

Iowa Official Register 1903

**IOWA
STATE
TRAVELING
LIBRARY**

Des Moines, Iowa

F5181

STATE LIBRARY OF IOWA

3 1723 02033 0254

Frank D. Jackson

FIFTEENTH GOVERNOR OF IOWA. JANUARY 11, 1894, TO JANUARY 16, 1896.

EIGHTEENTH YEAR

IOWA
OFFICIAL
Register
PUBLISHED BY THE
State
Secretary of
By Order of
The General Assembly.

1903

STATE LIBRARY COMMISSION OF IOWA

Historical Building

DES MOINES. IOWA 50319

17

S446

5:164

1903

CERTIFICATE.

STATE OF IOWA,
OFFICE OF SECRETARY OF STATE. }

In accordance with the provisions of Section 176 of the Code of Iowa of 1897, I hereby certify that this volume of the Iowa Official Register contains a true and correct tabulated statement of the population of the counties, and also of the cities and towns of Iowa, as shown by the last United States census.

In testimony whereof, I have hereunto set my hand this thirty-first day of January, 1903.

W. B. Martin

Secretary of State.

**Iowa
Official
Register...**

BERNARD MURPHY, STATE PRINTER.

Compiled by

**W. B. MARTIN
Secretary of State**

78498

TABLE OF CONTENTS.

	PAGE.
PART I	1-85
Articles of confederation and declaration of independence	5-12
Citizenship and naturalization of aliens	23-33
Constitution of Iowa and amendments	43-70
Constitution of the United States and amendments	13-26
Iowa men who have held cabinet positions	88
Organic law of Iowa and admission of Iowa into the Union	34-41
Presidential succession—Law relative to	27
State and territorial officers—Register of	71-80
United States senators and congressmen from Iowa since organization of state	81-87
PART II	89-162
County officers	129-162
District judges and times of holding district court	99-104
State officers, departments, commissions, etc	91-93, 113-128
Twenty-ninth general assembly—members—organization	105-112
PART III	163-192
Board of control	165
Iowa national guard—Roster of	177-187
New militia law of the United States	187-192
State institutions	167-176
PART IV	193-210
National election 1900—party platforms—tickets	195-218
Statistics	217-220
PART V	221-338
State election 1902—party platforms, tickets, committees	223-232
Statistics	233-338
PART VI	339-422
Transactions of the executive council for the year 1902	341-422
Minutes of proceedings—claims approved	341-347
Official canvass of vote	348-353
Assessment of railway, sleeping car, express, telephone and telegraph companies	354-422
PART VII	423-454
National government—Officers	425-429
Fifty eighth congress	432-440
State and territorial governments—Officers	441-453
Military and civil governments of new possessions	454
PART VIII	455-538
Census returns for Iowa, 1900	495-531
Census returns for Hawaii and Porto Rico	492-494
Census returns for the United States, 1900	457-491
Miscellaneous statistics—interest laws, crops 1900, libraries, post- offices, etc	532-538

PART I.

DECLARATION OF INDEPENDENCE.

ARTICLES OF CONFEDERATION.

CONSTITUTION OF THE UNITED STATES.

CITIZENSHIP AND NATURALIZATION OF

ALIENS.

ORGANIC LAW OF IOWA.

ADMISSION OF IOWA INTO THE UNION.

CONSTITUTION OF IOWA.

REGISTER OF

TERRITORIAL AND STATE OFFICERS,

U. S. SENATORS, CONGRESSMEN,

AND

CABINET OFFICERS FROM IOWA.

DECLARATION OF INDEPENDENCE,

IN CONGRESS, JULY 4, 1776.

THE UNANIMOUS DECLARATION OF THE THIRTEEN UNITED STATES OF AMERICA.

[Adopted by the Continental Congress July 2, and authenticated and proclaimed July 4, 1776.]

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 of these ends, it is the right of the people to alter or abolish it, and to institute a 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 repository 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 meantime, exposed to all the dangers of invasion from without, and convulsions 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 governments;

For suspending our own legislatures, and declaring themselves invested with power to legislate for us in all cases whatsoever.

He has 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 complete the works of death, desolation and tyranny, already begun, with circumstances of cruelty and 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 endeavored to bring on the inhabitants of our frontier 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 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 attentions 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 the 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 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, &c.—Step. Hopkins, William Ellery.

Connecticut.—Roger Sherman, Sam'l Huntington, Wm. Williams, Oliver Wolcott.

New York.—Wm. Floyd, Phil. Livingston, Frans. Lewis, Lewis Morris.

New Jersey.—Richd. Stockton, Jno. Witherspoon, Frans. Hopkinson, John Hart, Abra. Clark.

Pennsylvania.—Robt. Morris, Benjamin Rush, Benja. Franklin, John Morton, Geo. Clymer, Jas. Smith, Geo. Taylor James Wilson, Cesar Ro's.

Delaware.—Cæsar Rodney, Geo. Read, Tho M'Kean.

Maryland.—Samuel Chase, Wm. Paca, Thos. Stone, Charles Carroll of Carrollton

Virginia.—Geo. Wythe, Richard Henry Lee, Th. Jefferson, Benja. Harrison, Tho. Nelson, Jun., Francis Lightfoot Lee, Carter Braxton.

North Carolina.—Wm. Hooper, Joseph Hewes, John Penn.

South Carolina.—Edward Rutledge, Thos. Heyward, Jun., Thomas Lynch, Jun., Arthur Middleton.

Georgia.—Button Gwinnett, Lyman Hall, Geo. Walton.

ARTICLES OF CONFEDERATION AND PERPETUAL UNION BETWEEN THE STATES.

[Adopted by the Congress of the United States November 15, 1777, and submitted for ratification to the several states. Ratification consummated and proclaimed March 1, 1781.]

SUMMARY.

PREAMBLE.

ARTICLE 1. Style of Confederation.

ART. 2. Each state retains all powers not expressly delegated to congress.

ART. 3. Obligations and purposes of the league of the states.

ART. 4. Freedom of intercourse between the states—surrender of fugitives from justice—records, acts and judicial proceedings of courts to be received with full faith and credit by other states.

ART. 5. Congress—how organized and maintained—each state to have one vote—privileges of delegates.

ART. 6. No state may send embassies or make treaties—persons holding office not to accept presents, emoluments or titles from foreign states—nor shall titles of nobility be granted—no two or more states to make treaties without consent of congress—no state duties to interfere with foreign treaties—restriction upon naval armaments and military forces—militia—arms and munitions—war powers limited and defined.

ART. 7. Military appointments.

ART. 8. Equalization of war charges and expenses for the common defence—based upon the value of land and improvements thereon—taxes to be levied by states.

ART. 9. Powers of congress—declaring peace and war—holding treaties—captures and prizes—letters of marque and reprisal—courts for trial of piracies and felonies on high seas—appeals in cases of captures—differences between states—mode of choosing commissioners or judges—private right of soil claimed under two or more states—coining money—weights and measures—Indian affairs—post routes—army—navy—committee of the states—other committees—civil officers—president—public expenses—borrowing money—bills of credit—land and naval forces—quotas based upon a census—states to raise and equip men at expense of United States—enumeration of measures requiring the assent of a majority of the states—adjournments of congress—journals—copies of proceedings to be furnished to states if desired.

ART. 10. Powers of the committee of the states.

ART. 11. Canada allowed to join the Union—other colonies to require the assent of nine states.

ART. 12. United States pledged for payment of bills of credit and borrowed moneys.

ART. 13. States bound by decisions of congress—union to be perpetual—changes in Articles to be agreed to by every state—ratification and pledge.

