,738	11,730	11,048	11,811	11,545	11,605	11,215	11,371	10,579	11,596	11,893

Seventh District

SHELBY

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gilletts Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christoferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Botna.....	53	35	42	43	60	26	55	25	51	28	53	27
Irwin.....	205	100	183	119	207	96	204	98	206	95	205	96
Greeley.....	74	104	73	102	86	93	78	93	81	92	85	89
Union.....	109	314	85	331	102	308	92	311	93	312	91	314
Grove.....	48	102	47	104	46	104	47	102	46	101	48	102
Washington.....	60	270	47	277	49	272	47	266	49	263	50	261
Westphalia No. 1.....	53	232	45	244	54	233	55	225	49	231	53	228
Westphalia No. 2.....	72	173	53	190	67	173	61	169	57	172	60	171
Douglas.....	153	95	130	112	153	90	148	90	149	87	154	83
Polk.....	115	73	103	91	121	74	123	69	120	70	122	70
Jackson.....	122	113	108	134	118	125	111	126	114	121	122	116
Center.....	116	61	105	75	111	71	119	58	123	57	123	59
Harlan—1st Ward.....	198	172	165	193	188	164	190	159	187	154	189	152
2nd Ward.....	293	229	246	271	258	248	267	233	268	239	272	230
3rd Ward.....	383	280	315	359	373	285	374	268	367	266	379	258
4th Ward.....	255	235	210	238	244	229	215	211	241	216	246	211
Lincoln.....	121	96	106	106	111	103	112	99	110	99	114	98
Cass.....	96	200	81	204	88	191	84	182	87	180	88	179
Tennant.....	56	58	42	65	53	57	51	57	50	57	52	55
Shelby.....	226	171	206	179	231	151	223	150	221	152	217	156
Fairview.....	106	84	92	94	103	85	100	82	97	83	88	79
Monroe.....	126	69	109	80	125	69	118	65	121	63	121	62
Rorbeck.....	36	48	34	53	41	45	36	50	36	49	36	50
Elk Horn.....	225	185	193	215	230	180	218	182	214	182	221	177
Total.....	3,301	3,499	2,821	3,879	3,228	3,472	3,128	3,375	3,136	3,369	3,189	3,323

TAYLOR

Athelstan.....	64	31	81	28	59	31	63	25	63	24	63	25
Bedford—1st Ward.....	228	134	194	161	214	135	217	121	216	114	220	114
2nd Ward.....	266	143	225	175	259	147	252	136	251	132	250	133
3rd Ward.....	184	138	160	157	193	121	185	127	178	129	185	125
Benton.....	92	53	77	64	81	61	87	52	84	50	87	50
Blockton.....	175	163	158	178	183	153	176	147	170	147	172	147
Clayton.....	75	70	60	82	63	76	68	68	72	63	72	64
Clearfield.....	223	139	204	160	240	117	227	111	221	116	222	120
Conway.....	106	102	96	102	108	95	104	95	100	92	108	92
Jay.....	66	72	53	82	67	68	69	64	63	64	67	64
Grant.....	41	19	29	29	40	19	38	17	38	15	37	17
Grove.....	96	60	90	63	106	62	99	49	96	49	97	49
Holt.....	94	89	80	100	87	92	83	80	80	81	80	82
Jackson.....	45	65	43	63	49	61	49	54	45	55	48	55
Mason.....	84	83	83	80	84	80	82	72	81	69	86	67
New Market.....	243	164	231	160	257	131	244	126	236	126	244	125
North Dallas.....	48	37	38	45	45	35	43	34	43	33	46	32
Nodaway.....	98	98	96	93	94	94	94	82	93	81	94	80
Platte.....	533	274	508	292	541	251	529	246	524	243	523	237
Polk.....	80	99	77	97	80	93	81	87	76	92	82	86
Ross.....	104	90	94	97	104	87	106	72	101	77	104	74
Sharpsburg.....	85	74	79	81	90	69	91	63	91	62	91	62
Washington.....	214	205	200	190	215	180	211	162	203	166	214	165
Total.....	3,244	2,402	2,936	2,425	3,259	2,248	3,198	2,090	3,130	2,080	3,187	2,065

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Iryin Democrat	Lion Republican	McClean Democrat	Larson Republican	Fleek Democrat	Reed Republican	Ramsey Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Jensen Republican	Byers Democrat
60	22	62	20	57	23	51	27	55	53	51	24	28	27	61	22
203	97	208	92	203	98	205	96	205	202	203	97	99	99	211	89
88	88	86	89	85	90	84	90	81	84	82	93	91	91	82	92
97	309	92	311	91	311	92	313	93	90	92	311	312	311	104	303
48	101	48	100	49	98	48	101	48	45	47	100	102	99	46	105
60	255	58	255	58	256	50	258	59	52	52	251	260	258	72	245
53	227	63	221	51	226	54	222	51	47	48	220	226	220	57	220
68	163	69	162	61	168	58	169	60	68	61	170	170	168	83	152
153	83	158	80	155	81	150	82	152	142	147	82	89	83	154	87
120	73	129	65	122	69	120	72	126	117	119	66	73	68	130	66
120	115	129	109	121	114	120	115	127	115	120	114	121	116	132	109
125	56	129	53	124	56	118	60	123	119	119	60	64	61	130	53
188	153	195	152	191	154	187	152	195	185	184	156	157	157	206	153
275	231	288	220	275	229	269	235	282	263	268	223	239	231	289	223
377	257	394	247	380	255	373	258	388	368	366	254	264	260	386	265
246	208	259	202	249	204	240	207	250	231	238	205	214	207	264	202
119	91	128	85	120	90	117	93	116	110	118	97	99	93	131	85
91	173	101	168	90	174	88	175	88	85	85	179	181	178	116	164
55	53	72	38	65	52	54	52	51	48	46	55	58	59	64	45
224	147	278	110	227	145	224	149	222	218	216	151	154	153	244	135
101	80	111	71	102	78	100	77	100	94	98	79	79	78	114	71
123	61	126	58	120	62	118	61	120	116	118	60	64	61	132	59
40	46	41	46	38	47	35	49	39	35	36	47	49	49	41	44
217	181	226	175	217	182	213	180	238	209	213	168	183	180	230	177
3,251	3,270	3,450	3,129	3,241	3,262	3,168	3,293	3,269	3,096	3,127	3,262	3,376	3,307	3,479	3,166

COUNTY

63	25	63	24	64	24	64	23	62	62	63	25	26	24	64	23
219	113	223	113	218	115	213	112	210	206	211	118	125	118	222	121
252	130	253	130	247	136	247	125	245	243	244	124	133	126	256	131
183	124	180	125	179	124	169	123	71	170	171	125	130	122	189	120
89	48	87	50	86	49	86	45	82	82	84	48	47	46	87	48
178	139	179	146	176	144	178	136	174	166	170	140	146	140	187	133
70	64	72	63	74	62	73	59	73	67	70	58	62	59	78	62
225	115	229	116	223	116	215	114	212	206	211	117	119	117	233	117
104	92	106	98	105	90	105	87	102	100	101	89	92	88	108	83
68	63	67	63	68	62	64	62	61	61	62	62	62	59	73	57
40	14	39	16	36	15	36	15	35	35	35	15	16	16	39	18
102	46	98	47	101	46	97	44	94	94	95	48	48	49	106	43
81	80	83	81	82	80	82	79	80	78	79	79	77	77	93	78
49	53	47	54	45	55	45	55	45	45	45	56	54	54	52	54
89	64	88	65	88	66	85	64	85	82	83	64	69	65	93	64
244	127	256	121	240	131	240	121	236	234	236	124	132	121	249	124
43	34	42	34	44	34	43	33	42	40	40	35	37	36	49	31
97	81	100	80	93	81	90	79	92	86	89	82	87	81	118	87
523	238	536	234	530	241	524	230	515	513	510	237	254	241	541	235
83	88	83	86	81	87	85	81	85	81	81	81	86	85	90	85
104	75	104	75	103	75	101	75	100	97	100	75	77	71	113	77
91	63	91	62	90	64	92	64	87	84	89	63	79	61	97	59
215	162	209	162	207	164	205	160	198	191	194	156	163	153	231	146
3,212	2,038	3,238	2,035	3,180	2,061	3,139	1,976	2,986	3,023	3,063	2,020	2,111	2,003	3,368	1,970

Eighth District

BUENA VISTA

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Byrns Republican	Christoffersen Democrat	Symonett Republican	Shutt Democrat	Akers Republican	Keller Democrat
Alta.....	320	298	228	382	328	235	283	226	268	225	269	226
Brooke.....	42	76	36	80	59	57	53	60	51	58	50	61
Coon.....	75	107	53	132	95	92	78	76	78	74	76	74
Elk.....	67	106	31	145	81	89	64	91	70	78	70	83
Fairfield.....	282	243	202	346	364	173	304	169	302	159	292	172
Grant.....	57	118	38	141	78	96	68	91	63	93	65	96
Hayes.....	106	114	68	146	123	94	101	87	105	81	100	81
Lakeside.....	32	53	21	61	41	42	37	40	36	39	35	43
Lee.....	94	118	64	147	108	102	94	100	93	101	94	99
Lincoln.....	41	92	35	95	51	77	41	80	45	75	37	79
Linn.....	131	140	105	160	140	110	124	112	120	110	120	114
Maple Valley.....	65	95	55	103	88	61	70	57	65	55	70	53
Newell.....	252	384	183	467	291	338	255	329	254	322	257	322
Nokomis.....	68	140	46	167	108	93	81	94	76	95	77	91
Poland.....	245	185	156	282	241	183	214	177	216	172	212	178
Providence.....	69	178	56	187	102	133	80	141	75	140	77	137
Rembrandt.....	71	134	49	166	87	123	75	114	76	107	76	106
Scott.....	46	99	29	113	64	74	51	71	47	72	50	72
Sioux Rapids.....	249	209	195	263	240	210	233	191	239	183	229	190
Storm Lake—1st Ward.....	293	366	172	408	260	311	221	309	216	307	216	311
2nd Ward.....	354	257	259	349	362	223	346	228	340	221	349	230
3rd Ward.....	591	297	422	473	590	282	555	262	550	256	549	254
4th Ward.....	373	366	298	452	416	317	432	296	429	299	425	305
Storm Lake Township.....	15	31	13	34	21	24	15	23	17	21	16	22
Truesdale.....	81	134	66	147	90	120	79	117	75	112	76	116
Total.....	3,959	4,340	2,880	5,447	4,428	3,650	3,964	3,541	3,906	3,455	3,887	3,517

CHEROKEE

Afton Township.....	69	103	39	133	94	62	76	60	68	64	67	65
Amherst Township.....	110	72	83	103	121	55	113	61	117	56	118	56
Cedar—Larrabee.....	120	140	70	179	138	104	124	102	125	106	129	105
Cherokee Township.....	50	87	35	105	70	61	57	58	52	56	50	62
Cherokee—1st Ward.....	640	672	341	985	669	575	605	555	605	551	584	583
2nd Ward.....	245	308	165	382	263	241	248	243	242	242	239	247
3rd Ward.....	488	479	270	695	537	383	481	381	472	393	470	389
Diamond Township.....	59	99	32	121	81	73	64	82	60	80	64	78
Grand Meadow Township.....	111	100	87	127	145	60	128	66	125	67	120	68
Liberty Township.....	103	86	69	123	117	68	111	66	107	68	105	67
Marcus Township.....	358	389	279	448	353	344	343	326	354	320	342	329
Pilot Township.....	88	82	48	124	102	60	89	68	87	70	84	73
Pitcher—Aurelia.....	243	235	161	319	274	189	248	194	250	188	251	192
Rock Township.....	50	125	30	147	79	86	59	93	55	97	56	87
Cleghorn—Sheridan.....	141	103	102	136	147	82	137	77	134	81	131	84
Meridan—Sheridan.....	66	137	40	161	88	105	76	107	72	107	73	108
Silver Township.....	68	73	49	81	83	33	66	41	60	40	62	43
Spring Township.....	44	45	28	70	50	47	44	45	42	44	48	42
Tilden Township.....	63	93	41	116	87	64	76	65	75	63	71	67
Willow—Quimby.....	124	164	101	181	139	132	124	133	121	129	130	131
Willow—Washta.....	78	147	69	157	98	113	84	112	84	108	80	112
Total.....	3,318	3,739	2,139	4,893	3,755	2,937	3,353	2,935	3,307	2,980	3,264	2,997

CLAY

Clay.....	121	219	66	271	149	177	118	169	116	163	109	177
Douglas.....	64	95	42	113	89	63	72	68	69	68	7	71
Freeman.....	89	204	63	209	109	140	84	126	81	126	84	127
Garfield.....	137	156	113	163	159	108	141	104	132	107	131	110
Greenville.....	74	82	46	103	81	56	67	54	60	54	67	56
Gillett Grove.....	63	78	56	84	72	62	69	50	64	42	66	52
Herdland.....	52	80	39	100	61	75	56	72	51	71	53	71
Lake.....	52	108	43	113	78	75	56	66	51	70	55	65
Lincoln.....	72	129	36	167	88	110	73	107	74	104	70	111
Logan.....	52	105	46	99	66	68	67	62	61	59	63	58
Lone Tree.....	177	241	101	279	173	195	141	181	140	173	133	180
Meadow.....	60	140	49	148	89	100	65	93	69	91	69	86
Peterson.....	162	196	142	236	201	160	170	149	169	141	169	156
Riverton.....	64	113	54	122	90	79	63	80	68	73	64	78

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Pleak Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mahoney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Hoeven Republican	McGivern Democrat
281	229	279	218	281	211	274	199	251	256	255	218	211	205	305	220
47	63	52	58	55	54	50	58	48	52	49	56	53	53	53	55
78	73	83	71	79	72	73	74	69	73	70	75	74	76	87	73
66	84	66	81	64	76	60	75	48	51	53	84	79	78	77	80
295	168	324	155	319	148	286	154	281	284	281	169	157	153	322	162
54	94	65	94	61	92	60	92	56	51	51	92	72	94	71	86
92	89	107	79	103	75	92	80	95	96	90	80	78	82	118	73
34	41	36	40	36	40	35	40	36	36	36	39	39	39	38	35
93	100	95	99	95	98	99	98	89	94	93	100	92	92	98	92
42	81	50	71	39	78	39	78	36	38	39	81	82	81	44	71
122	111	125	107	119	113	121	106	116	117	117	112	112	110	133	113
67	55	72	48	70	50	64	51	63	60	59	54	51	53	77	53
257	325	285	304	269	308	263	308	251	254	249	318	308	313	281	303
76	98	83	90	74	91	71	83	63	61	59	95	95	95	89	86
209	127	220	166	222	192	209	163	196	200	200	177	170	168	231	147
79	139	92	127	77	134	77	127	70	73	69	132	125	128	90	126
74	108	77	107	77	105	75	107	67	78	67	111	107	107	73	100
49	70	50	68	44	69	46	66	41	44	40	69	67	72	56	68
236	189	238	167	239	182	232	181	230	236	228	185	179	183	251	181
210	318	224	300	220	304	215	298	209	205	206	302	294	304	240	287
339	236	350	223	343	218	337	208	329	341	327	227	211	217	352	215
548	257	560	245	554	251	548	237	536	539	533	246	238	246	574	234
426	310	428	301	425	298	417	293	409	415	407	298	287	296	420	308
16	24	18	21	16	21	15	22	15	16	15	22	22	22	19	19
76	112	85	113	73	114	70	114	72	72	74	114	112	112	83	115
3,876	3,499	4,064	3,373	3,954	3,394	3,828	3,312	3,676	3,732	3,667	3,456	3,315	3,377	4,182	3,302

COUNTY

86	87	79	57	67	59	62	65	55	61	63	67	65	63	96	56
115	59	120	52	117	58	117	52	104	106	109	56	58	57	109	76
128	108	133	101	126	103	122	102	118	119	119	109	105	106	143	97
53	62	57	56	53	57	49	56	44	43	44	56	56	55	63	61
587	577	605	551	607	556	587	543	572	586	577	569	539	552	612	614
236	248	255	234	241	239	244	233	231	231	233	245	246	243	257	255
463	409	476	384	475	382	476	369	437	464	452	398	383	386	521	385
64	79	77	79	66	71	57	79	53	55	50	81	81	83	68	77
118	79	132	59	127	60	121	59	118	119	120	69	66	64	132	78
108	65	114	61	109	82	102	63	97	103	98	73	66	70	113	68
332	335	353	311	346	314	337	307	319	327	321	330	310	318	344	392
88	71	88	67	87	70	85	67	84	85	85	68	66	67	94	68
244	198	262	181	250	190	238	189	232	235	230	197	189	192	277	183
72	94	67	89	61	93	59	92	52	58	53	95	91	91	76	89
130	83	138	79	130	84	129	74	125	126	127	82	80	79	148	83
73	109	79	107	73	113	69	104	64	65	65	111	107	107	78	109
64	46	65	38	68	41	63	36	59	57	57	41	40	38	74	44
46	43	48	43	48	42	47	42	40	42	44	46	42	39	49	40
69	73	83	56	72	62	74	60	65	65	65	73	71	69	87	70
120	132	124	128	119	130	120	124	112	114	115	130	129	126	135	127
79	119	82	108	82	109	80	105	80	81	79	108	103	104	92	112
3,250	3,056	3,437	2,841	3,324	2,895	3,238	2,821	3,061	3,142	3,106	3,004	2,893	2,909	3,568	3,093

COUNTY

110	173	130	157	127	161	112	171	99	111	108	183	170	162	121	160
73	67	76	64	7	66	68	67	6	62	61	7	69	69	76	63
87	126	88	124	78	126	74	123	66	73	70	130	123	124	93	126
132	105	142	99	140	95	134	93	125	129	128	101	98	93	141	94
67	54	72	55	65	51	62	55	60	66	62	56	50	52	70	55
65	56	70	48	69	52	64	52	58	61	60	58	56	55	65	52
50	73	53	70	53	69	50	72	49	50	47	72	71	72	50	74
59	64	62	60	56	65	54	62	54	54	53	60	59	59	60	64
72	111	80	99	76	102	76	102	66	65	67	111	108	103	85	99
64	59	68	55	64	58	60	60	49	57	59	62	56	53	63	56
140	180	157	171	151	172	140	163	138	151	140	172	162	169	168	163
70	86	74	84	70	90	83	86	81	59	64	83	87	81	81	80
166	153	178	147	171	143	168	143	156	154	157	150	152	140	198	136
67	76	68	81	70	71	61	78	53	58	56	82	78	76	79	68

Eighth District

CLAY

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey- Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Aters Republican	Keller Democrat
Sioux.....	38	115	28	126	58	91	45	87	42	86	41	90
Fostoria.....	49	87	39	76	62	51	55	44	59	41	58	40
Summit.....	46	53	37	84	46	47	44	44	44	41	47	41
Waterford.....	55	93	37	108	70	68	54	66	56	62	55	65
Spencer—1st Ward.....	429	316	304	409	425	277	388	249	403	234	389	242
2nd Ward.....	348	309	346	380	349	272	325	241	327	223	320	225
3rd Ward.....	466	396	346	479	457	349	424	299	426	292	411	307
4th Ward.....	290	273	209	330	276	255	258	220	264	206	264	209
5th Ward.....	46	66	46	63	56	49	48	51	45	54	49	58
Total.....	3,036	3,649	2,288	4,241	3,304	2,927	2,884	2,682	2,871	2,598	2,774	2,675

DICKINSON

Arnolds Park—Center Grove.....	439	304	326	368	421	254	394	219	381	219	371	218
Spirit Lake—Center Grove.....	684	520	530	601	684	415	642	351	648	357	625	374
Diamond Lake Township.....	71	100	53	109	81	78	71	67	69	72	67	72
Excelsior Township.....	67	85	52	94	73	71	66	66	59	68	62	69
Lakeville Township.....	115	156	78	188	123	134	110	124	108	127	106	119
Lloyd Township.....	107	203	79	220	120	156	107	139	113	135	97	143
Milford Township.....	111	235	79	254	112	201	95	178	100	174	96	178
Okoboji Township.....	259	290	184	336	256	252	233	219	230	218	236	208
Richland Township.....	56	96	48	107	67	80	56	76	58	70	53	74
Silver Lake Township.....	237	238	195	236	235	163	206	150	196	149	208	142
Spirit Lake Township.....	208	138	156	173	212	107	180	98	192	92	184	96
Superior Township.....	62	126	49	125	71	95	47	89	51	92	51	86
Westport Township.....	28	78	20	84	44	54	36	51	36	51	35	54
Total.....	2,439	2,569	1,849	2,895	2,499	2,060	2,243	1,827	2,241	1,824	2,191	1,833

IDA

Galva Township.....	165	218	121	258	203	155	172	156	163	159	158	163
Griggs Township.....	385	435	324	480	424	359	367	340	384	337	383	346
Douglas Township.....	73	78	56	87	82	58	70	60	67	57	67	59
Battle Township.....	75	89	55	109	97	61	79	64	78	68	76	70
Logan Township.....	92	96	58	127	104	72	92	63	93	58	97	59
Silver Creek Township.....	77	84	55	103	92	60	79	61	80	63	80	62
Blaine Township.....	131	172	103	193	161	128	137	132	139	129	136	131
Corwin Township.....	792	581	583	745	829	472	774	465	777	453	770	455
Maple Township.....	270	321	232	360	302	275	273	280	271	267	267	276
Garfield Township.....	41	100	32	104	51	76	42	78	38	76	38	77
Grant Township.....	56	107	42	113	88	62	63	67	64	66	69	65
Hayes Township.....	100	84	91	89	115	61	107	55	104	69	104	60
Total.....	2,257	2,365	1,751	2,768	2,548	1,839	2,275	1,821	2,258	1,792	2,245	1,823