TO ALL TO WHOM THESE PRESENTS SHALL COME, WE THE UNDERSIGNED, DELEGATES OF THE STATES AFFIXED TO OUR NAMES, SEND GREETING:

Whereas the delegates of the United States of America in congress assembled did, on the fifteenth day of November, in the year of our Lord one thousand seven hundred and seventy-seven, and in the second year of the independence of America, agree to certain articles of confederation and perpetual union between the states of New Hampshire, Massachusetts Bay, Rhode Island and Providence Plantations, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Maryland, Virginia, North Carolina, South Carolina and Georgia, in the words following, viz:

ARTICLES OF CONFEDERATION AND PERPETUAL UNION, BETWEEN THE STATES OF NEW HAMPSHIRE, MASSACHUSETTS BAY, RHODE ISLAND AND PROVIDENCE PLANTATIONS, CONNECTICUT, NEW YORK, NEW JERSEY, PENNSYLVANIA, DELAWARE, MARYLAND, VIRGINIA, NORTH CAROLINA, SOUTH CAROLINA AND GEORGIA:—

ARTICLE I. The style of this confederacy shall be "THE UNITED STATES OF AMERICA."

ART. 2. Each state retains its sovereignty, freedom and independence, and every power, jurisdiction and right which is not by this confederation expressly delegated to the United States, in congress assembled.

ART. 3. The said states hereby severally enter into a firm league of friendship with each other for their common defense, the security of their liberties, and their mutual and general welfare, binding themselves to assist each other against all force offered to or attacks made upon them, or any of them, on account of religion, sovereignty, trade or any other pretense whatever.

ART. 4. The better to secure and perpetuate mutual friendship and intercourse among the people of the different states in this union, the free inhabitants of each of these states, paupers, vagabonds and fugitives from justice excepted, shall be entitled to all privileges and immunities of free citizens in the several states; and the people of each state shall have free ingress and regress to and from any other state, and shall enjoy therein all the privileges of trade and commerce, subject to the same duties, impositions and restrictions as the inhabitants thereof respectively; *provided* that such restrictions shall not extend so far as to prevent the removal of property imported into a y state to any other state of which the owner is an inhabitant; *provided, also*, that no imposition, duties or restriction, shall be laid by any state on the property of the United States, or of either of them.

If any person guilty of or charged with treason, felony or other high misdemeanor in any state shall flee from justice, and be found in any of the United States, he shall upon demand of the governor or executive power of the state from which he fled, be delivered up and removed to the state having jurisdiction of his offense

Full faith and credit shall be given in each of these states to the records, acts and judicial proceedings of the courts and magistrates of every other state.

ART. 5. For the more convenient management of the general interests of the United States, delegates shall be annually appointed, in such manner as the legislature of each state shall direct, to meet in congress on the first Monday in November, in every year, with a power reserved to each state to recall its dele-

gates, or any of them, at any time within the year, and to send others in their stead for the remainder of the year.

No state shall be represented in congress by less than two, nor by more than seven, members; and no person shall be capable of being a delegate for more than three years in any term of six years; nor shall any person, being a delegate, be capable of holding any office under the United States for which he, or another for his benefit, receives any salary, fees or emolument of any kind.

Each state shall maintain its own delegates in a meeting of the states, and while they act as members of the committee of these states.

In determining questions in the United States in congress assembled, each state shall have one vote.

Freedom of speech and debate in congress shall not be impeached or questioned in any court or place out of congress, and the members of congress shall be protected in their persons from arrests and imprisonments, during the time of their going to and from and attendance on congress, except for treason, felony or breach of the peace.

ART. 6. No state, without the consent of the United States in congress assembled, shall send any embassy to, or receive any embassy from, or enter into any conference, agreement, alliance or treaty with, any king, prince or state; nor shall any person holding any office of profit or trust under the United States, or any of them, accept of any present, emolument, office or title of any kind whatever, from any king, prince or foreign state; nor shall the United States in congress assembled, or any of them, grant any title of nobility.

No two or more states shall enter into any treaty, confederation or alliance whatever between them, without the consent of the United States in congress assembled, specifying accurately the purposes for which the same is to be entered into, and how long it shall continue.

No state shall lay any imposts or duties which may interfere with any stipulations in treaties, entered into by the United States in congress assembled, with any king, prince or state, in pursuance of any treaties already proposed by congress, to the courts of France and Spain.

No vessels of war shall be kept up in time of peace by any state, except such number only as shall be deemed necessary by the United States, in congress assembled, for the defense of such state, or its trade, nor shall any body of forces be kept up by any state, in time of peace, except such number only as in the judgment of the United States, in congress assembled, shall be deemed requisite to garrison the forts necessary for the defense of such state, but every state shall always keep up a well regulated and disciplined militia, sufficiently armed and accoutred, and shall provide and constantly have ready for use, in public stores, a due number of field-pieces and tents, and a proper quantity of arms, ammunition and camp-equipage.

No state shall engage in any war, without the consent of the United States in congress assembled, unless such state be actually invaded by enemies, or shall have received certain advice of a resolution being formed by some nation of Indians to invade such state, and the danger is so imminent as not to admit of a delay, till the United States, in congress assembled, can be consulted; nor shall any state grant commissions to any ships or vessels of war, nor letters of marque or reprisal, except it be after a declaration of war by the United States in congress assembled, and then only against the kingdom or state, and the subjects thereof, against which war has been so declared, and under such regulations as shall be established by the United States in congress assembled, unless such state be infested by pirates, in which case vessels of war may be

fitted out for that occasion, and kept so long as the danger shall continue, or until the United States, in congress assembled, shall determine otherwise.

ART. 7. When land forces are raised by any state for the common defense, all officers of or under the rank of colonel shall be appointed by the legislature of each state, respectively, by whom such forces shall be raised, or in such manner as such state shall direct, and all vacancies shall be filled up by the state which first made the appointment.

ART. 8. All charges of war, and all other expenses that shall be incurred for the common defense or general welfare, and allowed by the United States in congress assembled, shall be defrayed out of a common treasury, which shall be supplied by the several states, in proportion to the value of all land within each state, granted to, or surveyed for, any person, as such land and the buildings and improvements thereon shall be estimated, according to such mode as the United States in congress assembled shall, from time to time, direct and appoint.

The taxes for paying that proportion shall be laid and levied by the authority and direction of the legislatures of the several states, within the time agreed upon by the United States in congress assembled.

ART. 9. The United States, in congress assembled, shall have the sole and exclusive right and power of determining on peace and war, except in the cases mentioned in the sixth article; of sending and receiving ambassadors, entering into treaties and alliances, *provided* that no treaty of commerce shall be made whereby the legislative power of the respective states shall be restrained from imposing such imposts and duties on foreigners as their own people are subjected to, or from prohibiting the exportation or importation of any species of goods or commodities whatsoever; of establishing rules for deciding, in all cases, what captures on land or water shall be legal, and in what manner prizes taken by land or naval forces in the service of the United States shall be divided or appropriated; of granting letters of marque and reprisal in times of peace; appointing courts for the trial of pirates and felonies committed on the high seas, and establishing courts for receiving and determining finally appeals in all cases of capture; *provided* that no member of congress shall be appointed a judge of any of the said courts.

The United States in congress assembled, shall also be the last resort on appeal in all disputes and differences now subsisting, or that hereafter may arise, between two or more states concerning boundary, jurisdiction, or any other cause whatever, which authority shall always be exercised in the manner following: Whenever the legislature or executive authority or lawful agent of any state in controversy with another shall present a petition, to congress, stating the matter in question and praying for a hearing, notice thereof shall be given by order of congress to the legislative or executive authority of the other state in controversy, and a day assigned for the appearance of the parties by their lawful agents, who shall then be directed to appoint, by joint consent, commissioners or judges to constitute a court for hearing and determining of the matter in question; but, if they cannot agree, congress shall name three persons out of each of the United States, and from the list of such persons each party shall alternately strike out one, the petitioners beginning, until the number shall be reduced to thirteen, and from that number not less than seven nor more than nine names, as congress shall direct, shall, in the presence of congress, be drawn out by lot, and the persons whose names shall be so drawn, or any five of them, shall be commissioners or judges to hear and finally determine the controversy, so always as a major part of the judges who shall hear the cause shall agree in the determination; and if either

party shall neglect to attend at the day appointed without showing reasons which congress shall judge sufficient; or, being present shall refuse to strike, the congress shall proceed to nominate three persons out of each state, and the secretary of congress shall strike in behalf of such party absent or refusing; and the judgment and sentence of the court to be appointed in the manner before prescribed shall be final and conclusive; and if any of the parties shall refuse to submit to the authority of such court, or to appear or defend their claim or cause, the court shall nevertheless proceed to pronounce sentence, or judgment which shall in like manner be final and decisive; the judgment or sentence and other proceedings being in either case transmitted to congress, and lodged among the acts of congress, for the security of the parties concerned: *provided* that every commissioner, before he sits in judgment, shall take an oath, to be administered by one of the judges of the supreme or superior court of the state where the cause shall be tried, "well and truly to hear and determine the matter in question, according to the best of his judgment, without favor, affection or hope of reward:" *provided*, also, that no state shall be deprived of territory for the benefit of the United States.

All controversies concerning the private right of soil, claimed under different grants of two or more states whose jurisdictions, as they may respect such lands, and the states which passed such grants, are adjusted, the said grants or either of them being at the same time claimed to have originated antecedent to such settlement of jurisdiction, shall, on the petition of either party to the congress of the United States, be finally determined, as near as may be, in the same manner as is before prescribed for deciding disputes respecting territorial jurisdiction between different states.

The United States in congress assembled, shall also have the sole and exclusive right and power of regulating the alloy and value of coin struck by their own authority, or by that of the respective states, fixing the standard of weights and measures throughout the United States; regulating the trade and managing all affairs with the Indians, not members of any of the states: *provided*, that the legislative right of any state, within its own limits, be not infringed or violated; establishing and regulating post offices from one state to another, throughout all the United States, and exacting such postage on the papers passing through the same as may be requisite to defray the expenses of the said office; appointing all officers of the land forces in the service of the United States, excepting regimental officers; appointing all the officers of the naval forces, and commissioning all officers whatever in the service of the United States; making rules for the government and regulation of the said land and naval forces, and directing their operations.

The United States, in congress assembled, shall have authority to appoint a committee, to sit in the recess of congress, to be denominated "A Committee of the States," and to consist of one delegate from each state, and to appoint such other committees and civil officers as may be necessary for managing the general affairs of the United States under their direction; to appoint one of their number to preside: *provided* that no person be allowed to serve in the office of president more than one year in any term of three years; to ascertain the necessary sums of money to be raised for the service of the United States, and to appropriate and apply the same for defraying the public expenses; to borrow money or emit bills on the credit of the United States, transmitting every half year to the respective states an account of the sums of money so borrowed or emitted; to build and equip a navy; to agree upon the number of land forces, and to make requisitions from each state for its quota, in proportion to the number of white inhabitants in such state, which requisition shall be binding;

and thereupon the legislature of each state shall appoint the regimental officers, raise the men, and clothe, arm and equip them, in a soldier-like manner, at the expense of the United States; and the officers and men, so clothed, armed and equipped, shall march to the place appointed, and within the time agreed on, by the United States, in congress assembled, but if the United States, in congress assembled, shall, on consideration of circumstances, judge proper that any state should not raise men, or should raise a smaller number than its quota, and that any other state should raise a greater number of men than the quota thereof, such extra number shall be raised, officered, clothed, armed and equipped in the same manner as the quota of such state, unless the legislature of such state shall judge that such extra number cannot be safely spared out of the same, in which case they shall raise, officer, clothe, arm and equip as many of such extra number as they judge can be safely spared, and the officers and men, so clothed, armed and equipped, shall march to the place appointed, and within the time agreed on, by the United States, in congress assembled.

The United States, in congress assembled, shall never engage in a war, nor grant letters of marque and reprisal in time of peace, nor enter into any treaties or alliances, nor coin money, nor regulate the value thereof, nor ascertain the sums and expenses necessary for the defense and welfare of the United States, or any of them, nor emit bills, nor borrow money on the credit of the United States, nor appropriate money, nor agree upon the number of vessels of war to be built or purchased, or the number of land or sea forces to be raised, nor appoint a commander-in-chief of the army or navy, unless nine states assent to the same, nor shall a question on any other point, except for adjourning from day to day, be determined, unless by the votes of a majority of the United States, in congress assembled.

The congress of the United States shall have power to adjourn to any time within the year, and to any place within the United States so that no period of adjournment be for a longer duration than the space of six months, and shall publish the journal of their proceedings monthly, except such parts thereof relating to treaties, alliances or military operations as in their judgment require secrecy; and the yeas and nays of the delegates of each state, on any question, shall be entered on the journal, when it is desired by any delegate; and the delegates of a state, or any of them, at his or their request, shall be furnished with a transcript of the said journal, except such parts as are above excepted, to lay before the legislatures of the several states.

ART. 10. The committee of the states, or any nine of them, shall be authorized to execute, in the recess of congress, such of the powers of congress as the United States, in congress assembled, by the consent of nine states, shall, from time to time, think expedient to vest them with: *provided* that no power be delegated to the said committee, for the exercise of which by the articles of confederation, the voice of nine states, in the congress of the United States assembled, is requisite.

ART. 11. Canada, acceding to this confederation and joining in the measures of the United States, shall be admitted into and entitled to all the advantages of this union; but no other colony shall be admitted into the same, unless such admission be agreed to by nine states.

ART. 12. All bills of credit emitted, moneys borrowed and debts contracted by or under the authority of congress, before the assembling of the United States in pursuance of the present confederation, shall be deemed and considered as a charge against the United States, for payment and satisfaction whereof the said United States and the public faith are hereby solemnly pledged.

ART. 13. Every state shall abide by the determinations of the United States, in congress assembled, on all questions which by this confederation are submitted to them. And the articles of this confederation shall be inviolably observed by every state, and the union shall be perpetual; nor shall any alteration at any time hereafter be made in any of them, unless such alteration be agreed to in a congress of the United States, and be afterwards confirmed by the legislatures of every state.

And whereas it hath pleased the great Governor of the world to incline the hearts of the legislatures we respectfully represent in Congress to approve of, and to authorize us to ratify, the said articles of confederation and perpetual union. Know ye, that we, the undersigned delegates, by virtue of the power and authority to us given for that purpose, do, by these presents, in the name and in behalf of our respective constituents, fully and entirely ratify and confirm each and every of the said articles of confederation and perpetual union, and all and singular the matters and things therein contained. And we do further solemnly plight and engage the faith of our respective constituents that they shall abide by the determinations of the United States, in congress assembled, on all questions which by the said confederation are submitted to them; and that the articles thereof shall be inviolably observed by the states we respectively represent, and that the union shall be perpetual. In witness whereof, we have hereunto set our hands, in congress.