LYON

Allison.....	43	49	33	58	47	40	45	42	52	33	42	46
Centennial.....	46	70	41	72	56	43	47	59	53	53	52	55
Cleveland.....	54	75	39	85	54	57	51	56	60	56	54	59
Dale.....	53	72	53	70	65	57	57	58	72	48	55	59
Doon No. 1.....	132	117	119	118	138	92	132	91	137	86	128	82
Doon No. 2.....	51	113	44	115	57	100	54	102	57	100	51	105
Elgin.....	122	137	114	135	138	102	123	101	123	101	124	102
Garfield.....	77	60	77	59	83	46	77	45	87	42	77	45
Grant.....	52	55	53	55	69	37	57	33	55	33	54	34
Larchwood No. 1.....	107	147	85	160	107	134	106	131	107	129	106	131
Larchwood No. 2.....	63	68	49	79	68	61	68	55	69	59	68	59
Liberal.....	78	42	61	52	72	41	75	32	76	29	70	31
Logan.....	78	59	58	73	73	49	63	56	81	52	73	58
Lyon.....	60	46	49	54	69	33	57	37	63	33	61	35
Midland.....	34	29	27	36	43	19	32	18	38	16	33	19
Riverdale.....	248	157	218	165	270	103	249	109	246	97	259	102
Riverton.....	43	61	32	71	43	57	39	56	49	50	42	53
Rock.....	35	71	24	79	39	63	33	58	37	58	36	58
Rock Rapids.....	735	487	604	591	746	421	721	414	753	407	713	428
Sioux.....	58	93	51	93	59	79	56	80	57	80	55	82
Wheeler.....	331	187	283	199	329	136	311	129	329	126	312	137
Total.....	2,500	2,174	2,114	2,419	2,624	1,767	2,453	1,762	2,621	1,688	2,465	1,786

COUNTY—Continued

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClean Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mants Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Hooven Republican	McGivern Democrat
44	88	47	82	45	84	41	80	37	40	39	86	82	80	49	84
61	40	57	42	56	41	55	39	57	52	55	41	43	38	58	41
47	41	46	41	45	41	45	40	42	41	43	42	44	41	47	40
63	58	57	64	58	64	55	60	60	47	57	67	63	59	73	57
380	253	406	226	399	229	386	227	363	382	372	243	223	222	401	235
317	231	320	228	318	224	313	209	299	308	293	230	217	224	341	220
406	310	434	278	420	291	400	282	385	399	388	299	288	286	423	292
253	214	265	205	255	210	241	203	236	252	239	215	199	204	269	203
47	51	49	49	49	50	48	49	44	44	44	53	55	54	50	46
2,840	2,669	2,999	2,529	2,842	2,554	2,770	2,516	2,502	2,715	2,664	2,602	2,553	2,516	3,062	2,508

COUNTY

372	219	379	219	369	216	361	202	346	352	349	205	203	205	386	222
605	379	621	368	612	377	589	362	562	557	564	359	357	338	643	366
70	69	72	68	68	72	67	71	61	60	62	73	73	70	69	69
82	89	85	70	60	69	61	67	61	59	59	68	69	67	69	68
109	123	107	128	96	126	100	127	92	94	96	129	121	120	115	119
95	142	102	135	94	136	90	134	80	85	85	141	131	134	107	129
92	175	113	168	99	169	93	168	84	87	82	169	167	165	109	166
234	211	235	209	222	203	225	199	209	217	213	213	197	196	241	200
62	72	68	71	58	71	49	73	44	43	48	74	73	72	63	71
200	147	205	150	186	137	191	137	175	173	183	149	144	136	248	125
186	97	189	94	180	94	177	190	165	174	165	92	89	87	184	91
51	91	52	85	49	85	45	82	42	44	44	83	80	79	58	74
35	51	39	52	36	49	33	49	32	33	31	48	48	47	38	51
2,173	1,845	2,247	1,817	2,139	1,804	2,081	1,761	1,953	1,978	1,981	1,803	1,752	1,716	2,330	1,751

COUNTY

158	165	173	158	159	159	151	151	166	146	144	172	179	164	182	161
386	348	408	327	381	323	383	311	356	352	356	337	346	328	403	342
67	65	67	65	66	61	66	67	59	58	59	71	68	65	73	65
74	78	84	70	75	65	70	62	60	59	60	76	76	70	80	70
92	82	99	60	90	53	87	52	77	68	75	66	77	64	106	59
82	63	87	58	82	68	81	56	68	68	71	68	68	70	66	62
140	136	157	122	142	129	134	123	131	131	128	131	132	124	150	123
758	482	810	426	676	439	750	409	725	712	718	453	482	433	791	420
260	282	281	274	276	267	266	261	256	252	263	284	285	277	284	270
39	79	47	75	43	75	45	70	30	31	31	86	89	78	41	77
67	70	80	57	68	58	63	61	58	56	60	69	73	64	74	62
104	62	121	59	115	64	102	51	98	97	99	55	59	52	109	53
2,227	1,872	2,414	1,761	2,190	1,732	2,204	1,674	2,074	2,033	2,051	1,868	1,936	1,785	2,377	1,765

COUNTY

45	43	46	40	44	42	44	41	43	44	44	43	42	42	52	35
51	55	52	54	52	52	51	54	50	50	51	56	54	54	58	49
55	54	53	57	56	53	53	54	48	48	49	60	57	58	70	48
61	56	58	58	62	57	56	57	56	57	57	60	58	60	71	49
132	89	132	86	133	89	133	87	124	128	128	89	88	89	140	83
52	104	52	104	53	103	54	102	52	53	52	104	103	103	60	97
125	98	125	94	123	99	121	100	119	121	119	101	97	95	133	101
77	46	79	49	77	44	75	45	72	73	73	47	45	47	87	40
51	36	56	33	55	30	52	29	52	48	50	32	34	31	69	30
104	132	106	131	105	131	105	130	104	105	103	132	127	130	120	128
68	60	68	60	71	57	70	56	69	67	70	56	54	52	77	53
70	33	69	34	69	30	70	29	67	67	68	30	30	29	79	29
75	54	77	53	73	53	73	52	70	74	71	56	60	53	85	47
59	36	60	34	63	33	62	31	55	55	57	36	36	34	71	30
39	19	33	20	35	18	34	18	30	30	31	19	18	18	40	17
266	99	265	99	267	91	249	98	246	243	240	106	103	95	295	81
44	53	41	55	39	55	38	53	39	39	40	54	52	51	50	45
36	54	38	58	33	60	32	59	33	33	33	59	59	57	44	55
719	423	727	405	723	411	714	410	691	701	699	422	404	401	774	386
54	87	56	79	60	78	57	76	56	59	59	81	78	79	64	72
308	134	313	131	309	129	309	131	293	298	295	139	127	130	350	113
2,491	1,765	2,506	1,734	2,502	1,716	2,452	1,711	2,359	2,396	2,389	1,782	1,716	1,708	2,789	1,588

Eighth District

O'BRIEN

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Synhorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Baker Township.....	74	107	56	113	90	81	76	83	86	82	73	90
Caledonia Township.....	55	123	43	133	67	104	62	101	71	96	60	103
Carroll Township.....	151	102	128	126	161	88	151	87	159	86	144	95
Center Township.....	69	91	58	104	85	71	82	71	86	67	81	74
Dale Township.....	85	69	59	112	106	54	98	57	97	58	98	58
Floyd Township.....	69	109	62	111	88	79	77	79	95	72	77	79
Franklin Township.....	356	310	292	393	401	248	384	250	387	242	368	257
Grant Township.....	64	83	49	101	73	72	67	74	65	75	66	74
Hartley Township.....	387	472	316	532	398	450	362	423	366	423	360	429
Highland Township.....	73	94	57	122	104	68	87	70	85	70	84	70
Liberty Township.....	102	123	79	143	116	93	98	91	93	96	94	100
Lincoln Township.....	58	98	57	103	83	71	66	71	75	66	62	83
Omega Township.....	54	145	58	155	68	124	59	117	54	121	50	125
Sheldon—1st Ward.....	448	286	364	380	454	277	429	257	461	249	426	260
2nd Ward.....	473	261	405	321	462	234	458	235	478	222	455	229
3rd Ward.....	123	124	116	127	129	104	121	108	125	103	118	109
Summit Township.....	373	281	317	338	398	240	367	237	374	230	356	235
Union Township.....	407	313	282	417	425	262	393	251	406	251	384	260
Waterman Township.....	276	230	220	278	278	211	262	206	277	196	272	198
Total.....	3,697	3,421	2,998	4,108	3,984	2,931	3,699	2,873	3,840	2,805	3,628	2,925

OSCEOLA

Allison.....	63	82	53	91	79	61	73	53	63	63	64	60
Baker.....	133	193	93	221	166	140	126	138	125	140	111	153
Fairview.....	113	138	92	142	126	110	114	107	110	109	105	112
Gilman.....	186	311	145	328	180	256	166	242	177	239	160	247
Goewey.....	56	115	42	114	69	85	54	87	59	84	46	93
Harrison.....	67	135	67	136	83	102	68	102	82	107	66	106
Holman.....	130	184	124	179	159	140	140	141	148	136	133	145
Horton.....	70	83	44	104	87	48	70	50	67	48	73	48
Ocheyedan.....	247	279	209	305	296	207	269	207	263	206	249	216
Viola.....	44	61	38	55	57	37	45	38	44	42	41	46
Wilson.....	37	61	34	60	52	46	42	38	44	36	37	40
Sibley—Holman.....	626	481	550	513	663	390	625	380	625	378	602	390
Total.....	1,772	2,123	1,481	2,248	2,017	1,622	1,795	1,583	1,787	1,588	1,687	1,656

PLYMOUTH

Akron.....	355	235	312	252	350	205	334	204	337	203	333	207
America.....	91	125	70	136	67	135	72	116	83	107	72	115
Elgin No. 1.....	78	59	72	59	71	59	66	54	84	43	71	60
Elgin No. 2.....	49	60	42	61	44	56	37	55	47	48	39	54
Elkhorn.....	99	72	82	84	93	89	93	63	96	59	96	60
Fredonia.....	68	121	62	135	65	120	58	113	82	95	58	114
Garfield.....	417	236	322	315	404	221	377	220	391	212	371	225
Grant No. 1.....	63	46	52	42	59	33	49	20	63	16	50	22
Grant No. 2.....	61	39	49	34	48	34	46	26	53	20	46	21
Hancock.....	39	38	30	46	34	41	31	37	32	34	34	33
Henry.....	98	70	75	86	94	64	88	58	100	49	87	59
Hungerford.....	200	152	155	196	205	127	184	120	198	121	180	132
Johnson.....	129	70	113	82	123	68	119	68	126	58	118	62
Le Mars No. 1.....	633	514	497	624	578	542	585	435	610	455	568	491
Le Mars No. 2.....	555	328	442	426	485	373	483	320	535	300	494	321
Le Mars No. 3.....	391	314	316	362	361	299	350	287	366	271	339	290
Liberty.....	85	71	60	90	73	63	70	55	73	54	72	54
Lincoln.....	127	73	114	82	119	71	117	60	121	52	115	57
Marion.....	59	209	39	215	52	195	53	170	56	168	45	168
Meadow.....	61	127	40	144	51	126	46	118	67	101	48	114
Perry.....	93	82	86	87	96	75	86	78	86	78	82	78
Plymouth.....	252	176	212	196	259	143	244	127	261	122	234	122
Portland.....	95	68	84	70	97	57	89	51	96	52	87	56
Preston.....	47	80	42	75	48	64	40	59	52	56	40	60
Remsen.....	346	470	225	553	275	489	230	470	293	429	237	465
Stout.....	65	92	54	91	71	73	61	73	62	69	63	70
Stanton.....	107	89	88	107	90	106	91	79	94	76	92	81
Union.....	102	87	80	108	104	82	94	72	97	69	90	73
Washington.....	136	106	104	108	124	82	113	75	121	67	95	67
Westfield No. 1.....	35	53	34	51	39	48	32	47	36	46	34	47
Westfield No. 2.....	66	77	61	79	66	69	63	67	64	66	61	69
Total.....	5,002	4,339	4,004	4,996	4,645	4,189	4,401	3,797	4,780	3,596	4,351	3,837

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Democrat	Republican	Republican	Republican	Democrat	Democrat	Democrat	Republican	Democrat
70	95	75	90	73	90	70	91	65	68	72	97	92	90	99	74
62	101	66	98	63	102	54	107	54	56	56	105	101	102	84	88
150	91	154	88	151	85	149	88	143	148	146	94	90	90	164	81
78	77	80	70	78	68	78	70	74	78	74	75	66	71	94	63
96	58	101	57	101	58	97	52	92	96	94	82	57	53	114	43
79	78	77	80	77	80	77	78	75	78	76	82	78	80	94	71
366	257	371	254	372	253	363	243	357	360	364	261	246	245	408	238
64	75	68	73	68	72	61	71	60	63	62	76	74	73	66	71
359	434	365	415	366	416	363	406	361	359	355	421	415	405	410	394
86	73	87	64	88	67	83	65	80	81	82	69	65	64	102	58
96	102	99	93	99	93	95	92	90	96	92	96	93	95	116	87
62	76	69	72	62	72	59	70	53	59	55	77	72	74	83	60
54	124	60	115	53	122	52	117	47	48	47	124	122	122	67	113
425	283	433	269	436	255	433	247	420	425	421	270	255	257	478	244
457	280	460	224	462	222	455	232	447	451	448	230	225	223	495	218
120	106	122	103	122	108	123	98	122	124	122	109	101	100	134	98
372	234	379	227	376	224	368	221	362	364	351	234	226	225	412	201
379	267	399	246	383	253	378	256	371	376	378	266	254	254	418	253
261	205	272	195	272	194	266	188	255	268	264	205	191	191	292	195
3,636	2,946	3,737	2,836	3,702	2,837	3,624	2,784	3,518	3,598	3,559	2,953	2,823	2,814	4,130	2,650

COUNTY

85	61	76	56	65	59	60	55	61	62	58	59	55	56	79	52
116	150	121	142	111	131	106	137	91	98	94	154	143	145	145	129
110	110	110	111	112	104	106	101	100	98	97	105	104	104	126	95
164	246	171	238	158	343	161	230	149	160	156	241	235	232	214	218
53	86	51	87	52	82	48	79	43	42	39	86	82	81	69	71
67	105	74	99	71	99	64	93	55	59	57	102	96	97	85	87
137	143	137	142	131	146	131	135	125	125	127	140	137	140	164	123
76	45	70	48	63	49	62	43	54	59	57	49	42	48	96	33
252	214	262	206	253	204	250	195	237	243	240	207	201	199	282	204
44	45	46	42	43	42	44	38	42	43	42	44	41	41	50	39
40	37	39	38	38	38	33	35	29	33	32	41	37	38	63	30
610	383	614	380	614	373	608	363	584	593	596	384	368	370	669	346
1,733	1,625	1,771	1,589	1,711	1,670	1,673	1,504	1,570	1,613	1,595	1,612	1,541	1,551	2,032	1,427

COUNTY

322	214	334	194	334	196	322	200	312	322	316	210	199	199	350	198
67	131	81	101	78	83	77	106	67	69	73	120	110	107	101	99
71	57	79	41	79	41	68	50	61	64	59	57	48	48	92	38
41	55	42	52	40	51	37	51	38	36	36	53	47	47	47	48
92	64	93	63	95	59	91	60	88	85	86	68	62	61	99	62
55	125	68	105	63	108	57	113	51	54	51	117	109	110	89	98
363	241	377	220	373	219	335	216	340	356	355	243	212	212	404	210
45	32	49	20	49	15	45	19	42	46	44	29	15	18	65	15
52	23	45	24	44	21	45	21	42	42	41	24	20	19	60	18
34	34	35	31	35	34	32	34	26	30	28	40	35	33	38	33
83	66	95	49	87	54	87	53	81	82	80	60	52	47	107	47
175	143	183	117	194	116	168	118	159	161	163	146	119	118	199	125
114	70	122	56	123	58	119	61	115	117	117	70	61	61	132	58
504	663	563	468	598	472	576	459	597	571	564	486	452	448	624	473
427	414	475	309	506	303	489	288	459	472	448	331	304	294	537	283
304	333	348	280	348	280	343	270	325	334	331	291	274	269	377	270
70	63	74	51	74	54	71	51	61	64	61	67	49	49	71	81
117	65	121	55	118	57	113	51	107	107	108	61	52	49	131	52
41	185	57	162	53	162	44	154	35	34	38	165	160	157	67	173
52	116	53	103	50	102	57	100	46	49	47	111	99	101	55	123
91	73	92	70	94	71	84	76	83	82	84	80	77	73	92	77
217	161	264	117	236	127	230	119	215	222	226	143	123	116	261	133
89	56	90	50	86	54	89	51	84	84	86	57	53	52	100	48
37	88	41	55	43	55	41	57	36	35	35	62	53	55	62	50
226	492	259	434	280	430	225	448	205	227	225	489	419	413	274	497
62	73	63	66	59	68	60	68	56	54	67	74	69	67	74	63
90	92	98	67	92	75	91	73	87	87	88	80	74	71	117	69
86	86	98	68	97	65	86	68	82	78	81	90	71	72	108	70
105	89	116	67	116	68	108	91	97	104	98	85	61	67	133	71
34	48	34	46	34	46	34	46	31	31	32	48	46	45	37	43
64	68	63	66	64	65	63	65	63	60	60	68	68	67	78	59
4,130	4,300	4,517	3,606	4,533	3,609	4,287	3,637	4,037	4,161	4,118	3,995	3,599	3,535	4,976	3,684

Eighth District

SAC

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lieutenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christoffersen Democrat	Syahorst Republican	Shutt Democrat	Akers Republican	Keller Democrat
Boyer Valley	260	282	204	327	275	246	259	238	258	230	259	233
East Cedar	88	131	63	147	118	96	103	85	99	91	98	90
West Cedar	46	93	38	103	70	71	57	70	55	70	55	72
Clinton	87	110	67	124	103	86	99	81	95	75	93	76
Cook	67	107	65	104	86	75	66	74	65	74	66	75
Coon Valley	56	127	42	128	81	88	65	92	64	92	62	93
Delaware	143	109	113	144	157	84	134	84	134	82	139	81
Douglas	61	144	48	150	89	108	82	104	74	99	73	98
Eden	33	62	65	78	88	55	89	50	84	50	84	50
Eureka	263	249	217	291	303	190	273	197	266	190	270	202
Jackson	87	95	68	110	101	72	93	68	91	67	92	66
Levey	181	227	143	250	200	184	174	191	166	189	164	196
Richland	424	429	351	488	462	365	446	335	437	333	444	338
East Sac	131	173	99	188	128	155	116	141	114	140	114	144
West Sac	58	48	53	45	61	33	62	28	52	36	53	31
East Viola	80	102	74	92	80	90	74	78	75	78	73	83
West Viola	81	103	63	105	88	75	77	71	74	72	76	71
Wall Lake	356	350	268	411	399	271	341	260	328	271	333	273
Wheeler	118	95	103	110	126	82	121	76	122	68	123	70
Sac City—1st Ward	135	78	106	96	139	56	131	53	130	53	132	52
2nd Ward	223	210	178	231	245	159	233	140	234	144	233	143
3rd Ward	200	190	137	241	188	173	186	148	190	142	188	140
4th Ward	277	187	221	223	282	156	274	135	271	134	273	135
Total	3,505	3,699	2,786	4,186	3,869	2,969	3,555	2,799	3,468	2,780	3,497	2,812

SIoux

Buncombe	24	20	16	27	22	20	22	19	23	18	22	19
Capel	157	64	143	77	168	39	159	40	175	34	156	39
Center	85	32	78	83	98	54	91	53	102	49	86	54
Chatsworth—Logan	28	46	25	49	29	42	28	42	26	44	27	43
Eagle	50	80	36	92	60	60	52	62	74	46	61	60
East Orange	67	223	37	249	66	214	58	208	76	199	55	205
Floyd	261	284	226	295	270	244	257	248	282	232	256	239
Garfield	46	93	41	94	53	72	48	76	58	73	44	78
Grant	134	146	119	159	149	122	144	122	163	110	141	122
Hawarden—1st Ward	91	94	74	100	84	62	82	80	87	79	82	77
2nd Ward	273	217	212	256	270	195	261	197	275	189	262	201
Hawarden—Logan	212	202	175	225	204	186	198	191	216	175	199	182
Holland	195	140	179	142	201	96	185	97	216	86	178	101
Lincoln	507	211	401	281	505	152	481	147	526	137	474	155
Lynn	97	89	79	100	115	59	102	60	120	54	99	63
Nassau	357	334	253	421	342	299	308	272	391	240	311	273
Orange City	759	280	639	373	752	213	724	207	786	194	721	210
Plato	108	80	101	93	133	42	111	43	143	33	113	46
Reading	243	167	207	181	243	136	240	130	261	123	238	134
Rock	556	288	485	331	533	272	525	270	545	258	528	267
Settlers	23	40	27	35	31	30	30	31	35	27	32	29
Sheridan	240	157	198	199	250	117	229	121	264	110	225	123
Sherman	179	114	163	114	178	80	172	89	194	72	169	89
Sioux	66	73	62	73	71	64	67	63	76	56	64	63
Sioux Center	574	254	510	311	604	201	594	191	628	183	586	209
Washington	52	91	52	86	67	64	64	64	74	55	58	57
Welcome	125	78	108	95	144	51	133	52	151	44	130	56
West Branch	88	95	83	115	120	65	105	67	134	61	109	72
Total	5,597	4,042	4,729	4,666	5,762	3,281	5,470	3,240	6,101	2,981	5,418	3,266