Done at Philadelphia, in the State of Pennsylvania, the 9th day of July, in the year of our Lord 1778, and in the third year of the Independence of America.

On the part and behalf of the State of New Hampshire.—Josiah Bartlett, John Wentworth, Jun. (August 8, 1778.)

On the part and behalf of the State of Massachusetts Bay.—John Hancock, Samuel Adams, Elbridge Gerry, Francis Dana, James Lovell, Samuel Holten.

On the part and behalf of the State of Rhode Island and Providence Plantations.—William Ellery, Henry Marchant, John Collins.

On the part and behalf of the State of Connecticut.—Roger Sherman, Samuel Huntington, Oliver Wolcott, Titus Hosmer, Andrew Adams.

On the part and behalf of the State of New York.—Jas. Cuane, Fra. Lewis, Wm. Duer, Gouv. Morris.

On the part and behalf of the State of New Jersey.—Jno. Witherspoon, Nathl. Scudder. (November 26, 1778.)

On the part and behalf of the State of Pennsylvania.—Robt. Morris, Daniel Roberdeau, Jona. Bayard Smith, William Clingan, Joseph Reed (July 22, 1778.)

On the part and behalf of the State of Delaware.—Thomas M'Kean (February 12, 1779), John Dickinson (May 5, 1779), Nicholas Van Dyke.

On the part and behalf of the State of Maryland.—John Hanson (March 1, 1781), Daniel Carroll (March 1, 1781).

On the part and behalf of the State of Virginia.—Richard Henry Lee, John Banister, Thomas Adams, Jno. Harvie, Francis Lightfoot Lee.

On the part and behalf of the State of North Carolina.—John Penn (July 21, 1778), Corns. Harnett, Jno. Williams.

On the part and behalf of the State of South Carolina.—Henry Laurens, William Henry Drayton, Jno. Matthews, Richd., Hutson, Thos. Heyward, Jun.

On the part and behalf of the State of Georgia.—Jno. Walton (July 24, 1778), Edwd. Telfair, Edwd. Langworthy.

THE CONSTITUTION OF THE UNITED STATES.

[Recommended by the convention of the states to congress Sept. 11, 1787, and by it submitted to the states for ratification, which, by the concurrence of nine states, was consummated and proclaimed September 13, 1788.]

SUMMARY.

ARTICLES:

- I. Legislative Department.
- II. Executive Department.
- III. Judicial Department.
- IV. Rights and Obligations of the States.
- V. Mode of Amending the Constitution.
- VI. Obligation of Debts and of Treaties—Oaths of Office.
- VII. Ratification.
Amendments.

PREAMBLE.

ARTICLE I - *Legislative Department.*

SECTIONS:

1. Legislative powers, how vested.
2. (1) House of representatives, how composed—term—electors.
(2) Qualifications of members.
(3) Apportionment—direct taxes—census—ratio—present representation.
(4) Elections to fill vacancies.
(5) Election of speaker and other officers.
3. (1) Senate, how composed—term.
(2) Classes—vacancies, how filled.
(3) Qualifications of senators.
(4) Vice-president—duties—casting vote.
(5) Other officers—president *pro tempore*.
(6) Trial of impeachments.
(7) Limitation of judgment—further trial may be had.
4. (1) Elections for senators and representatives.
(2) Congress, when to meet.
5. (1) Each house to judge of its own elections—quorum—compulsory attendance.
(2) Rules—punishment of members—expulsion.
(3) Journals—yeas and nays, when recorded.
(4) Adjournments of congress.
6. (1) Pay of senators and representatives—privileges—freedom of debate.
(2) May not hold certain other offices.
7. (1) Origin of bills for revenue.
(2) Passage of bills—veto power limited.
(3) Concurrent resolutions and votes, how passed.
8. *Powers of Congress.*
(1) Collection of taxes—duties—imposts—excises.
(2) Borrowing money.
(3) Regulation of commerce—Indian trade.
(4) Naturalization—bankruptcies.
(5) Coinage—weights and measures.

ARTICLE I—Continued.

SECTIONS:

- (6) Punishment of counterfeiting.
- (7) Post-offices and post roads.
- (8) Patents and copyrights.
- (9) Tribunals inferior to supreme court.
- (10) Piracies—offenses against the law of nations.
- (11) War powers.
- (12) Support of armies—limitation
- (13) Maintenance of navy.
- (14) Rules for land and naval forces.
- (15) Calling forth militia.
- (16) Discipline of militia—appointments.
- (17) Authority over seat of government.
- (18) Laws for carrying powers into execution.
- 9. (1) Limitation of slave trade.
- (2) Privilege of writ of *habeas corpus*.
- (3) Attainder—*ex post facto* laws.
- (4) Capitation or direct taxes, how laid.
- (5) Export duties forbidden.
- (6) Commerce between states free and equal.
- (7) Payments from treasury—public accounts.
- (8) Titles of nobility and presents from foreign powers forbidden.
- 10. (1) States not to exercise certain national powers.
- (2) States not to levy duties on exports or imports.
- (3) States not to lay tonnage duties, keep troops, make treaties, etc., nor engage in war.

ARTICLE II—Executive Department.

SECTIONS:

- 1. (1) Executive power vested in president—term.
- (2) Mode of election (obsolete).
- (3) Congress to fix time for choosing electors.
- (4) Qualifications of president.

(5) Case of vacancy—congress to provide for.

(6) Salary of president.

(7) Oath of president.

2. (1) Commander-in-chief—other powers.

(2) Treaties—appointing power.

(3) Vacancies in office.

(4) Message to congress—other duties.

(5) Removal of president and other officers.

ARTICLE III—Judicial Department.

SECTIONS:

1. Judicial power, how vested—tenure and pay of judges.

2. (1) Jurisdiction of federal courts.

(2) Original and appellate jurisdiction.

(3) Trial by jury—place of trial.

3. (1) Treason defined—how proved.

(2) Treason, punishment of—corruption of blood—forfeitures.

ARTICLE IV—Rights and Obligations of the States.

SECTIONS:

1. Public acts, records and judicial proceedings of the states.

2. (1) Rights of citizens of the states.

(2) Surrender of fugitives from justice.

(3) Surrender of persons held to service.

3. (1) Admission of new states.

(2) Power of congress over federal property—vested rights protected.

4. Republican form of government guaranteed.

ARTICLE V—Mode of Amending the Constitution.

Congress may propose amendments—vote—states may call conventions—legislatures of three-fourths of the states must approve—provisos.

ARTICLE VI—Obligations of Debts and Treaties—Oath of Office.

(1) Existing debts valid as under Confederation.

- (2) Constitution, laws and treaties of the United States supreme.
 (8) Officers to take oath to support constitution—religious tests forbidden.

ARTICLE VII.—*Ratification.*

Constitution may be ratified by concurrence of nine states.

AMENDMENTS.

- I. Religions freedom.
- II. Militia—right to bear arms.
- III. Quartering of soldiers.
- IV. Exemption from illegal seizures and searches.
- V. Indictments by grand jury—witness against oneself—illegal trials—private property not to be taken for public use.
- VI. Rights of persons accused of crime.
- VII. Jury trials in civil cases.
- VIII. Excessive bail and fines and cruel punishments forbidden.
- IX. Unenumerated rights not disparaged.
- X. Powers not delegated to the United States reserved to the states.
- XI. Judicial power not extended to suits against a state by a citizen of another state or of a foreign state.

- XII. SECTION 1. Election of president and vice-president—votes of electors—when election devolves upon house of representatives—vice-president to act when no choice.

SEC. 2. Senate to elect vice-president—when—quorum.

SEC. 3. Eligibility to vice-presidency.

- XIII. Slavery forbidden—congress to enforce.

- XIV. SECTION 1. Citizens who are—equal rights guaranteed too.

SEC. 2. Representatives, how apportioned among the states.

SEC. 3. Disloyal persons ineligible as senators and representatives—congress may remove disability.

SEC. 4. Public debt, pensions and bounties not to be questioned—debts and claims incurred in aid of rebellion declared void.

SEC. 5. Congress to enforce by legislation.

- XV. Right to vote not restricted by race, color, etc.—Congress to enforce.

We, the people of the United States, in order to form a more perfect union, establish justice, insure domestic tranquility, provide for the common defense, 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.

SEC. 2. (1)* 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.

(2) No person shall be a representative who shall not have attained to the age of twenty-five years, and been seven years a citizen of the United States,

*The figures in brackets are inserted for convenience of reference; they are not in the original.

and who shall not, when elected, be an inhabitant of that state in which he shall be chosen.

(8) [Representative 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.]* 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 choose 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.

(4) When vacancies happen in the representation from any state, the executive authority thereof shall issue writs of election to fill such vacancies.

(5) The house of representatives shall choose their speaker and other officers, and shall have the sole power of impeachment.

SEC. 3. (1) 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.

(2) 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.

(3) 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.

(4) The vice-president of the United States shall be president of the senate, but shall have no vote, unless they be equally divided.

(5) The senate shall choose 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.

(6) 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.

(7) 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.

* The foregoing clause included in brackets is amended by sec. 2 of the 14th amendment, *post*.

SEC. 4. (1) 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 choosing senators.

(2) 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.

SEC. 5 (1) 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.

(2) 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.

(3) 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.

(4) 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.

SEC. 6. (1) 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 sessions 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.

(2) 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 increased, 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.

SEC. 7. (1) 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.

(2) Every bill which shall have passed the house of representatives and the senate, shall, before it becomes 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 the congress by their adjournment prevent its return, in which case it shall not be a law.

(8) 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.

SEC. 8. The congress shall have power:—

(1) To lay and collect taxes, duties, imposts and excises, to pay the debts and provide for the common defense and general welfare of the United States but all duties, imposts and excises shall be uniform throughout the United States;

(2) To borrow money on the credit of the United States;

(3) To regulate commerce with foreign nations, and among the several states, and with the Indian tribes;

(4) To establish a uniform rule of naturalization, and uniform laws on the subject of bankruptcies throughout the United States;

(5) To coin money, regulate the value thereof and of foreign coin, and fix the standard of weights and measures;

(6) To provide for the punishment of counterfeiting the securities and current coin of the United States;

(7) To establish post-offices and post roads;

(8) 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;

(9) To constitute tribunals inferior to the supreme court;

(10) To define and punish piracies and felonies committed on the high seas, and offenses against the law of nations;

(11) To declare war, grant letters of marque and reprisal, and make rules concerning captures on land and water;

(12) To raise and support armies; but no appropriation of money to that use shall be for a longer term than two years;

(13) To provide and maintain a navy;

(14) To make rules for the government and regulation of the land and naval forces;

(15) To provide for calling forth the militia to execute the laws of the union, suppress insurrections and repel invasions;

(16) 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;

(17) 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—

(18) 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.

SEC. 9. (1) 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.

(2) 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.

(3) No bill of attainder or *ex post facto* law shall be passed.

(4) No capitation or other direct tax shall be laid, unless in proportion to the census or enumeration hereinbefore directed to be taken.

(5) No tax or duty shall be laid on articles exported from any state.

(6) 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.

(7) 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.

(8) 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.

SEC. 10. (1) 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.

(2) 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 its 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 control of the congress.

(3) 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 compact 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.

ARTICLE II.

SECTION 1. (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:

(2) 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 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 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 choose, 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, choose 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. 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 choose from them, by ballot, the vice-president.

[The foregoing clause has been superseded and annulled by the twelfth amendment, *post.*]

(3) The congress may determine the time of choosing the electors, and the day on which they shall give their votes; which day shall be the same throughout the United States.

(4) 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 to the age of thirty-five years, and been fourteen years a resident within the United States.

(5) 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.

(6) 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.

(7) 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."

Sec. 2. (1) 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 offenses against the United States, except in cases of impeachment.

(2) 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.

(3) 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.

SEC. 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 ministers. He shall take care that the laws be faithfully executed; and shall commission all the officers of the United States.

SEC. 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.

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 behavior, and shall, at stated times, receive for their services a compensation, which shall not be diminished during their continuance in office.

SEC. 2. (1) 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.

(2) 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 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.

(3) 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.

SEC. 3. (1) 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.

(2) 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 attainted.

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.

SEC. 2. (1) The citizens of each state shall be entitled to all privileges and immunities of citizens in the several states.

(2) 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.

(3) No person held to service or labor 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 labor, but shall be delivered up on claim of the party to whom such service or labor may be due.

SEC. 3. (1) 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.

(2) 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.

SEC. 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 constitution, 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 its equal suffrage in the senate.

ARTICLE VI.

(1) 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.

(2) 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, anything in the constitution or laws of any state to the contrary notwithstanding.

(3) 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.

GEORGE WASHINGTON, PRESIDENT,
and Deputy from Virginia.

New Hampshire—John Langdon, Nicholas Gilman.

Massachusetts—Nathaniel Gorham, Rufus King.

Connecticut—Wm. Saml. Johnson, Roger Sherman.

New York—Alexander Hamilton.

New Jersey—Will. Livingston, David Brearley, Wm. Patterson, Jona. Dayton.

Pennsylvania—B. Franklin, Thomas Mifflin, Robt. Morris, Geo. Clymer, Thos. Fitzsimmons, Jared Ingersoll, James Wilson, Gouv. Morris.

Delaware—Geo. Read, Gunning Bedford, Jr., John Dickinson, Richard Bassett, Jaco. Broom.

Maryland—James M'Henry, Dan of St. Thos. Jenifer, Danl. Carroll.

Virginia—John Blair, James Madison, Jr.

North Carolina—Wm. Blount, Richd. Dobbs Spaight, Hugh Williamson.

South Carolina—J. Rutledge, Charles Cotesworth Pinckney, Charles Pinckney, Pierce Butler.

Georgia—William Few, Abr Baldwin.

Attest.

WILLIAM JACKSON, *Secretary*,

AMENDMENTS TO THE CONSTITUTION.

[*Proposed by congress, and ratified by the legislatures of the several states, pursuant to the fifth article of the original constitution. For dates of ratification see foot note.**]

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.

* The first ten of these amendments were proposed by congress to the legislatures of the several states September 25, 1789, and were ratified by all of the states, except Connecticut, Georgia and Massachusetts, before the end of the year 1791, thereby becoming a part of the organic law, pursuant to the fifth article of the original constitution.

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.

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 offense, to be twice put in jeopardy of life or limb; nor shall 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 defense.

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.

The *eleventh* amendment was in like manner proposed September 5, 1794, and was in a message of the president to congress, January 8, 1793, declared to have been duly ratified by the legislatures of three-fourths of the states.

The *twelfth* amendment was in like manner proposed December 12, 1803, in lieu of the original third paragraph of the first section of the second article, and September 25, 1804; was proclaimed by the secretary of state to have been duly ratified.

The *thirteenth* amendment was proposed February 1, 1865, and was December 18, 1865, by the secretary of state proclaimed to have been duly ratified.

The *fourteenth* amendment was proposed June 16, 1863, and was July 23, 1868, by the secretary of state proclaimed to have been duly ratified.