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Fleck Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulrooney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Hoaven Republican	McGivern Democrat
253	235	269	225	261	227	259	216	251	255	251	226	221	222	278	197
97	91	106	85	99	90	98	87	101	100	96	86	83	86	103	70
58	72	65	65	61	64	56	69	49	50	50	70	70	68	68	54
95	69	108	68	95	67	93	68	93	92	91	72	70	70	103	62
64	76	75	71	68	71	67	67	60	62	59	72	72	70	80	60
63	94	70	85	65	89	67	86	59	61	60	91	90	90	76	71
131	84	143	73	140	80	130	84	131	131	132	79	80	79	143	71
70	98	78	94	78	100	73	103	69	71	73	104	100	96	84	84
83	51	88	49	86	48	80	48	79	81	82	50	46	46	95	40
276	198	287	196	274	195	271	192	261	269	259	197	191	189	301	169
91	69	104	60	94	64	93	60	89	86	87	63	63	64	104	57
170	195	185	132	175	185	176	171	165	164	159	182	188	183	192	168
436	344	461	324	454	325	437	313	431	427	418	332	325	326	489	302
114	140	115	140	113	139	116	134	108	110	111	137	135	131	124	128
56	30	61	26	52	29	53	26	49	50	48	29	26	27	56	23
71	84	76	80	74	79	73	76	71	71	73	78	72	72	76	68
74	76	80	71	79	69	78	87	75	75	73	67	70	69	95	58
338	269	340	263	340	263	338	260	325	332	328	260	253	248	372	234
118	74	129	65	123	66	118	63	115	112	111	63	71	68	117	63
132	56	136	51	136	51	132	51	129	129	128	55	52	52	136	45
237	150	249	135	243	144	237	131	226	228	224	139	133	137	246	128
182	151	193	140	186	142	185	131	183	187	183	132	132	132	211	120
267	137	283	124	269	132	263	122	261	264	261	130	123	126	290	118
3,476	2,843	3,701	2,672	3,565	2,719	3,493	2,615	3,380	3,398	3,357	2,719	2,666	2,651	3,839	2,390

COUNTY

21	20	22	19	22	19	23	17	22	22	23	23	23	17	26	15
157	40	157	39	158	38	155	35	151	153	153	40	38	39	181	32
87	55	90	54	89	53	90	51	87	86	87	54	52	49	110	52
29	42	29	40	29	41	30	41	29	27	29	40	22	40	33	39
56	56	54	56	55	35	53	52	49	53	52	58	51	53	85	38
55	205	55	206	60	201	58	196	54	58	59	200	196	193	91	191
252	244	256	240	257	243	254	234	248	252	249	242	242	235	301	219
50	75	48	76	48	74	47	74	44	44	43	76	73	72	62	68
145	123	142	119	140	123	140	119	134	136	138	125	123	122	172	106
82	79	81	80	83	77	82	78	81	81	83	81	82	74	86	82
260	203	265	196	263	197	264	190	267	267	267	197	195	193	287	178
201	184	205	181	204	177	201	177	181	185	185	182	189	169	214	174
182	101	190	98	192	96	180	91	176	179	177	98	93	94	221	87
475	156	482	148	501	140	475	145	461	463	471	161	151	148	521	154
98	67	103	61	100	62	98	57	96	96	99	61	57	58	130	50
300	285	320	260	315	252	316	242	302	312	311	262	250	250	447	229
718	220	722	206	732	211	721	203	714	716	727	203	206	197	776	214
114	46	111	46	111	45	111	39	110	114	112	41	39	37	148	39
238	143	238	137	237	135	236	128	229	231	231	133	129	130	266	122
517	260	515	262	513	263	517	259	503	512	512	267	259	255	542	259
30	31	30	31	31	30	32	29	31	31	32	30	30	29	37	26
228	123	236	121	229	121	229	120	228	227	228	119	117	119	261	119
172	87	173	88	173	87	167	85	168	167	168	87	85	84	200	80
65	61	63	62	64	61	64	61	65	64	63	61	61	62	76	57
586	200	604	198	602	197	600	193	576	576	576	196	196	193	627	201
58	66	58	61	61	59	61	61	55	58	56	65	62	63	82	54
130	58	132	57	129	50	131	46	123	125	128	54	52	50	144	49
107	74	110	69	111	71	107	68	98	99	99	77	73	73	129	68
5,411	3,303	5,491	3,210	5,508	3,158	5,441	3,091	5,281	5,322	5,348	3,233	3,126	3,096	6,255	2,997

Eighth District

WOODBURY

PRECINCTS	President Vice-Pres.		U. S. Senator		Governor		Lientenant Governor		Secretary of State		Auditor of State	
	Dewey-Warren Republican	Truman-Barkley Democrat	Wilson Republican	Gillette Democrat	Beardsley Republican	Switzer Democrat	Evans Republican	Christofferson Democrat	Sydnor Republican	Shutt Democrat	Akers Republican	Keller Democrat
Sioux City—1st Precinct.....	148	451	117	456	222	339	170	371	143	396	134	408
2nd Precinct.....	220	479	173	496	298	364	234	399	210	418	204	428
3rd Precinct.....	381	612	310	663	492	472	422	502	408	514	380	542
3-A Precinct.....	232	306	161	357	268	235	238	256	225	266	208	281
4th Precinct.....	196	635	169	655	342	448	266	500	252	407	245	526
5th Precinct.....	335	766	272	788	456	617	370	651	332	672	329	684
6th Precinct.....	598	823	481	719	680	511	631	531	598	546	586	557
7th Precinct.....	511	660	408	748	616	490	560	541	526	576	508	605
8th Precinct.....	211	561	194	569	351	414	256	456	243	455	225	491
9th Precinct.....	145	420	112	437	197	332	153	346	139	355	130	363
10th Precinct.....	119	242	96	241	151	189	114	201	110	201	109	155
11th Precinct.....	246	371	196	400	309	301	265	304	249	312	247	317
12th Precinct.....	226	494	151	434	273	329	212	344	184	365	179	368
13th Precinct.....	482	714	355	797	591	549	493	596	458	625	443	643
13-A Precinct.....	871	440	655	639	864	420	840	407	839	400	822	414
14th Precinct.....	393	493	310	563	498	372	418	405	407	416	381	430
14-A Precinct.....	631	456	461	617	662	394	630	394	619	407	602	425
15th Precinct.....	305	757	240	789	431	593	325	633	319	641	297	561
16th Precinct.....	478	706	371	782	587	559	512	587	471	620	445	646
17th Precinct.....	1,004	578	779	798	1,051	494	901	490	981	492	958	517
17-A Precinct.....	983	430	816	594	1,020	361	1,011	320	1,012	319	976	342
18th Precinct.....	192	601	219	630	518	341	352	475	312	501	302	507
19th Precinct.....	480	532	375	670	589	442	517	493	485	495	459	503
20th Precinct.....	100	363	83	368	174	274	122	298	110	305	103	314
20-A Precinct.....	90	355	75	354	158	265	108	299	95	305	86	308
21st Precinct.....	60	299	53	282	95	237	68	247	60	256	54	261
22nd Precinct.....	80	340	72	316	121	264	86	273	79	274	80	273
23rd Precinct.....	250	619	190	658	964	480	283	521	248	550	241	563
24th Precinct.....	561	1,034	451	1,112	740	816	613	867	548	826	529	942
25th Precinct.....	513	635	400	737	616	517	594	551	521	556	502	570
25-A Precinct.....	262	326	195	391	331	262	277	295	275	298	254	309
26th Precinct.....	640	444	499	569	716	356	693	367	660	384	634	409
26-A Precinct.....	529	408	423	402	562	355	542	358	547	346	511	382
27th Precinct.....	597	574	494	680	704	448	650	475	612	503	585	526
Sioux City Totals.....	13,047	17,710	10,356	19,709	16,047	13,841	13,916	14,753	13,277	15,002	12,746	15,670
Arlington.....	318	262	252	312	355	196	322	195	315	119	309	203
Banner.....	120	145	95	163	140	113	125	113	118	116	123	114
Concord.....	105	94	86	109	117	74	105	80	101	76	96	85
Floyd.....	149	155	123	173	169	125	153	131	150	128	146	131
Grange.....	45	69	38	69	50	58	39	61	35	60	40	63
Grant.....	94	126	77	130	111	91	102	96	96	100	90	102
Kedron No. 1.....	76	79	63	75	79	55	68	52	67	52	65	55
Kedron No. 2.....	161	240	147	226	179	180	163	183	162	188	159	188
Lakeport.....	43	63	41	65	46	67	38	60	40	56	40	55
Liberty.....	144	255	117	272	174	213	149	220	153	217	146	219
Liston.....	165	422	107	439	168	370	140	365	136	359	137	365
Little Sioux.....	183	231	164	210	209	159	187	169	180	172	173	178
Miller.....	82	135	64	134	93	97	84	97	74	101	76	103
Morgan.....	67	90	52	97	76	73	67	74	66	69	61	72
Moveille.....	55	85	41	91	65	70	65	72	57	76	57	73
Oto.....	145	200	129	188	163	138	146	140	150	132	144	138
Rock No. 1.....	91	113	69	125	110	81	90	85	91	80	86	87
Rock No. 2.....	117	105	107	91	116	81	111	65	116	62	109	69
Rutland.....	273	182	203	233	303	108	265	119	266	113	254	121
Sloan.....	222	204	205	207	244	153	227	153	221	158	220	157
Union.....	286	206	242	205	296	144	250	142	270	132	261	140
West Fork.....	119	86	94	94	136	57	130	54	124	56	118	65
Willow.....	172	173	154	174	209	113	181	120	186	124	180	127
Wolf Creek.....	47	109	39	116	83	66	56	75	51	76	54	76
Woodbury.....	329	517	266	547	375	445	326	452	330	444	312	458
Country Totals.....	3,608	4,346	2,975	4,545	4,066	3,317	3,589	3,373	3,555	3,266	3,456	3,446
Sioux City Total.....	13,047	17,710	10,356	19,709	16,047	13,841	13,916	14,753	13,277	15,002	12,746	15,670
Grand Total for County.....	16,655	22,056	13,331	24,254	20,113	17,158	17,505	18,126	16,832	18,268	16,202	19,116

COUNTY

Treasurer of State		Secretary of Agriculture		Attorney General		Commerce Commission		Judges of the Supreme Court						Congressman	
Grimes Republican	Irvin Democrat	Linn Republican	McClellan Democrat	Larson Republican	Flekk Democrat	Reed Republican	Ramsay Democrat	Mantz Republican	Mulroney Republican	Smith Republican	Anderson Democrat	Brown Democrat	Messer Democrat	Hooven Republican	McGivern Democrat
137	408	146	391	166	383	146	389	122	128	131	412	395	384	153	393
198	432	202	429	220	416	203	406	188	196	193	441	425	411	210	433
359	573	392	538	408	519	384	516	322	356	351	582	521	520	392	560
202	300	215	273	276	260	213	261	190	198	202	305	277	269	230	272
229	529	253	519	246	591	243	404	217	223	297	247	514	403	256	511
316	696	335	681	316	683	336	645	300	308	313	705	678	672	341	681
579	570	602	543	639	531	595	535	544	564	554	599	568	553	641	521
616	606	514	587	541	553	507	563	459	477	482	638	504	592	567	556
216	489	229	481	246	461	219	467	199	198	208	508	493	480	246	488
123	372	136	369	147	357	129	349	118	120	122	383	365	408	138	381
102	210	107	207	113	202	105	198	100	177	105	215	199	195	112	205
236	330	247	311	255	317	246	312	217	228	237	345	330	316	251	332
185	380	191	344	195	390	191	347	159	206	163	395	382	384	194	372
441	647	450	626	471	621	451	610	415	445	425	680	627	608	484	628
817	423	828	410	842	402	817	388	745	778	769	506	412	426	851	398
370	447	394	428	414	307	379	413	360	376	368	483	420	408	407	423
578	451	515	418	666	400	591	381	546	584	573	497	418	415	659	400
290	668	314	643	318	639	292	632	148	165	164	378	371	339	322	648
430	667	462	631	499	600	462	608	407	431	389	675	637	630	490	619
948	644	983	493	990	496	963	482	888	949	946	607	504	504	1,013	500
934	358	993	328	1,002	326	983	310	923	1,068	963	425	339	341	1,029	501
276	533	313	462	340	481	299	481	253	271	264	569	519	517	291	497
449	540	484	503	488	480	468	482	445	444	437	538	511	481	510	512
98	313	103	312	121	300	98	301	85	91	88	333	308	308	106	322
81	319	88	306	95	301	91	291	77	77	80	316	311	299	97	307
59	255	62	247	63	251	58	250	66	59	57	258	253	249	59	254
77	276	81	272	83	269	80	268	73	71	72	283	269	266	82	268
241	569	246	552	272	542	249	527	212	221	231	584	558	547	259	547
505	964	549	920	580	893	533	886	482	503	505	981	939	914	593	914
471	608	515	563	541	551	575	539	457	297	517	631	580	571	537	558
249	322	262	306	293	296	262	284	228	243	245	338	308	309	270	303
634	417	646	396	674	379	645	380	588	622	620	454	404	406	663	409
504	390	528	364	542	357	512	357	482	499	496	410	359	375	553	349
533	537	605	499	627	492	594	484	544	547	558	582	507	516	611	516
12,433	16,143	12,990	15,375	13,679	15,026	12,919	14,742	11,539	12,147	12,125	16,283	15,186	15,003	13,617	15,328
300	229	320	200	322	193	308	197	280	294	290	242	218	206	345	192
122	119	122	117	124	110	117	115	105	114	115	127	117	112	137	105
96	90	106	78	107	75	103	76	97	93	98	90	88	82	107	82
141	139	159	128	158	121	160	122	131	134	137	149	137	131	160	126
41	60	40	57	35	59	39	52	35	37	37	58	49	49	46	61
99	101	107	92	103	87	97	93	87	93	90	106	96	31	106	94
66	56	66	55	69	51	64	52	61	61	62	56	55	55	65	59
153	195	189	184	168	182	160	182	147	155	153	199	187	179	174	187
39	58	39	57	37	57	38	54	38	38	37	59	56	55	43	53
143	225	143	225	154	216	145	214	133	145	142	238	220	219	156	225
134	367	145	380	142	300	140	346	122	120	122	374	367	364	148	361
173	182	179	178	186	168	178	161	164	165	165	179	175	171	195	160
79	104	78	105	85	102	72	100	68	72	70	106	101	104	80	109
63	72	67	67	67	65	61	67	54	56	57	75	74	72	70	68
57	76	67	75	65	73	62	71	46	47	46	83	80	78	69	65
146	141	147	140	148	131	146	129	136	136	141	150	146	132	165	131
80	91	91	82	87	81	78	88	79	82	78	93	87	86	94	84
111	71	112	67	117	60	112	64	105	109	105	67	66	63	116	74
243	142	282	118	261	113	255	103	246	250	244	130	121	116	288	113
225	159	224	156	225	156	221	152	216	217	215	176	160	156	227	158
258	147	273	135	266	130	261	120	254	258	257	141	128	126	267	146
123	65	126	59	126	58	122	54	110	112	116	73	33	54	126	61
178	131	184	128	173	127	173	120	158	161	164	146	138	134	194	114
46	82	54	76	53	71	47	73	42	46	44	79	71	65	59	78
317	457	338	444	328	443	324	440	291	303	293	476	461	463	356	429
3,433	3,559	3,631	3,383	3,606	3,289	3,473	3,245	3,201	3,298	3,278	3,671	3,431	3,356	3,793	3,325
12,433	16,143	12,990	15,375	13,679	15,026	12,919	14,742	11,539	12,147	12,125	16,283	15,186	15,003	13,617	15,328
16,866	19,702	16,621	18,758	17,285	18,315	16,392	17,987	14,740	15,445	15,403	19,964	18,618	18,359	17,410	18,653

THE CONSTITUTION OF THE STATE OF IOWA

INTRODUCTION

Iowa was organized as a separate Territory by an act of Congress approved on June 12, 1838, but it was not until 1844 that steps were taken to secure admission into the Union. A constitutional convention met at Iowa City in October, 1844. The Constitution drafted by this convention was twice submitted to the voters of the Territory of Iowa and twice rejected by them, largely because of dissatisfaction with the boundaries of the proposed State.

A second constitutional convention met at Iowa City in May, 1846. The Constitution drafted by this convention was ratified by a majority of 456 votes at an election held on August 3, 1846, and Iowa was admitted as a State on December 28, 1846.

The Constitution of 1846, however, contained a number of provisions which were found to be unsatisfactory in practice. One of these was the prohibition of banking institutions. As a result of this dissatisfaction, the legislature in 1855 provided for an election on the question of calling a convention to revise or amend the Constitution of 1846. The vote was 32,390 for a convention and 14,162 against a convention. Delegates were elected on November 4, 1856, and the convention met at Iowa City on January 19, 1857.

The delegates drafted a new constitution which was submitted to the people at an election held on August 3, 1857, and ratified by a vote of 40,311 to 38,681. This Constitution went into effect by proclamation of the governor on September 3, 1857.

The Constitution of 1857 has, since that time, remained the fundamental law of the State of Iowa; but it has been amended a number of times.

THE CONSTITUTION¹

WE, THE PEOPLE OF THE STATE OF IOWA, grateful to the Supreme Being for the blessings hitherto enjoyed, and feeling our dependence on Him for a continuation of those blessings, do ordain and establish a free and independent government, by the name of the STATE OF IOWA, the boundaries whereof shall be as follows:

Beginning in the middle of the main channel of the Mississippi River, at a point due East of the middle of the mouth of the main channel of the Des Moines River, thence up the middle of the main channel of the said Des Moines River, to a point on said river where the Northern boundary line of the State of Missouri—as established by the Constitution of that State—adopted June 12th, 1820—crosses the said middle of the main channel of the said Des Moines River; thence Westwardly along the said Northern boundary line of the State of Missouri, as established at the time aforesaid, until an extension of said line intersects the middle of the main channel of the Missouri River; thence up the middle of the main channel of the said Missouri River to a point opposite the middle of the main channel of the Big Sioux River, according to Nicollet's Map; thence up the main channel of the said Big Sioux River, according to the said map, until it is intersected by the parallel of forty-three degrees and thirty minutes North latitude; thence East along said parallel of forty-three degrees and thirty minutes until said parallel intersects the middle of the main channel of the Mississippi River; thence down the middle of the main channel of said Mississippi River to the place of beginning.

ARTICLE I.

BILL OF RIGHTS.

SECTION 1. All men are, by nature, free and equal, and have certain inalienable rights—among which are those of enjoying and defending life and liberty, acquiring, possessing and protecting property, and pursuing and obtaining safety and happiness.

SEC. 2. All political power is inherent in the people. Government is instituted for the protection, security, and benefit of the people, and they have the right, at all times, to alter or reform the same, whenever the public good may require it.

SEC. 3. The General Assembly shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; nor shall any person be compelled to attend any place of worship, pay tithes, taxes, or other rates for building or repairing places of worship or the maintenance of any minister, or ministry.

¹The text of the Constitution was taken directly from the original manuscript copy preserved in the office of the Secretary of State. Compiled, edited, and documented by Benjamin F. Shambaugh and Ruth A. Gallaher, of the State Historical Society of Iowa. All words, phrases, and sections which have been eliminated from the Constitution or rendered inoperative by amendment appear in *italics*. Material added to the Constitution by amendment is enclosed within brackets. Besides being indicated in their proper place in the text, the amendments are also printed in full in chronological order following the Constitution.

SEC. 4. No religious test shall be required as a qualification for any office, or public trust, and no person shall be deprived of any of his rights, privileges, or capacities, or disqualified from the performance of any of his public or private duties, or rendered incompetent to give evidence in any court of law or equity, in consequence of his opinions on the subject of religion; and any party to any judicial proceeding shall have the right to use as a witness, or take the testimony of, any other person not disqualified on account of interest, who may be cognizant of any fact material to the case; and parties to suits may be witnesses, as provided by law.

SEC. 5. Any citizen of this State who may hereafter be engaged, either directly, or indirectly, in a duel, either as principal, or accessory before the fact, shall forever be disqualified from holding any office under the Constitution and laws of this State.

SEC. 6. All laws of a general nature shall have a uniform operation; the General Assembly shall not grant to any citizen, or class of citizens, privileges or immunities, which, upon the same terms shall not equally belong to all citizens.