The *fifteenth* amendment was proposed February 27, 1869, and was March 30, 1870, by the secretary of state proclaimed to have been duly ratified.

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 subject of any foreign state.

ARTICLE XII.

SECTION 1. 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 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.

SEC. 2. 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 choose the vice-president; a quorum, for that 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.

SEC. 3. But no person constitutionally ineligible to the office of president shall be eligible to that of vice-president of the United States.

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.

SEC. 2. Congress shall have power to enforce this article by appropriate legislation.

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.

SEC. 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 of the 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.

SEC. 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.

SEC. 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 loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

SEC. 5. The congress shall have power to enforce, by appropriate legislation, the provisions of this article.

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.

SEC. 2. The congress shall have power to enforce this article by appropriate legislation.

LAW AS TO PRESIDENTIAL SUCCESSION.

The presidential succession is fixed by chapter 4 of the acts of the 49th Congress, first session. In case of the removal, death, resignation or inability of both the president and vice-president, then the secretary of state shall act as president until the disability of the president or vice-president is removed or a president is elected. If there be no secretary of state, then the secretary of the treasury will act; and the remainder of the order of succession is as follows: The secretary of war, attorney-general, postmaster-general, secretary of the navy, secretary of the interior and secretary of agriculture. The acting president must, upon taking office, convene Congress, if not at the time in session, in extraordinary session, giving twenty days' notice. This act applies only to such cabinet officers as shall have been appointed by the advice and consent of the senate, and are eligible under the constitution to the presidency.

CITIZENSHIP.

REVISED STATUTES OF THE UNITED STATES OF 1878.

SUMMARY.

SECTIONS:

1992. Who are citizens.
 1993. Citizenship of children of citizens born abroad.
 1994. Citizenship of married women.
 1995. Of persons born in Oregon.
 1996. Rights as citizens forfeited for desertion, etc.
 1997. Certain soldiers and sailors not to incur the forfeitures of the last section.

SECTIONS:

1998. Avoiding the draft.
 1999. Right of expatriation declared.
 2000. Protection to naturalized citizens in foreign states.
 2001. Release of citizens imprisoned by foreign governments to be demanded.

SECTION 1992. All persons born in the United States and not subject to any foreign power, excluding Indians not taxed, are declared to be citizens of the United States.

SEC. 1993. All children heretofore born or hereafter born out of the limits and jurisdiction of the United States, whose fathers were or may be at the time of their birth citizens thereof, are declared to be citizens of the United States; but the rights of citizenship shall not descend to children whose fathers never resided in the United States.

SEC. 1994. Any woman who is now or may hereafter be married to a citizen of the United States, and who might herself be lawfully naturalized, shall be deemed a citizen.

SEC. 1995. All persons born in the district of country formerly known as the territory of Oregon, and subject to the jurisdiction of the United States on the 18th May, 1872, are citizens in the same manner as if born elsewhere in the United States.

SEC. 1996. All persons who deserted the military or naval service of the United States and did not return thereto or report themselves to a provost-marshal within sixty days after the issuance of the proclamation by the president, dated the 11th March, 1865, are deemed to have voluntarily relinquished and forfeited their rights of citizenship, as well as their right to become citizens; and such deserters shall be forever incapable of holding any office of trust or profit under the United States, or of exercising any rights of citizens thereof.

[Subsequent statutes provide for the removal, upon certain conditions, of the disabilities imposed by section 1996—See Sup. to Rev. St. U. S., vol. 1 (2d Ed.), pp. 692 and 901; and vol. 2, pp. 54 and 425.]

SEC. 1997. No soldier or sailor, however, who faithfully served according to his enlistment until the 19th day of April, 1865, and who without proper authority or leave first obtained, quit his command or refused to serve after that date, shall be held to be a deserter from the army or navy; but this section

shall be construed solely as a removal of any disability such soldier or sailor may have incurred, under the preceding section, by the loss of citizenship and of the right to hold office, in consequence of his desertion.

Sec. 1998. Every person who hereafter deserts the military or naval service of the United States, or who, being duly enrolled, departs the jurisdiction of the district in which he is enrolled, or goes beyond the limits of the United States, with intent to avoid any draft into the military or naval service, lawfully ordered, shall be liable to all the penalties and forfeitures of section nineteen hundred and ninety-six.

Sec. 1999. Whereas the right of expatriation is a natural and inherent right of all people, indispensable to the enjoyment of the rights of life, liberty, and the pursuit of happiness; and whereas in the recognition of this principle this government has freely received emigrants from all nations, and invested them with the rights of citizenship; and whereas it is claimed that such American citizens, with their descendants, are subjects of foreign states, owing allegiance to the governments thereof; and whereas it is necessary to the maintenance of public peace that this claim of foreign allegiance should be promptly and finally disavowed: Therefore any declaration, instruction, opinion, order, or decision of any officer of the United States which denies, restricts, impairs, or questions the right of expatriation, is declared inconsistent with the fundamental principles of the republic.

Sec. 2000. All naturalized citizens of the United States, while in foreign countries, are entitled to and shall receive from this government the same protection of persons and property which is accorded to native-born citizens.

Sec. 2001. Whenever it is made known to the president that any citizen of the United States has been unjustly deprived of his liberty by or under the authority of any foreign government, it shall be the duty of the president forthwith to demand of that government the reasons of such imprisonment; and if it appears to be wrongful and in violation of the rights of American citizenship, the president shall forthwith demand the release of such citizen, and if the release so demanded is unreasonably delayed or refused, the president shall use such means, not amounting to acts of war, as he may think necessary and proper to obtain or effectuate the release; and all the facts and proceedings relative thereto shall as soon as practicable be communicated by the president to congress.

NATURALIZATION OF ALIENS.

REVISED STATUTES OF THE UNITED STATES OF 1878.

SUMMARY.

SECTIONS:	SECTIONS:
2165. Aliens, how naturalized.	2172. Children of persons naturalized under certain laws to be citizens.
2166. Aliens honorably discharged from military service.	2173. Police court of district of Columbia has no power to naturalize foreigners.
2167. Minor residents.	2174. Naturalization of seamen.
2168. Widow and children of declarants.	SUPPLEMENTARY PROVISIONS.
2169. Aliens of African nativity and descent.	Chinese not to be naturalized.
2170. Residence of five years in United States.	Naturalization of aliens serving in navy or marine corps.
2171. Alien enemies not admitted.	

78498

SECTION 2165. Any alien may be admitted to become a citizen of the United States in the following manner, and not otherwise:

First. He shall declare on oath, before a circuit or district court of the United States, or a district or supreme court of the territories, or a court of record of any of the states having common law jurisdiction, and a seal and clerk, two years, at least, prior to his admission, that it is *bona fide* his intention to become a citizen of the United States, and to renounce forever all allegiance and fidelity to any foreign prince, potentate, state, or sovereignty, and, particularly, by name, to the prince, potentate, state, or sovereignty of which the alien may be at the time a citizen or subject.

[Declaration before clerk of any of the courts named in this paragraph authorized and legalized by amendment incorporated in sixth paragraph of this section. See post.]

Second. He shall, at the time of his application to be admitted, declare, on oath, before some one of the courts above specified, that he will support the constitution of the United States, and that he absolutely and entirely renounces and abjures all allegiance and fidelity to every foreign prince, potentate, state, or sovereignty, and particularly, by name, to the prince, potentate, state, or sovereignty of which he was before a citizen or subject; which proceedings shall be recorded by the clerk of the court.