SEC. 7. Every person may speak, write, and publish his sentiments on all subjects, being responsible for the abuse of that right. No law shall be passed to restrain or abridge the liberty of speech, or of the press. In all prosecutions or indictments for libel, the truth may be given in evidence to the jury, and if it appears to the jury that the matter charged as libelous was true, and was published with good motives and for justifiable ends, the party shall be acquitted.

SEC. 8. The right of the people to be secure in their persons, houses, papers and effects, against unreasonable seizures and searches shall not be violated; and no warrant shall issue but on probable cause, supported by oath or affirmation, particularly describing the place to be searched, and the persons and things to be seized.

SEC. 9. The right of trial by jury shall remain inviolate; but the General Assembly may authorize trial by a jury of a less number than twelve men in inferior courts; but no person shall be deprived of life, liberty, or property, without due process of law.

SEC. 10. In all criminal prosecutions, and in cases involving the life, or liberty of an individual the accused shall have a right to a speedy and public trial by an impartial jury; to be informed of the accusation against him, to have a copy of the same when demanded; to be confronted with the witnesses against him; to have compulsory process for his witnesses; and, to have the assistance of counsel.

SEC. 11. All offences less than felony and in which the punishment does not exceed a fine of one hundred dollars, or imprisonment for thirty days, shall be tried summarily before a Justice of the Peace, or other officer authorized by law, on information under oath, without indictment, or the intervention of a grand jury, saving to the defendant the right of appeal; and no person shall be held to answer for any higher criminal offence, unless on presentation or indictment by a grand jury², except in cases arising in the army, or navy, or in the militia, when in actual service, in time of war or public danger.

SEC. 12. No person shall after acquittal, be tried for the same offence. All persons shall, before conviction, be bailable, by sufficient sureties, except for capital offences where the proof is evident, or the presumption great.

SEC. 13. The writ of habeas corpus shall not be suspended, or refused when application is made as required by law, unless in case of rebellion or invasion, the public safety may require it.

SEC. 14. The military shall be subordinate to the civil power. No standing army shall be kept up by the State in time of peace; and in time of war, no appropriation for a standing army shall be for a longer time than two years.

SEC. 15. No soldier shall, in time of peace, be quartered in any house without the consent of the owner, nor in time of war except in the manner prescribed by law.

SEC. 16. Treason against the State shall consist only in levying war against it, adhering to its enemies, or giving them aid and comfort. No person shall be convicted of treason, unless on the evidence of two witnesses to the same overt act, or confession in open Court.

SEC. 17. Excessive bail shall not be required; excessive fines shall not be imposed, and cruel and unusual punishment shall not be inflicted.

SEC. 18. Private property shall not be taken for public use without just compensation first being made, or secured to be made to the owner thereof, as soon as the damages shall be assessed by a jury, who shall not take into consideration any advantages that may result to said owner on account of the improvement for which it is taken.

[The General Assembly, however, may pass laws permitting the owners of lands to construct drains, ditches, and levees for agricultural, sanitary or mining purposes across the lands of others, and provide for the organization of drainage districts, vest the proper authorities with power to construct and maintain levees, drains and ditches and to keep in repair all drains, ditches, and levees heretofore constructed under the laws of the State, by special assessments upon the property benefitted thereby. The General Assembly may provide by law for the condemnation of such real estate as shall be neces-

²See amendments 2 and 3 of those adopted in 1884.

sary for the construction and maintenance of such drains, ditches and levees, and prescribe the method of making such condemnation.]²

SEC. 19. No person shall be imprisoned for debt in any civil action, on mesne or final process, unless in case of fraud; and no person shall be imprisoned for a militia fine in time of peace.

SEC. 20. The people have the right freely to assemble together to counsel for the common good; to make known their opinions to their representatives and to petition for a redress of grievances.

SEC. 21. No bill of attainder, ex post facto law, or law impairing the obligation of contracts, shall ever be passed.

SEC. 22. Foreigners who are, or may hereafter become residents of this State, shall enjoy the same rights in respect to the possession, enjoyment and descent of property, as native born citizens.

SEC. 23. There shall be no slavery in this State; nor shall there be involuntary servitude, unless for the punishment of crime.

SEC. 24. No lease or grant of agricultural lands, reserving any rent, or service of any kind, shall be valid for a longer period than twenty years.

SEC. 25. This enumeration of rights shall not be construed to impair or deny others, retained by the people.

[SECTION 26. No person shall manufacture for sale, or sell, or keep for sale, as a beverage any intoxicating liquors whatever, including ale, wine and beer. The General Assembly shall by law prescribe regulations for the enforcement of the prohibition herein contained, and shall thereby provide suitable penalties for the violation of the provisions hereof.]⁴

ARTICLE II.

RIGHT OF SUFFRAGE

SECTION 1. Every white⁵ male⁶ citizen of the United States, of the age of twenty-one years, who shall have been a resident of this State six months next preceding the election, and of the County in which he claims his vote sixty days, shall be entitled to vote at all elections which are now or hereafter may be authorized by law.

SEC. 2. Electors shall, in all cases except treason, felony, or breach of the peace, be privileged from arrest on the days of election, during their attendance at such election, going to and returning therefrom.

SEC. 3. No elector shall be obliged to perform military duty on the day of election, except in time of war, or public danger.

SEC. 4. No person in the military, naval, or marine service of the United States shall be considered a resident of this State by being stationed in any garrison, barrack, or military or naval place, or station within this State.

SEC. 5. No idiot, or insane person, or person convicted of any infamous crime, shall be entitled to the privilege of an elector.

SEC. 6. All elections by the people shall be by ballot.

[The general election for state, district, county and township officers shall be held on the Tuesday next after the first Monday in November.]⁷

[SEC. 7. The general election for state, district, county and township officers in the year 1916 shall be held in the same month and on the same day as that fixed by the laws of the United States for the election of presidential electors, or of president and vice-president of the United States; and thereafter such election shall be held at such time as the General Assembly may by law provide.]⁸

ARTICLE III.

OF THE DISTRIBUTION OF POWERS.

SECTION 1. The powers of the government of Iowa shall be divided into three separate departments—the Legislative, the Executive, and the Judicial; and no person charged with the exercise of powers properly belonging to one of these departments shall exercise any function appertaining to either of the others, except in cases hereinafter expressly directed or permitted.

²The material between the brackets was added by an amendment adopted in 1908.

⁴This amendment was proposed by the General Assembly in 1830; readopted in 1882; ratified at a special election held on June 27, 1882; and certified adopted on June 28, 1882. On April 21, 1888, the Supreme Court of Iowa, in deciding *Koehler and Lange v. Hill*, held, that, owing to certain irregularities, the amendment had not been legally submitted to the voters and hence was not a part of the Constitution—60 Iowa 543.

⁵The word "white" was eliminated by an amendment adopted in 1868.

⁶The word "male" remains in this section of the State Constitution, but it was rendered inoperative by the Nineteenth Amendment to the Constitution of the United States, adopted in 1920. The General Assembly of Iowa ratified the Nineteenth Amendment on July 2, 1919.

⁷This section was added by an amendment adopted in 1884. It was repealed in 1916.

⁸This section was added by an amendment adopted in 1916.

LEGISLATIVE DEPARTMENT

SECTION 1. The Legislative authority of this State shall be vested in a General Assembly, which shall consist of a Senate and House of Representatives; and the style of every law shall be, "Be it enacted by the General Assembly of the State of Iowa."

SEC. 2. The sessions of the General Assembly shall be biennial, and shall commence on the second Monday in January next ensuing the election of its members; unless the Governor of the State shall, in the meantime, convene the General Assembly by proclamation.

SEC. 3. The members of the House of Representatives shall be chosen every second year, by the qualified electors of their respective districts, on the second Tuesday in October, except the years of the Presidential election, when the election shall be on the Tuesday next after the first Monday in November,⁹ and their term of office shall commence on the first day of January next after their election, and continue two years, and until their successors are elected and qualified.

SEC. 4. No person shall be a member of the House of Representatives who shall not have attained the age of twenty-one years, be a *free white*¹⁰ *male*¹¹ citizen of the United States, and shall have been an inhabitant of this State one year next preceding his election, and at the time of his election shall have had an actual residence of sixty days in the County, or District he may have been chosen to represent.

SEC. 5. Senators shall be chosen for the term of four years, at the same time and place as Representatives; they shall be twenty-five years of age, and possess the qualifications of Representatives as to residence and citizenship.

SEC. 6. The number of Senators shall not be less than one third, nor more than one half the representative body; and shall be so classified by lot, that one class, being as nearly one half as possible, shall be elected every two years. When the number of Senators is increased, they shall be annexed by lot to one of the other of the two classes, so as to keep them as nearly equal in numbers as practicable.

SEC. 7. Each house shall choose its own officers, and judge of the qualification, election, and return of its own members. A contested election shall be determined in such manner as shall be directed by law.

SEC. 8. A majority of each house shall constitute a quorum to transact business; but a smaller number may adjourn from day to day, and may compel the attendance of absent members in such manner and under such penalties as each house may provide.

SEC. 9. Each house shall sit upon its own adjournments, keep a journal of its proceedings, and publish the same; determine its rules and proceedings, punish members for disorderly behavior, and, with the consent of two thirds, expel a member, but not a second time for the same offense; and shall have all other powers necessary for a branch of the General Assembly of a free and independent State.

SEC. 10. Every member of the General Assembly shall have the liberty to dissent from, or protest against any act or resolution which he may think injurious to the public, or an individual, and have the reasons for his dissent entered on the journals; and the yeas and nays of the members of either house, on any question, shall, at the desire of any two members present, be entered on the journals.

SEC. 11. Senators and Representatives, in all cases, except treason, felony, or breach of the peace, shall be privileged from arrest during the session of the General Assembly, and in going to and returning from the same.

SEC. 12. When vacancies occur in either house, the Governor, or the person exercising the functions of Governor, shall issue writs of election to fill such vacancies.

SEC. 13. The doors of each house shall be open, except on such occasions, as, in the opinion of the house, may require secrecy.

SEC. 14. Neither house shall, without the consent of the other, adjourn for more than three days, nor to any other place than that in which they may be sitting.

SEC. 15. Bills may originate in either house, and may be amended, altered, or rejected by the other; and every bill having passed both houses, shall be signed by the Speaker and President of their respective houses.

SEC. 16. Every bill which shall have passed the General Assembly, shall, before it becomes a law, be presented to the Governor. If he approve, he shall sign it; but, if not, he shall return it with his objections, to the house in which it originated, which shall enter the same upon their journal, and proceed to reconsider it; if, after such reconsideration, it again pass both houses, by yeas and nays, by a majority of two thirds

⁹Although there has been no specific repeal of any part of this section, the dates of election have been changed, first by the amendment of 1884, and later by the amendment of 1916.

¹⁰The words "free white" were stricken from this section by an amendment adopted in 1880.

¹¹The word "male" was stricken from this section by an amendment adopted in 1926. of the members of each house, it shall become a law, notwithstanding the Governor's objections. If any bill shall not be returned within three days after it shall have been presented to him, Sunday excepted, the same shall be a law in like manner as if he had signed it, unless the General Assembly, by adjournment, prevent such return. Any bill submitted to the Governor for his approval during the last three days of a session of the General Assembly, shall be deposited by him in the office of the Secretary of State, within thirty days after the adjournment, with his approval, if approved by him, and with his objections, if he disapproves thereof.

SEC. 17. No bill shall be passed unless by the assent of a majority of all the members elected to each branch of the General Assembly, and the question upon the final passage shall be taken immediately upon its last reading, and the yeas and nays entered on the journal.

SEC. 18. An accurate statement of the receipts and expenditures of the public money shall be attached to and published with the laws, at every regular session of the General Assembly.

SEC. 19. The House of Representatives shall have the sole power of impeachment, and all impeachments shall be tried by the Senate. When sitting for that purpose, the senators shall be upon oath or affirmation; and no person shall be convicted without the concurrence of two thirds of the members present.

SEC. 20. The Governor, Judges of the Supreme and District Courts, and other State officers, shall be liable to impeachment for any misdemeanor or malfeasance in office; but judgment in such cases shall extend only to removal from office, and disqualification to hold any office of honor, trust, or profit, under this State; but the party convicted or acquitted shall nevertheless be liable to indictment, trial, and punishment, according to law. All other civil officers shall be tried for misdemeanors and malfeasance in office, in such manner as the General Assembly may provide.

SEC. 21. No senator or representative shall, during the time for which he shall have been elected, be appointed to any civil office of profit under this State, which shall have been created, or the emoluments of which shall have been increased during such term, except such offices as may be filled by elections by the people.

SEC. 22. No person holding any lucrative office under the United States, or this State, or any other power, shall be eligible to hold a seat in the General Assembly; but offices in the militia, to which there is attached no annual salary, or the office of justice of the peace, or postmaster whose compensation does not exceed one hundred dollars per annum, or notary public, shall not be deemed lucrative.

SEC. 23. No person who may hereafter be a collector or holder of public monies, shall have a seat in either House of the General Assembly, or be eligible to hold any office of trust or profit in this State, until he shall have accounted for and paid into the treasury all sums for which he may be liable.

SEC. 24. No money shall be drawn from the treasury but in consequence of appropriations made by law.

SEC. 25. Each member of the first General Assembly under this Constitution, shall receive three dollars per diem while in session; and the further sum of three dollars for every twenty miles traveled, in going to and returning from the place where such session is held, by the nearest traveled route; after which they shall receive such compensation as shall be fixed by law; but no General Assembly shall have power to increase the compensation of its own members. And when convened in extra session they shall receive the same mileage and per diem compensation, as fixed by law for the regular session, and none other.

SEC. 26. No law of the General Assembly, passed at a regular session, of a public nature, shall take effect until the fourth day of July next after the passage thereof. Laws passed at a special session, shall take effect ninety days after the adjournment of the General Assembly by which they were passed. If the General Assembly shall deem any law of immediate importance, they may provide that the same shall take effect by publication in newspapers in the State.

SEC. 27. No divorce shall be granted by the General Assembly.

SEC. 28. No lottery shall be authorized by this State; nor shall the sale of lottery tickets be allowed.

SEC. 29. Every act shall embrace but one subject, and matters properly connected therewith; which subject shall be expressed in the title. But if any subject shall be embraced in an act which shall not be expressed in the title, such act shall be void only as to so much thereof as shall not be expressed in the title.

SEC. 30. The General Assembly shall not pass local or special laws in the following cases:

- For the assessment and collection of taxes for State, County, or road purposes;
- For laying out, opening, and working roads or highways;
- For changing the names of persons;
- For the incorporation of cities and towns;
- For vacating roads, town plats, streets, alleys, or public squares;
- For locating or changing county seats.

In all the cases above enumerated, and in all other cases where a general law can be made applicable, all laws shall be general, and of uniform operation throughout the

State; and no law changing the boundary lines of any county shall have effect until upon being submitted to the people of the counties affected by the change, at a general election, it shall be approved by a majority of the votes in each county, cast for and against it.

SEC. 31 No extra compensation shall be made to any officer, public agent, or contractor, after the service shall have been rendered, or the contract entered into; nor, shall any money be paid on any claim, the subject matter of which shall not have been provided for by pre-existing laws, and no public money or property shall be appropriated for local, or private purposes, unless such appropriation, compensation, or claim, be allowed by two-thirds of the members elected to each branch of the General Assembly.

SEC. 32. Members of the General Assembly shall, before they enter upon the duties of their respective offices, take and subscribe the following oath or affirmation: "I do solemnly swear, or affirm, (as the case may be) that I will support the Constitution of the United States, and the Constitution of the State of Iowa, and that I will faithfully discharge the duties of Senator, (or Representative, as the case may be), according to the best of my ability." And members of the General Assembly are hereby empowered to administer to each other the said oath or affirmation.

Sec. 33. The General Assembly shall, in the years One thousand eight hundred and fifty nine, One thousand eight hundred and sixty three, One thousand eight hundred and sixty five, One thousand eight hundred and sixty seven, One thousand eight hundred and sixty nine, and One thousand eight hundred and seventy five, and every ten years thereafter, cause an enumeration to be made of all the white¹² inhabitants of the State.¹³

Sec. 34. The number of senators shall, at the next session following each period of making such enumeration, and the next session following each United States census, be fixed by law, and apportioned among the several counties, accordingly to the number of white¹⁴ inhabitants in each.

Sec. 35. The Senate shall not consist of more than fifty members, nor the House of Representatives of more than one hundred; and they shall be apportioned among the several counties and representative districts of the State, according to the number of white¹⁵ inhabitants in each, upon ratios to be fixed by law; but no representative district shall contain more than four organized counties, and each district shall be entitled to at least one representative. Every county and district which shall have a number of inhabitants equal to one-half of the ratio fixed by law, shall be entitled to one representative and any one county containing in addition to the ratio fixed by law one half of that number, or more, shall be entitled to one additional representative. No floating district shall hereafter be formed.

Sec. 36. At its first session under this Constitution, and at every subsequent regular session, the General Assembly shall fix the ratio of representation, and also form into representative districts those counties which will not be entitled singly to a representative.¹⁶

[SECTION 34. The Senate shall be composed of fifty members to be elected from the several senatorial districts, established by law and at the next session of General Assembly held following the taking of the state and national census, they shall be apportioned among the several counties or districts of the state, according to population as shown by the last preceding census, (but no county shall be entitled to more than (1) Senator).¹⁷

[SEC. 85. The House of Representatives shall consist of not more than one hundred and eight members. The ratio of representation shall be determined by dividing the whole number of the population of the state as shown by the last preceding state or national census, by the whole number of counties then existing or organized, but each county shall constitute one representative district and be entitled to one representative, but each county having a population in excess of the ratio number, as herein provided of three fifths or more of such ratio number shall be entitled to one additional representative, but said addition shall extend only to the nine counties having the greatest population.

[SEC. 36. The General Assembly shall, at the first regular session held following the adoption of this amendment, and at each succeeding regular session held next after the taking of such census, fix the ratio of representation, and apportion the additional representatives, as hereinbefore required.]¹⁸

SEC. 37. When a congressional, senatorial, or representative district shall be composed of two or more counties, it shall not be entirely separated by any county belonging to

¹²The word "white" was stricken from this section by an amendment adopted in 1868.

¹³Section 33 was repealed by an amendment adopted in 1936.

¹⁴The word "white" was stricken from this article by an amendment adopted in 1868.

¹⁵The word "white" was stricken from this section by an amendment adopted in 1868.

¹⁶The last three sections which are printed here in italics (34, 35, and 36) were repealed in 1904.

¹⁷The words inside these parentheses were added to this section by an amendment adopted in 1928.

¹⁸The three sections in brackets (34, 35, and 36), with the exception of the part in parentheses in Section 34, were added by an amendment adopted in 1904.

another district; and no county shall be divided in forming a congressional, senatorial, or representative district.

SEC. 58. In all elections by the General Assembly, the members thereof shall vote viva voce and the votes shall be entered on the journal.

ARTICLE IV.

EXECUTIVE DEPARTMENT.

SECTION 1. The Supreme Executive power of this State shall be vested in a Chief Magistrate, who shall be styled the Governor of the State of Iowa.

SEC. 2. The Governor shall be elected by the qualified electors at the time and place of voting for members of the General Assembly, and shall hold his office two years from the time of his installation, and until his successor is elected and qualified.

SEC. 3. There shall be a Lieutenant Governor, who shall hold his office two years, and be elected at the same time as the Governor. In voting for Governor and Lieutenant Governor, the electors shall designate for whom they vote as Governor, and for whom as Lieutenant Governor. The returns of every election for Governor, and Lieutenant Governor, shall be sealed up and transmitted to the seat of government of the State, directed to the Speaker of the House of Representatives, who shall open and publish them in the presence of both Houses of the General Assembly.

SEC. 4. The persons respectively having the highest number of votes for Governor and Lieutenant Governor, shall be declared duly elected; but in case two or more persons shall have an equal and the highest number of votes for either office, the General Assembly shall, by joint vote, forthwith proceed to elect one of said persons Governor, or Lieutenant Governor, as the case may be.

SEC. 5. Contested elections for Governor, or Lieutenant Governor, shall be determined by the General Assembly in such manner as may be prescribed by law.

SEC. 6. No person shall be eligible to the office of Governor, or Lieutenant Governor, who shall not have been a citizen of the United States, and a resident of the State, two years next preceding the election, and attained the age of thirty years at the time of said election.

SEC. 7. The Governor shall be commander in chief of the militia, the army, and navy of this State.

SEC. 8. He shall transact all executive business with the officers of the government, civil and military, and may require information in writing from the officers of the executive department upon any subject relating to the duties of their respective offices.

SEC. 9. He shall take care that the laws are faithfully executed.

SEC. 10. When any office shall, from any cause, become vacant, and no mode is provided by the Constitution and laws for filling such vacancy, the Governor shall have power to fill such vacancy, by granting a commission, which shall expire at the end of the next session of the General Assembly, or at the next election by the people.

SEC. 11. He may, on extraordinary occasions, convene the General Assembly by proclamation, and shall state to both Houses, when assembled, the purpose for which they have been convened.

SEC. 12. He shall communicate, by message, to the General Assembly, at every regular session, the condition of the State, and recommend such matters as he shall deem expedient.

SEC. 13. In case of disagreement between the two Houses with respect to the time of adjournment, the Governor shall have power to adjourn the General Assembly to such time as he may think proper; but no such adjournment shall be beyond the time fixed for the regular meeting of the next General Assembly.

SEC. 14. No person shall, while holding an office under the authority of the United States, or this State, execute the office of Governor, or Lieutenant Governor, except as hereinafter expressly provided.

SEC. 15. The official term of the Governor, and Lieutenant Governor, shall commence on the second Monday of January next after their election, and continue for two years, and until their successors are elected and qualified. The Lieutenant Governor, while acting as Governor, shall receive the same pay as provided for Governor; and while presiding in the Senate, shall receive as compensation therefor, the same mileage and double the per diem pay provided for a Senator, and none other.

SEC. 16. The Governor shall have power to grant reprieves, commutations and pardons, after conviction, for all offenses except treason and cases of impeachment, subject to such regulations as may be provided by law. Upon conviction for treason, he shall have power to suspend the execution of the sentence until the case shall be reported to the General Assembly at its next meeting, when the General Assembly shall either grant a pardon, commute the sentence, direct the execution of the sentence, or grant a further reprieve. He shall have power to remit fines and forfeitures, under such regulations as may be prescribed by law; and shall report to the General Assembly, at its next meeting, each case of reprieve, commutation, or pardon granted, and the reasons therefor; and also all persons in whose favor remission of fines and forfeitures shall have been made, and the several amounts remitted.

SEC. 17. In case of the death, impeachment, resignation, removal from office, or other disability of the Governor, the powers and duties of the office for the residue of the term, or until he shall be acquitted, or the disability removed, shall devolve upon the Lieutenant Governor.

SEC. 18. The Lieutenant Governor shall be President of the Senate, but shall only vote when the Senate is equally divided; and in case of his absence, or impeachment, or when he shall exercise the office of Governor, the Senate shall choose a President pro tempore.

SEC. 19. If the Lieutenant Governor, while acting as Governor, shall be impeached, displaced, resign, or die, or otherwise become incapable of performing the duties of the office, the President pro tempore of the senate shall act as Governor until the vacancy is filled, or the disability removed; and if the President of the Senate, for any of the above causes, shall be rendered incapable of performing the duties pertaining to the office of Governor, the same shall devolve upon the Speaker of the House of Representatives.

SEC. 20. There shall be a seal of this State, which shall be kept by the Governor, and used by him officially, and shall be called the Great Seal of the State of Iowa.

SEC. 21. All grants and commissions shall be in the name and by the authority of the people of the State of Iowa, sealed with the Great Seal of the State, signed by the Governor, and countersigned by the Secretary of State.

SEC. 22. A Secretary of State, Auditor of State and Treasurer of State, shall be elected by the qualified electors, who shall continue in office two years, and until their successors are elected and qualified; and perform such duties as may be required by law.

ARTICLE V. JUDICIAL DEPARTMENT.

SECTION 1. The Judicial power shall be vested in a Supreme Court, District Courts, and such other Courts, inferior to the Supreme Court, as the General Assembly may, from time to time, establish.

SEC. 2. The Supreme Court shall consist of three Judges, two of whom shall constitute a quorum to hold Court.

SEC. 3. The Judges of the Supreme Court shall be elected by the qualified electors of the State, and shall hold their court at such time and place as the General Assembly may prescribe. The Judges of the Supreme Court so elected, shall be classified so that one Judge shall go out of office every two years; and the Judge holding the shortest term of office under such classification, shall be Chief Justice of the Court, during his term, and so on in rotation. After the expiration of their terms of office, under such classification, the term of each Judge of the Supreme Court shall be six years, and until his successor shall have been elected and qualified. The Judges of the Supreme Court shall be ineligible to any other office in the State, during the term for which they have been elected.

SEC. 4. The Supreme Court shall have appellate jurisdiction only in cases in chancery, and shall constitute a Court for the correction of errors at law, under such restrictions as the General Assembly may, by law, prescribe; and shall have power to issue all writs and process necessary to secure justice to parties, and exercise a supervisory control over all inferior Judicial tribunals throughout the State.

SEC. 5. The District Court shall consist of a single Judge, who shall be elected by the qualified electors of the District in which he resides. The Judge of the District Court shall hold his office for a term of four years, and until his successor shall have been elected and qualified; and shall be ineligible to any other office, except that of Judge of the Supreme Court, during the term for which he was elected.

SEC. 6. The District Court shall be a court of law and equity, which shall be distinct and separate jurisdictions, and have jurisdiction in civil and criminal matters arising in their respective districts, in such manner as shall be prescribed by law.

SEC. 7. The Judges of the Supreme and District Courts shall be conservators of the peace throughout the State.

SEC. 8. The style of all process shall be, "The State of Iowa", and all prosecutions shall be conducted in the name and by the authority of the same.

SEC. 9. The salary of each Judge of the Supreme Court shall be two thousand dollars per annum; and that of each District Judge, one thousand six hundred dollars per annum, until the year Eighteen hundred and sixty; after which time they shall severally receive such compensation as the General Assembly may, by law, prescribe; which compensation shall not be increased or diminished during the term for which they shall have been elected.

SEC. 10. *The State shall be divided into eleven Judicial Districts; and after the year Eighteen hundred and sixty, the General Assembly may re-organize the Judicial Districts and increase or diminish the number of Districts, or the number of Judges of the said Court, and may increase the number of Judges of the Supreme Court; but such increase or diminution shall not be more than one District, or One Judge of either Court at any one session; and no re-organization of the districts, or diminution of the number of Judges, shall have the effect of removing a Judge from office. Such re-organization of*

*the districts, or any changes in the boundaries thereof, or increase or d'minution of the number of Judges, shall take place every four years thereafter, if necessary, and at no other time.*¹⁹

[At any regular session of the General Assembly, the State may be divided into the necessary judicial districts for district court purposes, or the said districts may be re-organized and the number of the districts and the judges of said courts increased or diminished; but no re-organization of the districts or diminution of the judges shall have the effect of removing a judge from office.]²⁰

SEC. 11. The Judges of the Supreme and District Courts shall be chosen at the general election; and the term of office of each Judge shall commence on the first day of January next, after his election.

SEC. 12. The General Assembly shall provide, by law, for the election of an Attorney General by the people, whose term of office shall be two years, and until his successor shall have been elected and qualified.

SEC. 13. *The qualified electors of each judicial district shall, at the time of the election of District Judge, elect a District Attorney, who shall be a resident of the district for which he is elected, and who shall hold his office for the term of four years, and until his successor shall have been elected and qualified.*²¹

[SECTION 13. The qualified electors of each county shall, at the general election in the year 1886, and every two years thereafter elect a County Attorney, who shall be a resident of the county for which he is elected, and shall hold his office for two years, and until his successor shall have been elected and qualified.]²²

SEC. 14. It shall be the duty of the General Assembly to provide for the carrying into effect of this article, and to provide for a general system of practice in all the Courts of this State.

[The grand jury may consist of any number of members not less than five, nor more than fifteen, as the General Assembly may by law provide, or the General Assembly may provide for holding persons to answer for any criminal offense without the intervention of a grand jury.]²³

ARTICLE VI. MILITIA.

SECTION 1. The militia of this State shall be composed of all able-bodied *whites*²⁴ male citizens between the ages of eighteen and forty-five years, except such as are or may hereafter be exempt by the laws of the United States, or of this State, and shall be armed, equipped, and trained, as the General Assembly may provide by law.

SEC. 2. No person or persons conscientiously scrupulous of bearing arms shall be compelled to do military duty in time of peace; provided, that such person or persons shall pay an equivalent for such exemption in the same manner as other citizens.

SEC. 3. All commissioned officers of the militia, (staff officers excepted,) shall be elected by the persons liable to perform military duty, and shall be commissioned by the Governor.

ARTICLE VII. STATE DEBTS.

SECTION 1. The credit of the State shall not, in any manner, be given or loaned to, or in aid of, any individual, association, or corporation; and the State shall never assume, or become responsible for, the debts or liabilities of any individual, association, or corporation, unless incurred in time of war for the benefit of the State.

SEC. 2. The State may contract debts to supply casual deficits or failures in revenues, or to meet expenses not otherwise provided for; but the aggregate amount of such debts, direct and contingent, whether contracted by virtue of one or more acts of the General Assembly, or at different periods of time, shall never exceed the sum of two hundred and fifty thousand dollars; and the money arising from the creation of such debts, shall be applied to the purpose for which it was obtained, or to repay the debts so contracted, and to no other purpose whatever.

SEC. 3. All losses to the permanent, School, or University fund of this State, which shall have been occasioned by the defalcation, mismanagement or fraud of the agents or

¹⁹This section was, in effect, amended by the second of the amendments adopted in 1884, so far as it applied to district court districts and district court judges. The parts of this section which seem to be repealed by the amendments are here printed in *italics*.

²⁰This section was added by the second of the amendments adopted in 1884. It did not specifically repeal the part of Sec. 10 of Art. V, dealing with district courts, but it did this in effect.

²¹This section was repealed by an amendment adopted in 1884.

²²This section was added by an amendment adopted in 1884.

²³This was the third of the amendments adopted in 1884. It was not assigned specifically to any place in the Constitution. This place seems as logical as any.

²⁴The word "white" was stricken from this section by an amendment adopted in 1868.

officers controlling and managing the same, shall be audited by the proper authorities of the State. The amount so audited shall be a permanent funded debt against the State, in favor of the respective fund, sustaining the loss, upon which not less than six per cent, annual interest shall be paid. The amount of liability so created shall not be counted as a part of the indebtedness authorized by the second section of this article.

SEC. 4. In addition to the above limited power to contract debts, the State may contract debts to repel invasion, suppress insurrection, or defend the State in war; but the money arising from the debts so contracted shall be applied to the purpose for which it was raised, or to repay such debts, and to no other purpose whatever.

SEC. 5. Except the debts hereinbefore specified in this article, no debt shall be hereafter contracted by, or on behalf of this State, unless such debt shall be authorized by some law for some single work or object, to be distinctly specified therein; and such law shall impose and provide for the collection of a direct annual tax, sufficient to pay the interest on such debt, as it falls due, and also to pay and discharge the principal of such debt, within twenty years from the time of the contracting thereof; but no such law shall take effect until at a general election it shall have been submitted to the people, and have received a majority of all the votes cast for and against it at such election; and all money raised by authority of such law, shall be applied only to the specific object therein stated, or to the payment of the debt created thereby; and such law shall be published in at least one newspaper in each County, if one is published therein, throughout the State, for three months preceding the election at which it is submitted to the people.

SEC. 6. The Legislature may, at any time, after the approval of such law by the people, if no debt shall have been contracted in pursuance thereof, repeal the same; and may, at any time, forbid the contracting of any further debt, or liability, under such law; but the tax imposed by such law, in proportion to the debt or liability, which may have been contracted in pursuance thereof, shall remain in force and be irrevocable, and be annually collected, until the principal and interest are fully paid.

SEC. 7. Every law which imposes, continues, or revives a tax, shall distinctly state the tax, and the object to which it is to be applied; and it shall not be sufficient to refer to any other law to fix such tax or object.

ARTICLE VIII. CORPORATIONS.

SECTION 1. No corporation shall be created by special laws; but the General Assembly shall provide, by general laws, for the organization of all corporations hereafter to be created, except as hereinafter provided.

SEC. 2. The property of all corporations for pecuniary profit, shall be subject to taxation, the same as that of individuals.

SEC. 3. The State shall not become a stockholder in any corporation, nor shall it assume or pay the debt or liability of any corporation, unless incurred in time of war for the benefit of the State.

SEC. 4. No political or municipal corporation shall become a stockholder in any banking corporation, directly or indirectly.

SEC. 5. No act of the General Assembly, authorizing or creating corporations or associations with banking powers, nor amendments thereto shall take effect, or in any manner be in force, until the same shall have been submitted, separately, to the people, at a general or special election, as provided by law, to be held not less than three months after the passage of the act, and shall have been approved by a majority of all the electors voting for and against it at such election.

SEC. 6. Subject to the provisions of the foregoing section, the General Assembly may also provide for the establishment of a State Bank with branches.

SEC. 7. If a State Bank be established, it shall be founded on an actual specie basis, and the branches shall be mutually responsible to reach other's liabilities upon all notes, bills, and other issues intended for circulation as money.

SEC. 8. If a general Banking law shall be enacted, it shall provide for the registry and countersigning by an officer of State, of all bills or paper credit designed to circulate as money and require security to the full amount thereof, to be deposited with the State Treasurer, in United States stocks, or in interest paying stocks of States in good credit and standing, to be rated at ten per cent, below their average value in the City of New York, for the thirty days next preceding their deposit; and in case of a depreciation of any portion of said stocks, to the amount of ten per cent, on the dollar, the bank or banks owning such stock shall be required to make up said deficiency by depositing additional stocks; and said law shall also provide for the recording of the names of the stockholders in such corporations, the amount of stock held by each, the time of any transfer, and to whom.

SEC. 9. Every stockholder in a banking corporation or institution shall be individually responsible and liable to its creditors, over and above the amount of stock by him or her held, to an amount equal to his or her respective shares so held for all of its liabilities, accruing while he or she remains such stockholder.

SEC. 10. In case of the insolvency of any banking institution, the bill-holders shall have a preference over its other creditors.

SEC. 11. The suspension of specie payment by banking institutions shall never be permitted or sanctioned.

SEC. 12. Subject to the provisions of this article, the General Assembly shall have power to amend or repeal all laws for the organization or creation of corporations, or granting of special or exclusive privileges or immunities, by a vote of two-thirds of each branch of the General Assembly; and no exclusive privileges, except as in this article provided, shall ever be granted.

ARTICLE IX.

EDUCATION AND SCHOOL LAWS.

1ST. EDUCATION.

SECTION 1. The educational interest of the State, including Common Schools and other educational institutions, shall be under the management of a Board of Education,²⁵ which shall consist of the Lieutenant Governor, who shall be the presiding officer of the Board, and have the casting vote in case of a tie, and one member to be elected from each judicial district in the State.

SEC. 2. No person shall be eligible as a member of said Board who shall not have attained the age of twenty-five years, and shall have been one year a citizen of the State.

SEC. 3. One member of said Board shall be chosen by the qualified electors of each district, and shall hold the office for the term of four years, and until his successor is elected and qualified. After the first election under this Constitution, the Board shall be divided, as nearly as practicable, into two equal classes, and the seats of the first class shall be vacated after the expiration of two years; and one-half of the Board shall be chosen every two years thereafter.

SEC. 4. The first session of the Board of Education shall be held at the Seat of Government, on the first Monday of December, after their election; after which the General Assembly may fix the time and place of meeting.

SEC. 5. The session of the Board shall be limited to twenty days, and but one session shall be held in any one year, except upon extraordinary occasions, when, upon the recommendation of two thirds of the Board, the Governor may order a special session.

SEC. 6. The Board of Education shall appoint a Secretary, who shall be the executive officer of the Board, and perform such duties as may be imposed upon him by the Board, and the laws of the State. They shall keep a journal of their proceedings, which shall be published and distributed in the same manner as the journals of the General Assembly.

SEC. 7. All rules and regulations made by the Board shall be published and distributed to the several Counties, Townships, and School Districts, as may be provided for by the Board, and when so made, published and distributed, they shall have the force and effect of law.

SEC. 8. The Board of Education shall have full power and authority to legislate and make all needful rules and regulations in relation to Common Schools, and other educational institutions, that are instituted, to receive aid from the School or University fund of this State; but all acts, rules, and regulations of said Board may be altered, amended or repealed by the General Assembly; and when so altered, amended, or repealed they shall not be re-enacted by the Board of Education.

SEC. 9. The Governor of the State shall be, *EX OFFICIO*, a member of said Board.

SEC. 10. The Board shall have no power to levy taxes, or make appropriations of money. Their contingent expenses shall be provided for by the General Assembly.

SEC. 11. The State University shall be established at one place without branches at any other place, and the University fund shall be applied to that institution and no other.

SEC. 12. The Board of Education shall provide for the education of all the youths of the State, through a system of Common Schools, and such schools shall be organized and kept in each school district at least three months in each year. Any district failing, for two consecutive years, to organize and keep up a school as aforesaid may be deprived of their portion of the school fund.

SEC. 13. The members of the Board of Education shall each receive the same per diem during the time of their session, and mileage going to and returning therefrom, as members of the General Assembly.

SEC. 14. A majority of the Board shall constitute a quorum for the transaction of business; but no rule, regulation, or law, for the government of Common Schools or

²⁵Under the provisions contained in Section 15 of this part of Art. IX, the Board of Education was abolished by act of the legislature in 1864.—*Laws of Iowa*, 1864, Ch. 52. This act by the General Assembly rendered Sections 1 to 14 of the first part of Art. IX inoperative and obsolete, although they have not been repealed.

other educational institutions, shall pass without the concurrence of a majority of all the members of the Board, which shall be expressed by the yeas and nays of the final passage. The style of all acts of the Board shall be "Be it enacted by the Board of Education of the State of Iowa."

SEC. 15. At any time after the year One thousand eight hundred and sixty three, the General Assembly shall have power to abolish or re-organize said Board of Education, and provide for the educational interest of the State in any other manner that to them shall seem best and proper.

2ND. SCHOOL FUNDS AND SCHOOL LANDS.

SECTION 1. The educational and school funds and lands, shall be under the control and management of the General Assembly of this State.

SEC. 2. The University lands, and the proceeds thereof, and all monies belonging to said fund shall be a permanent fund for the sole use of the State University. The interest arising from the same shall be annually appropriated for the support and benefit of said University.

SEC. 3. The General Assembly shall encourage, by all suitable means, the promotion of intellectual, scientific, moral, and agricultural improvement. The proceeds of all lands that have been, or hereafter may be, granted by the United States to this State, for the support of schools, which may have been, or shall hereafter be sold, or disposed of, and the five hundred thousand acres of land granted to the new States, under an act of Congress, distributing the proceeds of the public lands among the several States of the Union, approved in the year of our Lord one thousand eight hundred and forty one, and all estates of deceased persons who may have died without leaving a will or heir, and also such per cent. as has been or may hereafter be granted by Congress, on the sale of lands in this State, shall be, and remain a perpetual fund, the interest of which, together with all rents of the unsold lands, and such other means as the General Assembly may provide, shall be inviolably appropriated to the support of Common schools throughout the State.

SEC. 4. The money which may have been or shall be paid by persons as an equivalent for exemption from military duty, and the clear proceeds of all fines collected in the several Counties for any breach of the penal laws, shall be exclusively applied, in the several Counties in which such money is paid, or fine collected, among the several school districts of said Counties, in proportion to the number of youths subject to enumeration in such districts, to the support of Common Schools, or the establishment of libraries, as the Board of Education shall from time to time provide.

SEC. 5. The General Assembly shall take measures for the protection, improvement, or other disposition of such lands as have been, or may hereafter be reserved, or granted by the United States, or any person or persons, to this State, for the use of the University, and the funds accruing from the rents or sale of such lands, or from any other source for the purpose aforesaid, shall be, and remain, a permanent fund, the interest of which shall be applied to the support of said University, for the promotion of literature, the arts and sciences, as may be authorized by the terms of such grant. And it shall be the duty of the General Assembly as soon as may be, to provide official means for the improvement and permanent security of the funds of said University.

SEC. 6. The financial agents of the school funds shall be the same, that by law, receive and control the State and county revenue for other civil purposes, under such regulations as may be provided by law.

SEC. 7. The money subject to the support and maintenance of common schools shall be distributed to the districts in proportion to the number of youths, between the ages of five and twenty-one years, in such manner as may be provided by the General Assembly.

ARTICLE X.

AMENDMENTS TO THE CONSTITUTION.

SECTION 1. Any amendment or amendments to this Constitution may be proposed in either House of the General Assembly; and if the same shall be agreed to by a majority of the members elected to each of the two Houses, such proposed amendment shall be entered on their journals, with the yeas and nays taken thereon, and referred to the Legislature to be chosen at the next general election, and shall be published, as provided by law, for three months previous to the time of making such choice; and if, in the General Assembly so next chosen as aforesaid, such proposed amendment or amendments shall be agreed to, by a majority of all the members elected to each House, then it shall be the duty of the General Assembly to submit such proposed amendment or amendments to the people, in such manner, and at such time as the General Assembly shall provide; and if the people shall approve and ratify such amendment or amendments, by a majority of the electors qualified to vote for members of the General Assembly, voting thereon, such amendment or amendments shall become a part of the Constitution of this State.

SEC. 2. If two or more amendments shall be submitted at the same time, they shall be submitted in such manner that the electors shall vote for or against each of such amendments separately.

SEC. 3. At the general election to be held in the year one thousand eight hundred and seventy, and in each tenth year thereafter, and also at such times as the General Assembly may, by law, provide, the question, "Shall there be a Convention to revise the Constitution, and amend the same?" shall be decided by the electors qualified to vote for members of the General Assembly; and in case a majority of the electors so qualified, voting at such election, for and against such proposition, shall decide in favor of a Convention for such purpose, the General Assembly, at its next session, shall provide by law for the election of delegates to such Convention.

ARTICLE XI.

MISCELLANEOUS.

SECTION 1. The jurisdiction of Justices of the Peace shall extend to all civil cases, (except cases in chancery, and cases where the question of title to real estate may arise,) where the amount in controversy does not exceed one hundred dollars, and by the consent of parties may be extended to any amount not exceeding three hundred dollars.