Third. It shall be made to appear to the satisfaction of the court admitting such alien that he has resided within the United States five years at least, and within the state or territory where such court is at the time held one year at least: and that during that time he has behaved as a man of a good moral character, attached to the principles of the constitution of the United States, and well disposed to the good order and happiness of the same; but the oath of the applicant shall in no case be allowed to prove his residence.

Fourth. In case the alien applying to be admitted to citizenship has borne any hereditary title, or been of any of the orders of nobility in the kingdom or state from which he came, he shall, in addition to the above requisites, make an express renunciation of his title or order of nobility in the court to which his application is made, and his renunciation shall be recorded in the court.

Fifth. Any alien who was residing within the limits and under the jurisdiction of the United States before the twenty-ninth day of January, one thousand seven hundred and ninety-five, may be admitted to become a citizen, on due proof made to some one of the courts above specified, that he has resided two years, at least, within the jurisdiction of the United States, and one year, at least, immediately preceding his application, within the state or territory where such court is at the time held; and on his declaring on oath that he will support the constitution of the United States, and that he absolutely and entirely renounces and abjures all allegiance and fidelity to any foreign prince, potentate, state, or sovereignty, and, particularly, by name, to the prince, potentate, state, or sovereignty whereof he was before a citizen or subject; and, also, on its appearing to the satisfaction of the court, that during such term of two years he has behaved as a man of good moral character, attached to the constitution of the United States, and well disposed to the good order and happiness of the same; and where the alien, applying for admission to citizenship, has borne any hereditary title, or been of any of the orders of nobility in the kingdom or state from which he came, on his, moreover, making in the court an express renunciation of his title or order of nobility. All of the proceedings, required in this condition to be performed in the court, shall be recorded by the clerk thereof.

Sixth. Any alien who was residing within the limits and under the jurisdiction of the United States, between the eighteenth day of June, one thousand seven hundred and ninety-eight, and the eighteenth day of June, one thousand eight hundred and twelve, and who has continued to reside within the same, may be admitted to become a citizen of the United States without having made any previous declaration of his intention to become such; but whenever any person, without a certificate of such declaration of intention, makes application to be admitted a citizen, it must be proved to the satisfaction of the court, that the applicant was residing within the limits and under the jurisdiction of the United States before the eighteenth day of June, one thousand eight hundred and twelve, and has continued to reside within the same, and the residence of the applicant within the limits and under the jurisdiction of the United States, for at least five years immediately preceding the time of such application, must be proved by the oath of citizens of the United States, which citizens shall be named in the record as witnesses; and such continued residence within the limits and under the jurisdiction of the United States, when satisfactorily proved, and the place where the applicant has resided for at least five years, shall be stated and set forth, together with the names of such citizens, in the record of the court admitting the applicant; otherwise the same shall not entitle him to be considered and deemed a citizen of the United States. [*Be it enacted by the senate and house of representatives of the United States of America in congress assembled, That the declaration of intention to become a citizen of the United States, required by section two thousand one hundred and sixty-five of the revised statutes of the United States, may be made by an alien before the clerk of any of the courts named in said section two thousand one hundred and sixty-five; and all such declarations heretofore made before any such clerk are hereby declared as legal and valid as if made before one of the courts named in said section.*]

[The part in brackets is the act of February 1, 1876.]

SEC. 2166. Any alien, of the age of twenty-one years and upwards, who has enlisted, or may enlist in the armies of the United States, either the regular or the volunteer forces, and has been, or may be hereafter, honorably discharged, shall be admitted to become a citizen of the United States, upon his petition, without any previous declaration of his intention to become such, and he shall not be required to prove more than one year's residence within the United States previous to his application to become such citizen; and the court admitting such alien shall, in addition to such proof of residence and good moral character, as now provided by law, be satisfied by competent proof of such person's having been honorably discharged from the service of the United States.

SEC. 2167. Any alien, being under the age of twenty-one years, who has resided in the United States three years next preceding his arriving at that age, and who has continued to reside therein to the time he may make application to be admitted a citizen thereof, may, after he arrives at the age of twenty-one years, and after he has resided five years within the United States, including the three years of his minority be admitted a citizen of the United States, without having made the declaration required in the first condition of section twenty-one hundred and sixty-five; but such alien shall make the declaration required therein at the time of his admission; and shall further declare, on oath, and prove to the satisfaction of the court, that, for two years next preceding, it has been his *bona fide* intention to become a citizen of the United States; and he shall in all respects comply with the laws in regard to naturalization.

SEC. 2168. When any alien who has complied with the first condition specified in section twenty-one hundred and sixty-five, dies before he is actually naturalized, the widow and the children of such alien shall be considered as citizens of the United States, and shall be entitled to all rights and privileges as such, upon taking the oaths proscribed [prescribed] by law.

SEC. 2169. The provisions of this title shall apply to aliens [being free white persons, and to aliens] of African nativity and to persons of African descent.

[The words in brackets are inserted by the act of February 18, 1875.]

SEC. 2170. No alien shall be admitted to become a citizen who has not for the continued term of five years next preceding his admission resided within the United States.

SEC. 2171. No alien who is a native citizen or subject, or a denizen of any country, state or sovereignty with which the United States are at war, at the time of his application, shall be then admitted to become a citizen of the United States; but persons resident within the United States, or the territories thereof, on the eighteenth day of June, in the year one thousand eight hundred and twelve, who had before that day made a declaration, according to law, of their intention to become citizens of the United States, or who were on that day entitled to become citizens without making such declaration, may be admitted to become citizens thereof, notwithstanding they were alien enemies at the time and in the manner prescribed by the laws heretofore passed on that subject, nor shall anything herein contained be taken or construed to interfere with or prevent the apprehension and removal, agreeably to law, of any alien enemy at any time previous to the actual naturalization of such alien.

SEC. 2172. The children of persons who have been duly naturalized under any law of the United States, or who, previous to the passing of any law on that subject, by the government of the United States, may have become citizens of any one of the states, under the laws thereof, being under the age of twenty-one years at the time of the naturalization of their parents, shall, if dwelling in the United States, be considered as citizens thereof, and the children of persons who now are, or have been, citizens of the United States, shall, though born out of the limits and jurisdiction of the United States, be considered as citizens thereof; but no person heretofore proscribed by any state, or who has been legally convicted of having joined the army of Great Britain during the revolutionary war, shall be admitted to become a citizen without the consent of the legislature of the state in which such person was proscribed.

SEC. 2173. The police court of the District of Columbia shall have no power to naturalize foreigners.

SEC. 2174. Every seaman, being a foreigner, who declares his intention of becoming a citizen of the United States in any competent court, and shall have served three years on board of a merchant vessel of the United States subsequent to the date of such declaration, may, on his application to any competent court, and the production of his certificate of discharge and good conduct during that time, together with the certificate of his declaration of intention to become a citizen, be admitted a citizen of the United States; and every seaman, being a foreigner, shall, after his declaration of intention to become a citizen of the United States, and after he shall have served such three years, be deemed a citizen of the United States for the purpose of manning and serving on board any merchant vessel of the United States, anything to the contrary in any act of congress notwithstanding; but such seaman shall, for all purposes of protec-

tion as an American citizen, be deemed such, after the filing of his declaration of intention to become such citizen.

SUPPLEMENTARY PROVISIONS.

CHINESE NOT TO BE NATURALIZED.

Sup. to Rev. St. U. S., vol. 1 (2d Ed.), p. 542.

That hereafter no state or court of the United States shall admit Chinese to citizenship; and all laws in conflict with this act are hereby repealed.

NATURALIZATION OF ALIENS SERVING IN NAVY OR MARINE CORPS.