SEC. 2. No new County shall be hereafter created containing less than four hundred and thirty-two square miles; nor shall the territory of any organized county be reduced below that area; except the County of Worth, and the counties west of it, along the Northern boundary of this State, may be organized without additional territory.

SEC. 3. No county, or other political or municipal corporation shall be allowed to become indebted in any manner, or for any purpose, to an amount, in the aggregate, exceeding five per centum on the value of the taxable property within such county or corporation—to be ascertained by the last State and county tax lists, previous to the incurring of such indebtedness.

SEC. 4. The boundaries of the State may be enlarged, with the consent of Congress and the General Assembly.

SEC. 5. Every person elected or appointed to any office, shall, before entering upon the duties thereof, take an oath or affirmation to support the Constitution of the United States, and of this State, and also an oath of office.

SEC. 6. In all cases of elections to fill vacancies in office occurring before the expiration of a full term, the person so elected shall hold for the residue of the unexpired term; and all persons appointed to fill vacancies in office, shall hold until the next general election, and until their successors are elected and qualified.

SEC. 7. The General Assembly shall not locate any of the public lands, which have been, or may be granted by Congress to this State, and the location of which may be given to the General Assembly, upon lands actually settled, without the consent of the occupant. The extent of the claim of such occupant, so exempted, shall not exceed three hundred and twenty acres.

SEC. 8. The seat of Government is hereby permanently established, as now fixed by law at the City of Des Moines, in the County of Polk; and the State University, at Iowa City, in the County of Johnson.

ARTICLE XII.

SCHEDULE.

SECTION 1. This Constitution shall be the supreme law of the State, and any law inconsistent therewith, shall be void. The General Assembly shall pass all laws necessary to carry this Constitution into effect.

SEC. 2. All laws now in force and not inconsistent with this Constitution, shall remain in force until they shall expire or be repealed.

SEC. 3. All indictments, prosecutions, suits, pleas, complaints, process, and other proceedings pending in any of the courts, shall be prosecuted to final judgment and execution; and all appeals, writs of error, certiorari, and injunctions, shall be carried on in the several courts, in the same manner as now provided by law; and all offenses, misdemeanors, and crimes that may have been committed before the taking effect of this Constitution, shall be subject to indictment, trial and punishment, in the same manner as they would have been, had not this Constitution been made.

SEC. 4. All fines, penalties, or forfeitures due, or to become due, or accruing to the State, or to any County therein, or to the school fund, shall inure to the State, county, or school fund, in the manner prescribed by law.

SEC. 5. All bonds executed to the State, or to any officer in his official capacity, shall remain in force and inure to the use of those concerned.

SEC. 6. The first election under this Constitution shall be held on the second Tuesday in October, in the year one thousand eight hundred and fifty seven, at which time the electors of the State shall elect the Governor and Lieutenant Governor. There shall also be elected at such election, the successors of such State Senators as were elected at the August election, in the year one thousand eight hundred and fifty-four, and members of the House of Representatives, who shall be elected in accordance with the act of apportionment, enacted at the session of the General Assembly which commenced on the first Monday of December one thousand eight hundred and fifty six.

SEC. 7. The first election for Secretary, Auditor, and Treasurer of State, Attorney General, District Judges, Members of the Board of Education, District Attorneys, members of Congress, and such State officers as shall be elected at the April election, in the year One thousand eight hundred and fifty seven, (except the Superintendent of Public Instruction,) and such county officers as were elected at the August election, in the year One thousand eight hundred and fifty six, except Prosecuting Attorneys, shall be held on the second Tuesday of October, one thousand eight hundred and fifty-eight; PROVIDED, That the time for which any District Judge or other State or County officer elected at the April election in the year One thousand eight hundred and fifty eight, shall not extend beyond the time fixed for filling like offices at the October election in the year one thousand eight hundred and fifty eight.

SEC. 8. The first election for Judges of the Supreme Court, and such County officers as shall be elected at the August election, in the year one thousand eight hundred and fifty-seven, shall be held on the second Tuesday of October, in the year One thousand eight hundred and fifty nine.

SEC. 9. The first regular session of the General Assembly shall be held in the year One thousand eight hundred and fifty-eight, commencing on the second Monday of January of said year.

SEC. 10. Senators elected at the August election, in the year one thousand eight hundred and fifty-six, shall continue in office until the second Tuesday of October, in the year one thousand eight hundred and fifty nine, at which time their successors shall be elected as may be prescribed by law.

SEC. 11. Every person elected by popular vote, by a vote of the General Assembly, or who may hold office by executive appointment, which office is continued by this Constitution, and every person who shall be so elected or appointed, to any such office, before the taking effect of this Constitution, (except as in this Constitution otherwise provided,) shall continue in office until the term for which such person has been or may be elected or appointed shall expire; but no such person shall continue in office after the taking effect of this Constitution, for a longer period than the term of such office, in this Constitution prescribed.

SEC. 12. The General Assembly, at the first session under this Constitution, shall district the State into eleven Judicial Districts, for District Court purposes; and shall also provide for the apportionment of the members of the General Assembly, in accordance with the provisions of this Constitution.

SEC. 13. This Constitution shall be submitted to the electors of the State at the August election, in the year one thousand eight hundred and fifty-seven, in the several election districts in this State. The ballots at such election shall be written or printed as follows: Those in favor of the Constitution, "New Constitution—Yes." Those against the Constitution, "New Constitution—No." The election shall be conducted in the same manner as the general elections of the State, and the poll-books shall be returned and canvassed as provided in the twenty-fifth chapter of the code, and abstracts shall be forwarded to the Secretary of State, which abstracts shall be canvassed in the manner provided for the canvass of State officers. And if it shall appear that a majority of all the votes cast at such election for and against this Constitution are in favor of the same, the Governor shall immediately issue his proclamation stating that fact, and such Constitution shall be the Constitution of the State of Iowa, and shall take effect from and after the publication of said proclamation.

SEC. 14. At the same election that this Constitution is submitted to the people for its adoption or rejection, a proposition to amend the same by striking out the word "white" from the article on the Right of Suffrage, shall be separately submitted to the electors of this State for adoption or rejection in the manner following—Namely: A separate ballot may be given by every person having a right to vote at said election, to be deposited in a separate box; and those given for the adoption of such proposition shall have the words, "Shall the word 'White' be stricken out of the Article on the Right of Suffrage? Yes." And those given against the proposition shall have the words, "Shall the word 'White' be stricken out of the Article on the Right of Suffrage? No." And if at said election the number of ballots cast in favor of said proposition shall be equal to a majority of those cast for and against this Constitution, then said word "White" shall be stricken from said Article and be no part thereof.²⁸

SEC. 15. Until otherwise directed by law, the County of Mills shall be in and a part of the sixth Judicial District of this State.

[SEC. 16. The first general election after the adoption of this amendment shall be held on the Tuesday next after the first Monday in November in the year one thousand nine hundred and six, and general elections shall be held biennially thereafter. In the year one thousand nine hundred and six there shall be elected a governor, lieutenant-governor, secretary of state, auditor of state, treasurer of state, attorney general, two judges of the supreme court, the successors of the judges of the district court whose terms of office expire on December 31st, one thousand nine hundred and six, state senators who would otherwise be chosen in the year one thousand nine hundred and five, and members of the house of representatives. The terms of office of the judges of the supreme court which would otherwise expire on December 31st, in odd numbered years, and all other elective state, county and township officers whose terms of office would otherwise expire in January in the year one thousand nine hundred and six, and members of the general assembly whose successors would otherwise be chosen at the general

²⁸This proposition was voted down at the time the Constitution was adopted.

election in the year one thousand nine hundred and five, are hereby extended one year and until their successors are elected and qualified. The terms of offices of senators whose successors would otherwise be chosen in the year one thousand nine hundred and seven are hereby extended one year and until their successors are elected and qualified. The general assembly shall make such changes in the law governing the time of election and term of office of all other elective officers as shall be necessary to make the time of their election and terms of office conform to this amendment, and shall provide which of the judges of the supreme court shall serve as chief justice. The general assembly shall meet in regular session on the second Monday in January, in the year one thousand nine hundred and six, and also on the second Monday in January, in the year one thousand nine hundred and seven, and biennially thereafter.]²⁷

Done in Convention at Iowa City, this fifth day of March in the year of our Lord One thousand eight hundred and fifty seven, and of the Independence of the United States of America, the eighty first.

In testimony whereof we have hereunto subscribed our names.

Timothy Day
S. G. Winchester
David Bunker
D. P. Palmer
Geo. W. Ellis
J. C. Hall
John H. Peters
Wm. A. Warren
H. W. Gray
Robt. Gower
H. D. Gibson
Thomas Seely
A. H. Marvin
J. H. Emerson
R. L. B. Clark
James A. Young
H. D. Solomon

M. W. Robinson
Lewis Todhunter
John Edwards
J. C. Traer
James F. Wilson
Amos Harris
Jno. T. Clark
S. Ayres
Harvey J. Skiff
J. A. Parvin
W. Penn. Clarke
Jeremiah Hollingsworth
Wm. Patterson
D. W. Price
Alpheus Scott
George Gillaspay
Edward Johnstone
Aylett R. Cotton

Attest:—Th: J. SAUNDERS, *Secretary*.
E. N. BATES, *Asst. Secy.*

AMENDMENTS TO THE CONSTITUTION OF IOWA 1857-1942

AMENDMENTS OF 1868²⁸

- 1st. Strike the word "white" from section one of article two thereof.
- 2d. Strike the word "white" from section thirty three of article three thereof.
- 3d. Strike the word "white" from section thirty four of article three thereof.
- 4th. Strike the word "white" from section thirty five of article three thereof.
- 5th. Strike the word "white" from section one of article six thereof.

AMENDMENT OF 1880²⁹

Strike out the words "free white" from the third line of section four (4) of article three (3) of said constitution, relating to the legislative department.

AMENDMENT OF 1882³⁰

Add as section 26 to article I of said Constitution the following: Section 26. No person shall manufacture for sale, or sell, or keep for sale, as a beverage, any intoxicating liquors whatever, including ale, wine and beer. The General Assembly shall by law prescribe regulations for the enforcement of the prohibition herein contained, and shall thereby provide suitable penalties for the violation of the provisions hereof.

²⁷Section 16 was added by an amendment adopted in 1904.

²⁸These amendments were proposed by the General Assembly in 1866; readopted in 1868; ratified by the voters on November 3, 1868; and proclaimed adopted on December 8, 1868.—*Laws of Iowa*, 1866, Ch. 98, p. 106, 1868. Ch. 68, p. 93.

²⁹This amendment was proposed by the General Assembly in 1878; readopted by the General Assembly in 1880; ratified by the voters at the election on November 2, 1880; and proclaimed adopted in December 3, 1880.—*Laws of Iowa*, 1878, Joint Resolution No. 8, p. 178, 1880, Joint Resolution No. 6, p. 214.

³⁰This amendment was proposed by the General Assembly in 1880; readopted by the General Assembly in 1882; ratified at a special election held on June 27, 1882; and certified adopted on July 23, 1822. On April 21, 1883, the Supreme Court of Iowa, in *Koehler and Lange v. Hill*, decided that the amendment, because of irregularities, had not been legally submitted to the voters and was, therefore, not legally adopted.—*Laws of Iowa*, 180, Joint Resolution No. 8, p. 215, 1882, Joint Resolution No. 8, p. 178; 60 Iowa 543.

AMENDMENTS OF 1884²¹

Amendment 1. The general election for state, district, county and township officers shall be held on the Tuesday next after the first Monday in November.

Amendment 2. At any regular session of the General Assembly, the State may be divided into the necessary Judicial Districts for District Court purposes, or the said Districts may be reorganized and the number of the Districts and the Judges of said Courts increased or diminished; but no reorganization of the Districts or diminution of the Judges shall have the effect of removing a Judge from office.

Amendment 3. The grand jury may consist of any number of members not less than five, nor more than fifteen, as the General Assembly may by law provide, or the General Assembly may provide, for holding persons to answer for any criminal offense without the intervention of a grand jury.

Amendment 4. That section 13 of article 5 of the Constitution be stricken therefrom, and the following adopted as such section.

SECTION 13. The qualified electors of each county shall, at the general election in the year 1886, and every two years thereafter elect a County Attorney, who shall be a resident of the county for which he is elected, and shall hold his office for two years, and until his successor shall have been elected and qualified.

AMENDMENTS OF 1904²²

Add as section 16, to article XII of the Constitution, the following:

SEC. 16. The first general election after the adoption of this amendment shall be held on the Tuesday next after the first Monday in November in the year one thousand nine hundred and six, and general elections shall be held biennially thereafter. In the year one thousand nine hundred and six there shall be elected a governor, lieutenant-governor, secretary of state, auditor of state, treasurer of state, attorney general, two judges of the supreme court, the successors of the judges of the district court whose terms of office expire on December 31st, one thousand nine hundred and six, state senators who would otherwise be chosen in the year one thousand nine hundred and five, and members of the house of representatives. The terms of office of the judges of the supreme court which would otherwise expire on December 31st, in odd numbered years, and all other elective state, county and township officers whose terms of office would otherwise expire in January in the year one thousand nine hundred and six, and members of the general assembly whose successors would otherwise be chosen at the general election in the year one thousand nine hundred and five, are hereby extended one year and until their successors are elected and qualified. The terms of offices of senators whose successors would otherwise be chosen in the year one thousand nine hundred and seven are hereby extended one year and until their successors are elected and qualified. The general assembly shall make such changes in the law governing the time of election and term of office of all other elective officers as shall be necessary to make the time of their election and terms of office conform to this amendment, and shall provide which of the judges of the supreme court shall serve as chief justice. The general assembly shall meet in regular session on the second Monday in January, in the year one thousand nine hundred and six, and also on the second Monday in January, in the year one thousand nine hundred and seven, and biennially thereafter.

That sections thirty-four (34) thirty-five (35) and thirty-six (36) of article three (3) of the constitution of the State of Iowa, be repealed and the following be adopted in lieu thereof.

SECTION 34. The Senate shall be composed of fifty members to be elected from the several senatorial districts, established by law and at the next session of the general assembly held following the taking of the state and national census, they shall be apportioned among the several counties or districts of the state, according to population as shown by the last preceding census.

SEC. 35. The House of Representatives shall consist of not more than one hundred and eight members. The Ratio of representation shall be determined by dividing the whole number of the population of the state as shown by the last preceding state or national census, by the whole number of counties then existing or organized, but each county shall constitute one representative district and be entitled to one representative, but each county having a population in excess of the ratio number, as herein provided of three fifths or more of such ratio number shall be entitled to one additional representative, but said addition shall extend only to the nine counties having the greatest population.

SEC. 36. The General Assembly shall, at the first regular session held following the adoption of this amendment, and at each succeeding regular session held next after the taking of such census, fix the ratio of representation, and apportion the additional representatives, as hereinbefore required.

²¹These amendments were proposed by the General Assembly in 1882; readopted by the General Assembly in 1884; ratified by the voters at the election on November 4, 1884; and certified adopted on December 10, 1884.—*Laws of Iowa*, 1882, Joint Resolution No. 12, p. 181, 1884, Joint Resolution No. 13, pp. 234, 235.

²²These amendments were proposed by the General Assembly in 1902; readopted by the General Assembly in 1904; ratified by the voters at the general election on November 8, 1904; and certified adopted on November 29, 1904.—*Laws of Iowa*, 1902, Joint Resolutions Nos. 2 and 5, p. 198, 1904 Joint Resolutions Nos. 1 and 2, pp. 207, 208.

AMENDMENT OF 1908³³

That there be added to Section eighteen (18) of Article one (1) of the constitution of the State of Iowa, the following.

"The General Assembly, however, may pass laws permitting the owners of lands to construct drains, ditches, and levees for agricultural, sanitary or mining purposes across the lands of others, and provide for the organization of drainage districts, vest the proper authorities with power to construct and maintain levees, drains and ditches and to keep in repair all drains, ditches, and levees heretofore constructed under the laws of the state, by special assessments upon the property benefitted thereby. The General Assembly may provide by law for the condemnation of such real estate as shall be necessary for the construction and maintenance of such drains, ditches and levees, and prescribe the method of making such condemnation."

AMENDMENT OF 1916³⁴

To repeal Section seven (7) of Article two (2) of the constitution of Iowa and to adopt in lieu thereof the following, to-wit:

"The general election for state, district, county and township officers in the year 1916 shall be held in the same month and on the same day as that fixed by the laws of the United States for the election of presidential electors, or of president and vice-president of the United States; and thereafter such election shall be held at such time as the general assembly may by law provide."

AMENDMENT OF 1926³⁵

Strike out the word "male" from Section four (4) of Article three (3) of said constitution, relating to the legislative department.

AMENDMENT OF 1928³⁶

That the period (.) at the end of said Section thirty-four (34) of Article three (3) of the constitution of the State of Iowa be stricken and the following inserted:
 ", but no county shall be entitled to more than one (1) senator."

AMENDMENT OF 1936³⁷

Amend Article three (III) by repealing Section thirty-three (33) relating to the state census.

AMENDMENT OF 1942

That Article seven (VII) of the Constitution of the State of Iowa be amended by adding thereto, as Section eight (8) thereof, the following:

"All motor vehicle registration fees and all licenses and excise taxes on motor vehicle fuel, except cost of administration, shall be used exclusively for the construction, maintenance and supervision of the public highways exclusively within the state or for the payment of bonds issued or to be issued for the construction of such public highways and the payment of interest on such bonds."

³³This amendment was proposed by the General Assembly in 1906; readopted by the General Assembly in 1907; ratified at the general election on November 3, 1908; and certified adopted on November 23, 1908.—*Laws of Iowa*, 1906, Joint Resolution No. 1, p. 210, 1907, House Joint Resolution No. 2, p. 282.

³⁴This amendment was proposed by the General Assembly in 1913; readopted by the General Assembly in 1915; ratified by the voters at the general election on November 7, 1916; and certified adopted on November 27, 1916.—*Laws of Iowa*, 1913, House Joint Resolution No. 3, p. 422, 1915, Ch. 210, pp. 263, 264.

³⁵This amendment was proposed by the General Assembly in 1928; readopted by the General Assembly in 1925; ratified by the voters at the election held on November 2, 1926; and certified adopted on November 26, 1926.—*Laws of Iowa*, 1928, Ch. 387, p. 427, 1925, Ch. 282, p. 305.

³⁶This amendment was proposed by the General Assembly in 1925; readopted by the General Assembly in 1927; ratified by vote of the people at the election on November 6, 1928 and certified adopted on November 30, 1928.—*Laws of Iowa*, 1925, Ch. 279, p. 302, 1927, Ch. 353, p. 366.

³⁷This amendment was proposed by the General Assembly in 1933; readopted by the General Assembly in 1935; ratified by the voters at the election held on November 3, 1936; and certified adopted on January 14, 1937.—*Laws of Iowa*, 1933, Ch. 268, p. 309, 1935, Ch. 223, p. 288.

THE DECLARATION OF INDEPENDENCE¹

When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the Powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.—We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.—That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed.—That whenever any Form of Government becomes destructive to these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shown, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security.—Such has been the patient sufferance of these Colonies; and such is now the necessity which constrains them to alter their former Systems of Government. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny over these States. To prove this, let Facts be submitted to a candid world.—He has refused his Assent to Laws, the most wholesome and necessary for the public good.—He has forbidden his Governors to pass Laws of immediate and pressing importance, unless suspended in their operation till his Assent should be obtained; and when so suspended, he has utterly neglected to attend to them.—He has refused to pass other Laws for the accommodation of large districts of people, unless those people would relinquish the right of Representation in the Legislature, a right inestimable to them and formidable to tyrants only.—He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their Public Records, for the sole purpose of fatiguing them into compliance with his measures.—He has dissolved Representative Houses repeatedly, for opposing with manly firmness his invasions on the rights of the people.—He has refused for a long time, after such dissolutions, to cause others to be elected; whereby the Legislative powers, incapable of Annihilation, have returned to the People at large for their exercise; the State remaining in the mean time exposed to all the dangers of invasion from without, and convulsions from within.—He has endeavored to prevent the population of these States: for that purpose obstructing the Laws for Naturalization of Foreigners; refusing to pass others to encourage their migration hither, and raising the conditions of new Appropriations of Lands.—He has obstructed the Administration of Justice, by refusing his Assent to Laws for establishing Judiciary Powers.—He has made Judges dependent on his Will alone, for the tenure of their offices, and the amount and payment of their salaries.—He has erected a multitude of New Offices, and sent hither swarms of Officers to harass our People, and eat out their substance.—He has kept among us, in times of peace, Standing Armies, without the Consent of our legislatures.—He has affected to render the Military independent of and superior to the Civil Power.—He has combined with others to subject us to a jurisdiction foreign to our constitution, and unacknowledged by our laws; giving his Assent to their acts of pretended Legislation:—For quartering large bodies of armed troops among us:—For protecting them, by a mock Trial, from Punishment for any Murders which they should commit on the Inhabitants of these States:—For cutting off our Trade with all parts of the world:—For imposing taxes on us without our Consent:—For depriving us in many cases, of the benefits of Trial by Jury:—For transporting us beyond Seas to be tried for pretended offenses:—For abolishing the free System of English Laws in a neighboring Province, establishing therein an Arbitrary government, and enlarging its Boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule into these Colonies:—For taking away our Charters, abolishing our most valuable Laws, and altering fundamentally the Forms of our Government:—For suspending our own Legislatures, and declaring themselves invested with Power to legislate for us in all cases whatsoever.—He had abdicated Government here, by declaring us out of his Protection and waging War against us.—He has plundered our seas, ravaged our Coasts, burnt our towns, and destroyed the lives of our people.—He is at this time transporting large armies of foreign mercenaries to compleat the works of death, desolation and tyranny, already begun with circumstances of Cruelty & perfidy scarcely paralleled in the most barbarous ages, and totally unworthy the Head of a civilized nation.—He has constrained our fellow Citizens taken captive on the high Seas to bear Arms against their Country, to become the executioners of their friends and Brethren, or to fall themselves by their Hands.—He has excited domestic insurrections amongst us, and has endeavoured to bring on the inhabitants of our frontiers, the merciless Indian Savages, whose known rule of warfare, is an undistinguished destruction of all ages, sexes and conditions. In every stage of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury. A prince, whose

¹The Declaration of Independence was adopted by the Continental Congress on July 4, 1776. The text as here presented was copied verbatim from *Documents Illustrative of the Formation of the Union of the American States*, published by the United States government in 1927, which in turn printed it from the engrossed copy of the original manuscript in the Library of Congress.

character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people. Nor have We been wanting in attention to our British brethren. We have warned them from time to time of attempts by their legislature to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity, and we have conjured them by the ties of our common kindred to disavow these usurpations, which, would inevitably interrupt our connections and correspondence. They too have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity, which denounces our Separation, and hold them, as we hold the rest of mankind, Enemies in War, in Peace Friends.—

WE, THEREFORE, the REPRESENTATIVES of the UNITED STATES OF AMERICA, in General Congress, Assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the Name, and by Authority of the good People of these Colonies, solemnly publish and declare, That these United Colonies are, and of Right ought to be FREE AND INDEPENDENT STATES; that they are Absolved from all Allegiance to the British Crown, and that all political connection between them and the State of Great Britain, is and ought to be totally dissolved; and that as Free and Independent States, they have full Power to levy War, conclude Peace, contract Alliances, establish Commerce, and to do all other Acts and Things which Independent States may of right do.—And for the support of this Declaration, with a firm reliance on the protection of Divine Providence, we mutually pledge to each other our Lives, our Fortunes and our sacred Honor.

JOHN HANCOCK.

New Hampshire.—Josiah Bartlett, Wm. Whipple, Matthew Thornton.

Massachusetts Bay.—Saml. Adams, John Adams, Robt. Treat Paine, Elbridge Gerry.

Rhode Island.—Step. Hopkins, William Ellery.

Connecticut.—Roger Sherman, Sam'el Huntington, Wm. Williams, Oliver Wolcott.

New York.—Wm. Floyd, Phil Livingston, Frans. Lewis, Lewis Morris.

New Jersey.—Richd. Stockton, Jno. Witherspoon, Fras. Hopkinson, John Hart, Abra. Clark.

Pennsylvania.—Robt. Morris, Benjamin Rush, Benja. Franklin, John Morton, Geo. Clymer, Jas. Smith, Geo. Taylor, James Wilson, Geo. Ross.

Delaware.—Caesar Rodney, Geo. Read, Tho. M'Kean.

Maryland.—Samuel Chase, Wm. Paca, Thos. Stone, Charles Carroll of Carrollton.

Virginia.—George Wythe, Richard Henry Lee, Tr. Jefferson, Benja. Harrison, Thos. Nelson, Jr., Francis Lightfoot Lee, Cartér Braxton.

North Carolina.—Wm. Hooper, Joseph Hewes, John Penn.

South Carolina.—Edward Rutledge, Thos. Heyward, Junr., Thomas Lynch, Junr., Arthur Middleton.

Georgia.—Button Gwinnett, Lyman Hall, Geo. Walton.

THE CONSTITUTION OF THE UNITED STATES¹

We the People of the United States, in order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

Article. I.

Section 1. 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.

Section 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained the Age of twenty-five Years, and been seven Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State in which he shall be chosen.²

Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of Years, and excluding Indians not taxed, three fifths of all other Persons. [counting the whole number of persons in each State, excluding Indians not taxed.]³ The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years, in such Manner as they shall by Law direct. The Number of Representatives shall not exceed one for every thirty Thousand, but each State shall have at Least one Representative; and until such enumeration shall be made, the state of New Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode-Island and Providence Plantations one, Connecticut five, New-York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five, and Georgia three.

When vacancies happen in the Representation from any State, the Executive Authority thereof shall issue Writs of Election to fill such Vacancies.

The House of Representatives shall chuse their Speaker and other Officers; and shall have the sole Power of Impeachment.

Section 3. *The Senate of the United States shall be composed of two Senators from each State, chosen by the Legislature thereof, for six Years; and each Senator shall have one Vote.*⁴

[The Senate of the United States shall be composed of two Senators from each State, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each State shall have the qualifications requisite for electors of the most numerous branch of the State Legislatures.]

Immediately after they shall be assembled in Consequence of the first Election, they shall be divided as equally as may be into three Classes. The Seats of the Senators of the first Class shall be vacated at the Expiration of the second Year, of the second Class at the Expiration of the fourth Year, and of the third Class at the Expiration of the sixth Year, so that one third may be chosen every second Year; and if Vacancies happen by Resignation, or otherwise, during the Recess of the Legislature of any State, the Executive thereof may make temporary Appointments until the next Meeting of the Legislature, which shall then fill such Vacancies.⁵

¹The Constitution of the United States was adopted by a convention of delegates from the thirteen States on September 17, 1787, and transmitted to the Congress of the Confederation which in turn submitted it to the States for ratification on September 28, 1787. It was ratified by the required nine States by June 21, 1788, and went into effect on March 4, 1789.

The text of the Constitution and the first nineteen amendments are taken from *Documents Illustrative of the Formation of the Union of the American States*, published by the United States government in 1927. Compiled, edited, and documented by Benj. F. Shambaugh and Ruth A. Gallaher of the State Historical Society of Iowa. Words, phrases and sections which have been rendered inoperative by amendment appear in *italics*. The material added to the Constitution by amendment is enclosed within brackets. Besides being indicated in their proper place in the text, the amendments are also printed in full following the Constitution.

²For an additional disqualification added at the close of the Civil War see Amendment XIV, Section 3.

³The preceding provisions in *italics* were rendered inoperative by a part of Section 2 of Amendment XIV, which is inserted within the brackets. According to the Fourteenth Amendment the number of representatives from any State is to be reduced if the right to vote is denied the male citizens over twenty-one years of age, but this provision has never been enforced.

⁴This section was rendered inoperative by Amendment XVII, the first paragraph of which is printed below in brackets.

⁵The material printed in *italics* was rendered inoperative by the second paragraph of Amendment XVII which appears below within the brackets.

[When vacancies happen in the representation of any State in the Senate, the executive authority of such State shall issue writs of election to fill such vacancies: *Provided*, That the legislature of any State may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct.]

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.⁶

The Vice President of the United States shall be President of the Senate, but shall have no Vote, unless they be equally divided.

The Senate shall chuse their other officers, and also a President pro tempore, in the Absence of the Vice President, or when he shall exercise the Office of President of the United States.

The Senate shall have the sole Power to try all Impeachments. When sitting for that Purpose, they shall be on Oath or Affirmation. When the President of the United States is tried the Chief Justice shall preside: And no Person shall be convicted without the Concurrence of two thirds of the Members present.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold and enjoy any Office of honor, Trust or Profit under the United States: but the Party convicted shall nevertheless be liable and subject to Indictment, Trial, Judgment and Punishment, according to Law.

Section 4. The Times, Places and Manner of holding Elections for Senators and Representatives, shall be prescribed in each State by the Legislature thereof; but the Congress may at any time by Law make or alter such Regulations, except as to the Places of chusing Senators.

*The Congress shall assemble at least once in every Year, and such Meeting shall be on the first Monday in December, unless they shall by law appoint a different Day.*⁷

[The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3d day of January, unless they shall by law appoint a different day.]

Section 5. Each House shall be the Judge of the Elections, Returns and Qualifications of its own Members, and a Majority of each shall constitute a Quorum to do Business; but a smaller Number may adjourn from day to day, and may be authorized to compel the Attendance of absent members, in such Manner, and under such Penalties as each House may provide.

Each House may determine the Rules of its Proceedings, punish its Members for disorderly Behavior, and, with the Concurrence of two thirds, expel a Member.

Each House shall keep a Journal of its Proceedings, and from time to time publish the same, excepting such Parts as may in their Judgment require Secrecy; and the Yeas and Nays of the Members of either House on any question shall, at the Desire of one fifth of those Present, be entered on the Journal.

Neither House, during the Session of Congress, shall, without the Consent of the other, adjourn for more than three days, nor to any other Place than that in which the two Houses shall be sitting.

Section 6. The Senators and Representatives shall receive a Compensation for their Services, to be ascertained by Law, and paid out of the Treasury of the United States. They shall in all Cases, except Treason, Felony and Breach of the Peace, be privileged from Arrest during their Attendance at the Session of their respective Houses, and in going to and returning from the same; and for any Speech or Debate in either House, they shall not be questioned in any other Place.

No Senator or Representative shall, during the Time for which he was elected, be appointed to any Civil office under the Authority of the United States, which shall have been created, or the Emoluments whereof shall have been encreased during such time; and no Person holding any Office under the United States, shall be a Member of either House during his Continuance in Office.

Section 7. All Bills for raising Revenue shall originate in the House of Representatives: but the Senate may propose or concur with Amendments as on other Bills.

Every Bill which shall have passed the House of Representatives and the Senate, shall, before it become a Law, be presented to the President of the United States; If he approve he shall sign it, but if not he shall return it, with his Objections to that House in which it shall have originated, who shall enter the Objections at large on their Journal, and proceed to reconsider it. If after such Reconsideration two thirds of that House shall agree to pass the Bill, it shall be sent, together with the Objections, to the other House, by which it shall likewise be reconsidered, and if approved by two thirds of that House, it shall become a Law. But in all such Cases the Votes of both Houses shall be determined by Yeas and Nays, and the Names of the Persons voting for and against the Bill shall be entered on the Journal of each House respectively. If any Bill shall not be returned by the President within ten Days (Sundays excepted) after it shall have been presented to him, the Same shall be a law, in like Manner as if he had signed it, unless

⁶For an additional disqualification added at the close of the Civil War see Section 3 of Amendment XIV.

⁷The provision concerning the date on which Congress shall assemble was changed by Section 2 of Amendment XX which appears below within the brackets.

the Congress by their Adjournment prevent its Return, in which Case it shall not be a Law.

Every Order, Resolution, or Vote to which the Concurrence of the Senate and House of Representatives may be necessary (except on a question of Adjournment) shall be presented to the President of the United States; and before the Same shall take Effect, shall be approved by him, or being disapproved by him, shall be repassed by two thirds of the Senate and House of Representatives, according to the Rules and Limitations prescribed in the Case of a Bill.

Section 8. The Congress shall have power to lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States;

To borrow Money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the several States, and with the Indian Tribes;

To establish an uniform Rule of Naturalization, and uniform Laws on the subject of Bankruptcies throughout the United States;

To coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the Securities and current Coin of the United States;

To establish Post Offices and post Roads;

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the Supreme Court;

To define and punish Piracies and Felonies committed on the high Seas, and Offences against the Law of Nations;

To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;

To raise and support Armies, but no Appropriation of Money to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy;

To make Rules for the Government and Regulation of the land and naval Forces;

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of training the Militia according to the discipline prescribed by Congress;

To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States, and to exercise like Authority over all Places purchased by the Consent of the Legislature of the State in which the Same shall be, for the Erection of Forts, Magazines, Arsenals, dock-Yards, and other needful Buildings;—And

To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers, vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

Section 9. The Migration or Importation of such Persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the Year one thousand eight hundred and eight, but a Tax or duty may be imposed on such Importation, not exceeding ten dollars for each Person.

The Privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.

No Bill of Attainder or ex post facto Law shall be passed.

No Capitation, or other direct, Tax shall be laid, unless in Proportion to the Census or Enumeration herein before directed to be taken.

[The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several States, and without regard to any census or enumeration.]⁹

No Tax or Duty shall be laid on Articles exported from any State.

No Preference shall be given by any Regulation of Commerce or Revenue to the Ports of one State over those of another; nor shall Vessels bound to, or from, one State, be obliged to enter, clear, or pay Duties in another.

No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

No Title of Nobility shall be granted by the United States: And no Person holding any Office of Profit or Trust under them, shall, without the Consent of the Congress, accept of any present, Emolument, Office, or Title, of any kind whatever, from any King, Prince, or foreign State.

⁹This section was added by Amendment XVI.

Section 10. No State shall enter into any Treaty, Alliance, or Confederation; grant Letters of Marque and Reprisal; coin Money; emit Bills of Credit; make any Thing but gold and silver Coin a Tender in Payment of Debts; pass any Bill of Attainder, ex post facto Law, or Law impairing the Obligation of Contracts, or grant any Title of Nobility.

No state shall, without the Consent of the Congress, lay any Imposts or Duties on Imports or Exports, except what may be absolutely necessary for executing it's inspection Laws: and the net Produce of all Duties and Imposts, laid by any State on Imports or Exports, shall be for the Use of the Treasury of the United States; and all such Laws shall be subject to the Revision and Controul of the Congress.

No State shall, without the Consent of Congress, lay any Duty of Tonnage, keep Troops, or Ships of War in time of Peace, enter into any agreement or Compacts, with another State, or with a foreign Power, or engage in War, unless actually invaded, or in such imminent Danger as will not admit of delay.

[All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.]⁹

Article. II.

Section 1. The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the Term of four Years, and, together with the Vice President, chosen for the same Term, be elected as follows: Each State shall appoint, in such Manner as the Legislature thereof may direct, a Number of Electors, equal to the whole Number of Senators and Representatives to which the State may be entitled in the Congress: but no Senator or Representative, or Person holding an Office of Trust or Profit under the United States, shall be appointed an Elector.

*The Electors shall meet in their respective States, and vote by Ballot for two Persons, of whom one at least shall not be an Inhabitant of the same State with themselves. And they shall make a List of all the Persons voted for, and of the Number of Votes for each; which List they shall sign and certify, and transmit sealed to the Seat of Government of the United States, directed to the President of the Senate. The President of the Senate, shall, in the Presence of the Senate and House of Representatives, open all the Certificates, and the Votes shall then be counted. The Person having the greatest Number of Votes shall be the President, if such Number be a Majority of the whole Number of Electors appointed; and if there be more than one who have such Majority, and have an equal Number of Votes, then the House of Representatives shall immediately chuse by Ballot one of them for President; and if no Person have a Majority, then from the five highest on the List the said House shall in like Manner chuse the President. But in chusing the President, the Votes shall be taken by States, the Representation from each State having one Vote; A quorum for this Purpose shall consist of a Member or Members from two thirds of the States, and a Majority of all the States shall be necessary to a Choice. In every Case, after the Choice of the President, the Person having the greatest Number of Votes of the Electors shall be the Vice President. But if there should remain two or more who have equal Votes, the Senate shall chuse from them by Ballot the Vice Presidents.*¹⁰

The Congress may determine the Time of chusing the Electors, and the Day on which they shall give their Votes; which Day shall be the same throughout the United States.

[The Electors shall meet in their respective states, and vote by ballot for President and Vice-President, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as President, and in distinct ballots the person voted for as Vice-President, and they shall make distinct lists of all persons voted for as President, and of all persons voted for as Vice-President, and of the number of votes for each, which lists they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the President of the Senate; The President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates and the votes shall then be counted;—The person having the greatest number of votes for President, shall be the President, if such number be a majority of the whole number of Electors appointed; and if no person have such majority, then from the persons having the highest numbers not exceeding three on the list of those voted for President, the House of Representatives shall choose immediately, by ballot, the President. But in choosing the President, the votes shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the Vice-President shall act as President, as in the case of the death or other constitutional disability of the President.¹¹ The person having the greatest number of votes as Vice-President, shall be the Vice-President, if such number be a majority of the whole number of Electors appointed, and if no person have a majority, then from the two highest numbers on the list, the Senate shall

⁹This paragraph in brackets was added as Section 1 of Amendment XIV.

¹⁰This provision for the election of President and Vice President was replaced by Amendment XII.

¹¹This provision was replaced by Section 3 of Amendment XX.

choose the Vice-President; a quorum for the purpose shall consist of two-thirds of the whole number of Senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of President shall be eligible to that of Vice-President of the United States.]¹²

[The terms of the President and Vice President shall end at noon on the 20th day of January, and terms of Senators and Representatives at noon on the 3d day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

If, at the time fixed for the beginning of the term of the President, the President elect shall have died, the Vice President elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.]¹³

No Person except a natural born Citizen, or a Citizen of the United States, at the time of the Adoption of this Constitution, shall be eligible to the Office of President; neither shall any Person be eligible to that Office who shall not have attained the Age of thirty five Years, and been fourteen Years a Resident within the United States.¹⁴

In Case of the Removal of the President from Office, or of his Death, Resignation, or Inability to discharge the Powers and Duties of the said Office, the Same shall devolve on the Vice President, and the Congress may by Law provide for the Case of Removal, Death, Resignation or Inability, both of the President and Vice President, declaring what Officer shall then act as President, and such Officer shall act accordingly, until the Disability be removed, or a President shall be elected.

The President shall, at stated Times, receive for his Services, a Compensation, which shall neither be increased nor diminished during the Period for which he shall have been elected, and he shall not receive within that Period any other Emolument from the United States, or any of them.

Before he enter on the Execution of his Office, he shall take the following Oath or Affirmation:—"I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my Ability, preserve, protect and defend the Constitution of the United States."

Section 2. The President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States; he may require the Opinion, in writing, of the principal Officer in each of the executive Departments, upon any Subject relating to the Duties of their respective Offices, and he shall have Power to grant Reprieves and Pardons for Offences against the United States, except in Cases of Impeachment.

He shall have Power, by and with the Advice and Consent of the Senate, to make Treaties, provided two thirds of the Senators present concur; and he shall nominate, and by and with the Advice and Consent of the Senate, shall appoint Ambassadors, other public Ministers and Consuls, Judges of the Supreme Court, and all other Officers of the United States, whose Appointments are not herein otherwise provided for, and which shall be established by Law; but the Congress may by Law vest the Appointment of such inferior Officers, as they think proper, in the President alone, in the Courts of Law, or in the Heads of Departments.

The President shall have power to fill up all Vacancies that may happen during the Recess of the Senate, by granting Commissions which shall expire at the End of their next Session.

Section 3. He shall from time to time give to the Congress Information of the State of the Union, and recommend to their Consideration such Measures as he shall judge necessary and expedient; he may, on extraordinary Occasions, convene both Houses, or either of them, and in Case of Disagreement between them, with Respect to the Time of Adjournment, he may adjourn them to such Time as he shall think proper; he shall receive Ambassadors and other public commissioned Ministers; he shall take Care that the Laws be faithfully executed, and shall Commission all the Officers of the United States.

Section 4. The President, Vice President and all civil Officers of the United States, shall be removed from Office on Impeachment for, and Conviction of, Treason, Bribery, or other high Crimes and Misdemeanors.

¹²The paragraph within the brackets was added by Amendment XII.

¹³The three paragraphs within the brackets were added by Sections 1, 3, and 4 of Amendment XX.

¹⁴For an additional disqualification added at the close of the Civil War see Section 3 of Amendment XIV.

Article. III.

Section 1. The judicial Power of the United States, shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish. The Judges, both of the supreme and inferior Courts, shall hold their Offices during good Behaviour, and shall, at stated Times, receive for their Services, a Compensation, which shall not be diminished during their Continuance in Office.

Section 2. The judicial Power shall extend to all Cases, in Law and Equity, arising under this Constitution, the Laws of the United States, and Treaties made, or which shall be made, under their Authority;—to all Cases affecting Ambassadors, other public Ministers and Consuls;—to all Cases of admiralty and maritime Jurisdiction;—to Controversies to which the United States shall be a Party;—to Controversies between two or more States;—between a State and Citizens of another State;—between Citizens of different States;—between Citizens of the same State claiming Lands under Grants of different States, and between a State, or the Citizens thereof, and foreign States, Citizens or Subjects.

[The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by Citizens of another State, or by Citizens or Subjects of any foreign State.]¹⁵

In all Cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State shall be a Party, the supreme Court shall have original Jurisdiction. In all the other Cases before mentioned, the supreme Court shall have appellate Jurisdiction, both as to Law and Fact, with such Exceptions, and under such Regulations as the Congress shall make.

The Trial of all Crimes, except in Cases of Impeachment, shall be by Jury; and such Trial shall be held in the State where the said Crimes shall have been committed; but when not committed within any State, the Trial shall be at such Place or Places as the Congress may by Law have directed.

Section 3. Treason against the United States, shall consist only in Levying War against them, or in adhering to their Enemies, giving them Aid and Comfort. No Person shall be convicted of Treason unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.

The Congress shall have Power to declare the Punishment of Treason, but no Attainder of Treason shall work Corruption of Blood, or Forfeiture except during the Life of the Person attained.

Article. IV.

Section. 1. Full Faith and Credit shall be given in each State to the public Acts, Records, and judicial Proceedings of every other State. And the Congress may by general Laws prescribe the Manner in which such Acts, Records and Proceedings shall be proved, and the Effect thereof.

Section 2. The Citizens of each State shall be entitled to all Privileges and Immunities of Citizens in the several States.

A Person charged in any State with Treason, Felony, or other Crime, who shall flee from Justice, and be found in another State, shall on Demand of the executive Authority of the State from which he fled, be delivered up, to be removed to the State having Jurisdiction of the Crime.

No person held to Service or Labour in one State, under the Laws thereof, escaping into another, shall, in Consequence of any Law or Regulation therein, be discharged from such Service or Labour, but shall be delivered up on Claim of the Party to whom such Service or Labour may be due.¹⁶

Section 3. New States may be admitted by the Congress into this Union; but no new State shall be formed or erected within the Jurisdiction of any other State; nor any State be formed by the Junction of two or more States, or Parts of States, without the Consent of the Legislatures of the States concerned as well as of the Congress.

The Congress shall have Power to dispose of and make all needful Rules and Regulations respecting the Territory or other Property belonging to the United States; and nothing in this Constitution shall be so construed as to Prejudice any Claims of the United States, or of any particular State.

Section 4. The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened) against domestic Violence.

Article. V.

The Congress, whenever two thirds of both Houses shall deem it necessary, shall propose Amendments to this Constitution, or, on the Application of the Legislatures of two thirds of the several States, shall call a Convention for proposing Amendments, which, in either Case, shall be valid to all Intents and Purposes, as Part of this Constitu-

¹⁵This is Amendment XI.

¹⁶This paragraph was chiefly intended to provide for the return of fugitive slaves. It thus became unimportant when Amendment XIII was adopted.

tion, when ratified by the Legislatures of three fourths of the several States, or by Conventions in three fourths thereof, as the one or the other mode of Ratification may be proposed by the Congress; Provided that no Amendment which may be made prior to the Year One thousand eight hundred and eight shall in any Manner affect the first and fourth Clauses in the Ninth Section of the first Article; and that no State, without its Consent, shall be deprived of it's equal Suffrage in the Senate.

Article. VI.

All Debts contracted and Engagements entered into, before the Adoption of this Constitution, shall be as valid against the United States under this Constitution, as under the Confederation.

[The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any State shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.]¹⁷

This Constitution, and the Laws of the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made, under the Authority of the United States, shall be the supreme Law of the Land; and the Judges in every State shall be bound thereby, any Thing in the Constitution or Laws of any State to the Contrary notwithstanding.

The Senators and Representatives before mentioned, and the Members of the several State Legislatures, and all executive and judicial Officers, both of the United States and of the several States, shall be bound by Oath or Affirmation, to support this Constitution; but no religious Test shall ever be required as a Qualification to any Office or public Trust under the United States.

Article. VII.

The Ratification of the Conventions of nine States, shall be sufficient for the Establishment of this Constitution between the States so ratifying the Same.

done in Convention by the Unanimous Consent of the States present the Seventeenth Day of September in the Year of our Lord one thousand seven hundred and Eighty seven and of the Independence of the United States of America the Twelfth In witness whereof We have hereunto subscribed our Names.

G^o: Washington—Presdt.
and deputy from Virginia

Attest William Jackson, Secretary.
New Hampshire—John Langdon, Nicholas Gilman.
Massachusetts—Nathaniel Gorham, Rufus King.
Connecticut—Wm. Saml. Johnson, Roger Sherman.
New York—Alexander Hamilton.
New Jersey—Wil: Livingston, David Brearley, Wm. Paterson, Jona: Dayton.
Pennsylvania—B. Franklin, Thomas Mifflin, Robt. Morris, Geo. Clymer, Thos. Fitz Simons, Jared Ingersoll, James Wilson, Gouv. Morris.
Delaware—Geo: Read, Gunning Bedford, jun. John Dickinson, Richard Bassett, Jaco: Broom.
Maryland—James McHenry, Dan. of St. Thos. Jenifer, Danl. Carroll.
Virginia—John Blair, James Madison, Jr.
North Carolina—Wm. Blount, Richd. Dobbs Spaight, Hu Williamson.
South Carolina—J. Rutledge, Charles Cotesworth Pinckney, Charles Pinckney, Pierce Butler.
Georgia—William Few, Abr. Baldwin.

AMENDMENTS¹⁸ TO THE CONSTITUTION OF THE UNITED STATES

Article I

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

Article II

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

¹⁷This is Section 4 of Amendment XIV.

¹⁸The first ten amendments were proposed by Congress and submitted to the States on September 25, 1789, and went into effect, apparently, on November 3, 1791, with their ratification by Vermont, the tenth State to act.

Article III

No Soldier shall, in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

Article IV

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

Article V

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offence to be twice put in jeopardy of life or limb; nor shall he be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

Article VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the Assistance of Counsel for his defence.

Article VII

In suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise re-examined in any Court of the United States, than according to the rules of the common law.

Article VIII

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

Article IX

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

Article X

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

Article XI

The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by Citizens of another State, or by Citizens or Subjects of any Foreign State.¹⁰

Article XII

The Electors shall meet in their respective states, and vote by ballot for President and Vice-President, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as President, and in distinct ballots the person voted for as Vice-President, and they shall make distinct lists of all persons voted for as President, and of all persons voted for as Vice-President, and of the number of votes for each, which lists they shall sign and certify and transmit sealed to the seat of the government of the United States, directed to the President of the Senate;—The President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates and the votes shall then be counted;—The person having the greatest number of votes for President, shall be the President, if such number be a majority of the whole number of Electors appointed; and if no person have such majority, then from the persons having the highest numbers not exceeding three on the list of those voted for as President, the House of Representatives shall choose, immediately, by ballot, the President. But in choosing the President, the votes shall be taken by states, the representatives from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, *before the fourth day of March next following*, then the Vice-President shall act as President, as in the case of the death or other constitutional disability of the President. The person having the greatest number of votes as Vice-President, shall be the Vice-President, if such number be a majority of the whole number of Electors appointed,

¹⁰Amendment XI was proposed by Congress on March 5, 1794, and a message of the President sent to Congress on January 8, 1798, declared it to have been duly ratified.

and if no person have a majority, then from the two highest numbers on the list, the Senate shall choose the Vice-President; a quorum for the purpose shall consist of two-thirds of the whole number of Senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of President shall be eligible to that of Vice-President of the United States.²⁰

Article XIII

Section 1. Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

Section 2. Congress shall have power to enforce this article by appropriate legislation.²¹

Article XIV

Section 1. All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.

Section 2. Representatives shall be apportioned among the several States according to their respective numbers, counting the whole number of persons in each State, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for President and Vice-President of the United States, Representatives in Congress, the Executive and Judicial officers of a State, or the members of the Legislature thereof, is denied to any male inhabitants of such State, being twenty-one years of age, and citizens of the United States, or in any way abridged, except for participation in rebellion, or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such State.

Section 3. No person shall be a Senator or Representative in Congress, or elector of President and Vice President, or hold any office, civil or military, under the United States, or under any State, who, having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any State legislature, or as an executive or judicial officer of any State, to support the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But Congress may by a vote of two-thirds of each House, remove such disability.

Section 4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any State shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss of emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

Section 5. The Congress shall have power to enforce, by appropriate legislation, the provisions of this article.²²

Article XV

Section 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.²³

Article XVI

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several States, and without regard to any census or enumeration.²⁴

²⁰Amendment XII was proposed by Congress on December 12, 1803, and on September 25, 1804, the Secretary of State proclaimed it to have been duly ratified. This amendment superseded the third paragraph of the first section of Article II. The words in *italics* were rendered inoperative when Amendment XX changed the date of inauguration.

²¹Amendment XIII, the first of the three Civil War amendments, was proposed by Congress on February 1, 1865, and its ratification was proclaimed by the Secretary of State on December 18, 1865.

²²Amendment XIV was proposed by Congress on June 16, 1866, and the Secretary of State proclaimed its ratification on July 28, 1868. This amendment changed the provision for apportioning representation in the third paragraph of the first section of Article I. It also added disqualifications for various offices. Section 4 was an addition to Article VI.

²³Amendment XV was proposed by Congress on February 27, 1869, and the Secretary of State proclaimed its ratification on March 30, 1870.

²⁴Amendment XVI, in effect an exception to the fourth paragraph of Section 9 of Article I, was proposed by Congress on July 12, 1909, and proclaimed duly ratified on February 25, 1913.

Article XVII

The Senate of the United States shall be composed of two Senators from each State, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each State shall have the qualifications requisite for electors of the most numerous branch of the State legislatures.

When vacancies happen in the representation of any State in the Senate, the executive authority of such State shall issue writs of election to fill such vacancies: *Provided*, That the legislature of any State may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct.

This amendment shall not be so construed as to affect the election or term of any Senator chosen before it becomes valid as part of the Constitution.²⁵

Article XVIII

Section 1. After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

Section 2. The Congress and the several States shall have concurrent power to enforce this article by appropriate legislation.

Section 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.²⁶

Article XIX

The right of the citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of sex.

Congress shall have power to enforce this article by appropriate legislation.²⁷

Article XX

Section 1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3d day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

Section 2. The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3d day of January, unless they shall by law appoint a different day.

Section 3. If, at the time fixed for the beginning of the term of the President, the President elect shall have died, the Vice President elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice-President shall have qualified.

Section 4. The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice-President whenever the right of choice shall have devolved upon them.

Section 5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

Section 6. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission.²⁸

Article XXI

Section 1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

²⁵Amendment XVII was proposed by Congress on May 16, 1912, and proclaimed duly ratified on May 31, 1913. It is a substitute for the first two paragraphs in Section 3 of Article I.

²⁶Amendment XVIII was proposed by Congress on December 17, 1917, and proclaimed duly ratified on January 29, 1919. It was repealed by Amendment XXI, adopted in 1933.

²⁷Amendment XIX was proposed by Congress on June 5, 1919, and proclaimed duly ratified on August 26, 1920. It is, in effect, an addition to the Fifteenth Amendment.

²⁸Amendment XX was proposed by Congress on March 2, 1932, and was proclaimed duly ratified on February 6, 1933. It superseded provisions in Section 4 of Article I and Section 1 of Article II.

Section 2. The transportation or importation into any State, Territory, or Possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

Section 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by conventions in the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.²⁹

PROPOSED CHILD LABOR AMENDMENT

Section 1. The Congress shall have power to limit, regulate, and prohibit the labor of persons under eighteen years of age.

Section 2. The power of the several States is unimpaired by this article except that the operation of State laws shall be suspended to the extent necessary to give effect to legislation enacted by the Congress.³⁰

²⁹Amendment XXI was proposed by Congress on February 20, 1933, and proclaimed duly ratified on December 5, 1933. It was submitted for ratification by convention and not to the State Legislatures.

³⁰The proposed Child Labor Amendment was proposed by Congress on June 4, 1934. Up to June 1, 1939, it had been ratified by 28 States.

INDEX

A		Page
Accountancy, State Board.....	111	
Adjutant General.....	120	
Aeronautics Commission.....	113	
Agricultural Secretaries, 1923 to date.....	256	
Agricultural Societies.....	104	
Agriculture, State Department, Harry D. Linn, Secretary.....	102	
Biography and Portrait.....	27	
Duties.....	102	
Akers, C. B., Auditor of State.....	25	
Photograph, Biography.....	25	
Amvets.....	205	
American Legion in Iowa.....	204	
Anamosa Men's Reformatory.....	201	
Architectural Examiners, Board.....	113	
Assessments, Tax.....	219	
Attorney General, Robert L. Larson.....	28	
Duties, Powers, Staff.....	101	
Attorneys General from 1853 to date.....	256	
Auditor of State, C. B. Akers.....	25	
Biography, Portrait.....	25	
Duties, Powers.....	99	
Auditors of State, 1846 to date.....	255	
B		
Banking Department.....	108	
Barber Examiners.....	163	
Basic Sciences, Board of Examiners.....	169	
Beardsley, William S., Governor.....	17	
Photo, Biography.....	17	
Beef Producers Association, Iowa.....	104	
Bierring, Dr. Walter L.....	160	
Bird, State.....	13	
Black, Newton P., Bank Commissioner.....	108	
Blind, Aid to.....	202	
Blind, Commission.....	112	
Blind School, Iowa.....	136, 197	
Boys' Training School, Eldora.....	201	
Board of Control, State Institutions.....	114	
Board of Parole.....	164	
Board of Examiners for Court Short-hand Reporters.....	127	
Board of Examiners for Mine Inspectors, Mine Foremen, and Hoisting Engineers.....	128	
Boys' State Training School at Eldora.....	201	
Budgets, How Prepared and Submitted.....	221	
Bureau of Labor.....	117	
C		
Cabinet Members from Iowa.....	205	
Calendar of Official Dates.....	217	
Children and Veterans, Iowa Cares for.....	199	
Chiropractic Examiners.....	163	
Civil War Veterans.....	202	
Colleges and Universities, Private.....	195	
Commerce Commissioners 1932 to date.....	257	
Commission for the Blind.....	112	
Commissioner of Insurance, Sterling Alexander.....	154, 116	
Comptroller, State.....	116	
Congressional Delegates, Territorial.....	254	
Congressional Districts, Iowa.....	20	
Congressional Members from Iowa, 1933 to date.....	259	
Congressmen, Present Members from Iowa.....	21	
Photos and Biographies.....	21	
Conservation Commission.....	152	
Constitution, State of Iowa.....	406	
Constitution, United States.....	425	
Convention Dates, Political.....	218	
Corn and Small Grain Growers.....	104	
Cosmetology Examiners.....	163	
Council, State Executive.....	186	
Council, State Executive, Report of Secretary.....	187	
Counties in Iowa, Statistical Information.....	242	
County Election Returns, 1948, in all Counties.....	316	
County, Officers in all Iowa Counties.....	262	
Court, District.....	210	
Courts, Municipal.....	213	
Court Reporters, District.....	210	
Court, Shorthand Reporters, Board of Examiners.....	127	
Courts, Superior.....	212	
Court, Supreme, Members.....	33	
Courts, United States.....	208	
Criminal Investigation, Division of.....	175	
Custodian, State House.....	155	
D		
Dairy Association, Iowa State.....	102	
Dates, Calendar, Official.....	217	
Deaf, Iowa School.....	198	
Declaration of Independence.....	423	
Democratic State Central Committee.....	207	
Department of Social Welfare.....	171	
Dental Examiners.....	163	
Department of Agriculture, Harry D. Linn, Secretary.....	102	
Affiliated Agricultural Societies.....	104	
Agricultural Statistics Division.....	103	
Animal Industry Division.....	103	
Apiary Division.....	104	
Dairy and Food Division.....	102	
Entomology Division.....	103	
Hatchery Inspection Division.....	104	
Market News Division.....	104	
Weather Division.....	103	
Department of Health, Dr. W. L. Bierring, Commissioner.....	160	
Department of Public Safety, A. W. Kohl, Commissioner.....	174	
Criminal Investigation.....	175	
Dealers' Licenses.....	179	
Fire Protection and Investigation.....	177	
Highway Patrol.....	174	
Motor Vehicle Registration.....	177	
Police Radio Communication.....	176	
Safety Education.....	178	
Safety Responsibility and Drivers' Licenses.....	178	
Diplomatic Service, Iowans in.....	206	
Disabled American Veterans in Iowa.....	204	
District Courts in Iowa, Judges, Reporters.....	210	
E		
Educational Examiners, Board.....	107	
Election Dates.....	218	
Election: Primary Election Vote on June 7, 1948.....		
On United States Senator.....	282	
On Governor.....	283	
On Secretary of State.....	285	
On Auditor and State Treasurer.....	286	
On Secretary of Agriculture, Attorney General, and Commerce Commission.....	288	
On Congressman by Counties.....	290	
On State Senators.....	293	
On State Representatives.....	294	
Election: General Election Vote on November 2, 1948.....		
President, in all states.....	261	
President in Iowa.....	298	
United States Senator.....	299	

	Page		Page
Governor	299	Inspectors, State Mine.....	128
Lieutenant Governor	301	Instruction, Supt. of Public, Territorial	254
Secretary of State.....	301	Instruction, Supt. of Public, 1847 to	
Auditor of State.....	301	date	257
Treasurer of State.....	302	Insurance Commissioner	154
Secretary of Agriculture.....	302	Internal Revenue Department, United	
Attorney General	302	States	209
Commerce Commissioner	304	Iowa Beef Producers Association.....	104
Judges of Supreme Court.....	305	Iowa Capitol Building.....	8
On Congressmen, by Counties in each		Iowa Corn and Small Grain Growers	
District	307	Association	104
On State Senators.....	310	Iowa County Officers, List in 99	
Hold-over Senators	311	Counties	262
On State Representatives.....	312	Iowa Dairy Industry Commission.....	105
Vote by precincts in all counties on		Iowa Development Commission	129
President, United States Senator,		Iowa Employment Security Commission	122
all State Officers and Congressmen,		Iowa Horse and Mule Breeders Associa-	
from	316	tion	105
Vote on Soldiers' Bonus, 1948.....	304	Iowa Natural Resources Council.....	193
Elective Executive Departments	97	Iowa Real Estate Commission.....	124
Embalmer Examiners	163	Iowa Soil Conservation Committee	105
Employment Security Commission.....	122	Iowa State College.....	141
Engineering Examiners, State Board..	124	Iowa State Dairy Association.....	104
Executive Council, State.....	186	Iowa State Fair.....	180
Executive Council, Secretary's Report.	187	Iowa State Horticultural Society.....	105
Evans, Kenneth A., Lieutenant Gov-		Iowa State Sheep Association.....	105
ernor	18	Iowa Swine Producers' Association....	105
		Iowa in World War I, and	
F		World War II.....	203
Federal Court Judges in Iowa.....	38, 39	Iowans in Diplomatic Service.....	206
Flag, Iowa State.....	12	Iowans in Presidents' Cabinets.....	205
Flower, Iowa State.....	13	Iowans in U. S. Supreme Court.....	206
		J	
G		Judges, District Court.....	210
Game Reserves	240	Judges, Municipal Court.....	218
G. A. R.	202	Judges, Superior Court.....	212
General Assembly Members, 53rd.....	42, 61	Judges, of Supreme Court, 1838 to date	252
General Election Results, 1948, (see		Judges of Supreme Court, Iowa.....	33
Elections), from	298	Biographies, Portraits	33, 34, 35
Geological Survey	119	Judges, U. S. Federal Court in Iowa..	38, 39
Girls' Training School, Mitchellville..	199	Judicial Districts, in Iowa map.....	210
Government of Iowa.....	214	Juvenile Home, Toledo.....	199
Governmental Reorganization Commis-		K	
sion	126	Kuester, G. T., Speaker of House of	
Governor, Iowa's First	253	Representatives	60
Governor of Territory of Iowa.....	254	L	
Governor, William S. Beardsley.....	17	Labor Bureau	117
Biography, Photo	17	Larson, Robert L., Attorney General	
Duties, Powers	97	Photo, Biography	28
Governor's Home	16	Law Examiners	101
Governors of Iowa, 1846 to date.....	253	Law Library, State.....	166
Grand Army of the Republic.....	202	Laws, Commission on Uniform State..	127
Grimes, J. M., Treasurer of State.....	26	Libraries, State	165
Photo, Biography	26	Lieutenant Governor, Kenneth A.	
		Evans	18
H		Biography, Photo	18
Health Department	160	Powers, Duties	98
Highway Commission	148	Lieutenant Governors of Iowa 1847 to	
Highway Patrol, Division.....	174	date	254
History of Iowa.....	3	Linn, Harry D., Secretary of Agricul-	
Historical, State Department, of His-		ture	27
tory and Archives	156	Photo, Biography	27
Claude R. Cook, Curator.....	156	Liquor Control Commission.....	172
History and Activities	156	Long, David B., Commerce Commission	32
Historical Society of Iowa.....	159		
Holidays, Official	217	M	
House of Representatives, 53rd G. A....	60	Market News Division.....	
Officers	59	Medical Examiners	162
		Medical Library, State.....	166
I		Members of the House, Iowa General	
Indians in Iowa.....	179	Assembly	61
Industrial Commissioner	118	Members of the Iowa State Senate, 53rd	
Insane, State Hospitals.....	200	Assembly	42

	Page
Territorial Officials	254
Treasurer of State, John M. Grimes...	26
Biography, Photo	26
Duties, Powers	100
Treasurer of State from 1846 to date..	256

U

Uniform State Laws, Commission.....	127
United Spanish War Veterans.....	204
United States Courts in Iowa.....	208
United States Internal Revenue.....	209
United States Officials for Iowa.....	208
United States Representatives from	
Iowa, Now Serving.....	21
United States Representatives from	
Iowa from 1933 to date.....	259

	Page
United States Senators from Iowa 1848	
to date	259
United States Senators from Iowa,	
Now Serving	19
University of Iowa.....	134, 137

V

Veterans of Foreign Wars.....	204
Vocational Education, Board.....	107
Voting Precincts in Iowa.....	244

W

Watchmakers' Board	125
Women's Reformatory, Rockwell City.	201
World War I, Iowa in.....	203
World War II, Iowa in.....	203