Sup. to Rev. St. U. S., vol. 2, p. 206.

Any alien of the age of twenty-one years and upward who has enlisted or may enlist in the United States navy or marine corps, and has served or may hereafter serve five consecutive years in the United States navy or one enlistment in the United States marine corps, and has been or may hereafter be honorably discharged, shall be admitted to become a citizen of the United States upon his petition, without any previous declaration of his intention to become such; and the court admitting such alien shall, in addition to proof of good moral character, be satisfied by competent proof of such person's service in and honorable discharge from the United States navy or marine corps.

ORGANIC LAW OF IOWA AND AMENDMENTS THERETO.

AN ACT TO DIVIDE THE TERRITORY OF WISCONSIN, AND TO
ESTABLISH THE TERRITORIAL GOVERNMENT IOWA.

[Approved June 12, 1838.]

SECTION 1. *Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,* That, from and after the third day of July next, all that part of the present territory of Wisconsin which lies west of the Mississippi river, and west of a line drawn due north from the head waters or sources of the Mississippi to the territorial line, shall, for the purposes of temporary government, be and constitute a separate territorial government, by the name of Iowa; and that, from and after the said third day of July next, the present territorial government of Wisconsin shall extend only to that part of the present territory of Wisconsin which lies east of the Mississippi river. And, after the said third day of July next, all power and authority of the government of Wisconsin, in and over the territory hereby constituted shall cease; *provided,* that nothing in this act contained shall be construed to impair the rights of person or property now appertaining to any Indians within the said territory, so long as such rights shall remain unextinguished by treaty between the United States and such Indians, or to impair the obligations of any treaty now existing between the United States and such Indians, or to impair or anywise to effect the authority of the government of the United States to make any regulations respecting such Indians, their lands, property or other rights, by treaty, or law, or otherwise, which it would have been competent to the government to make if this act had never been passed; *provided,* that nothing in this act contained shall be construed to inhibit the government of the United States from dividing the territory hereby established into one or more other territories, in such manner and at such times as Congress shall, in its discretion, deem convenient and proper, or from attaching any portion of said territory to any other state or territory of the United States.

SEC. 2. *And be it further enacted,* That the executive power and authority in and over the said territory of Iowa shall be vested in a governor, who shall hold his office for three years, unless sooner removed by the president of the United States. The governor shall reside within the said territory, shall be commander-in-chief of the militia thereof, shall perform the duties and receive the emoluments of superintendent of Indian affairs, and shall approve of all laws passed by the legislative assembly before they shall take effect; he may grant pardons for offenses against the laws of said territory, and reprieves for offenses against the law of the United States, until the decision of the president can be made known thereon; he shall commission all officers who shall be appointed to office under the laws of the said territory, and shall take care that the laws be faithfully executed.

SEC. 3. *And be it further enacted*, That there shall be a secretary of the said territory, who shall reside therein, and hold his office for four years, unless sooner removed by the president of the United States; he shall record and preserve all the laws and proceedings of the legislative assembly hereinafter constituted, and all the acts and proceedings of the governor in his executive department; he shall transmit one copy of the laws and one copy of the executive proceedings, on or before the first Monday in December in each year, to the president of the United States; and, at the same time, two copies of the laws to the speaker of the House of Representatives, for the use of Congress. And in case of the death, removal, resignation or necessary absence of the governor from the territory, the secretary shall have, and he is hereby authorized and required to execute and perform all the powers and duties of the governor during such vacancy or necessary absence, or until another governor shall be duly appointed to fill such vacancy.

SEC. 4. *And be it further enacted*, That the legislative power shall be vested in the governor and a legislative assembly. The legislative assembly shall consist of a Council and House of Representatives. The Council shall consist of thirteen members, having the qualifications of voters as hereinafter prescribed, whose term of service shall continue two years. The House of Representatives shall consist of twenty-six members, possessing the same qualifications as prescribed for the members of the Council, and whose term of service shall continue one year. An apportionment shall be made as nearly equal as practicable among the several counties, for the election of the Council and Representatives, given to each section of the territory representation in the ratio of its population, Indians excepted, as nearly as may be. And the said members of the Council and House of Representatives shall reside in and be inhabitants of the district for which they may be elected. Previous to the first election, the governor of the territory shall cause the census or enumeration of the inhabitants of the several counties in the territory to be taken and made by the sheriffs of the said counties, respectively, unless the same shall have been taken within three months previous to the third day of July next, and returns thereof made by said sheriffs to the governor. The first election shall be held at such time and place, and be conducted in such manner, as the governor shall appoint and direct, and he shall at the same time, declare the number of members of the Council and House of Representatives to which each of the counties or districts are entitled under this act. The number of persons authorized to be elected, having the greatest number of votes in each of the said counties or districts for the Council, shall be declared by the said governor to be duly elected to the said Council; and the person or persons having the greatest number of votes for the House of Representatives, equal to the number to which each county may be entitled, shall also be declared by the governor to be duly elected; *provided*, the governor shall order a new election when there is a tie between two or more persons voted for, to supply the vacancy made by such tie. And the persons thus elected to the legislative assembly shall meet at such place and on such day as he shall appoint; but thereafter the time, place and manner of holding and conducting all elections by the people, and the apportioning the representation in the several counties to the Council and House of Representatives according to population, shall be prescribed by law, as well as the day of the annual commencement of the session of the said legislative assembly; but no session in any year shall exceed the term of seventy-five days.

SEC. 5. *And be it further enacted*, That every free white male citizen of the United States above the age of twenty-one years, who shall have been an inhabi

tant of said territory at the time of its organization, shall be entitled to vote at the first election, and shall be eligible to any office within the said territory, but the qualifications of voters at all subsequent elections shall be such as shall be determined by the legislative assembly; *provided*, that the right of suffrage shall be exercised only by citizens of the United States.

SEC. 6. *And be it further enacted*, That the legislative power of the territory shall extend to all rightful subjects of legislation; but no law shall be passed interfering with the primary disposal of the soil; no tax shall be imposed upon the property of the United States; nor shall the lands or other property of non-residents be taxed higher than the lands or other property of residents. All the laws of the governor and legislative assembly shall be submitted to, and, if disapproved by, the Congress of the United States, the same shall be null and of no effect.

SEC. 7. *And be it further enacted*, That all township officers, and all county officers except judicial officers, justices of the peace, sheriffs and clerks of courts shall be elected by the people in such manner as is now prescribed by the laws of the territory of Wisconsin, or as may, after the first election, be provided by the governor and legislative assembly of Iowa territory. The governor shall nominate, and, by and with the advice and consent of the legislative council, shall appoint all judicial officers, justices of the peace, sheriffs, and all militia officers, except those of the staff, and all civil officers not herein provided for. Vacancies occurring in the recess of the Council shall be filled by appointments from the governor, which shall expire at the end of the next session of the legislative assembly; but the said governor may appoint, in the first instance, the aforesaid officers, who shall hold their offices until the end of the next session of the said legislative assembly.

SEC. 8. *And be it further enacted*, That no member of the legislative assembly shall hold, or be appointed to, any office created, or the salary or emoluments of which shall have been increased, whilst he was a member, during the term for which he shall have been elected, and for one year after the expiration of such term; and no person holding a commission or appointment under the United States, or any of its officers except as a militia officer, shall be a member of the said Council or House of representatives, or shall hold any office under the government of the said territory.

SEC. 9. *And be it further enacted*, That the judicial power of the said territory shall be vested in a supreme court, district courts, probate courts, and in justices of the peace. The supreme court shall consist of a chief justice and two associate judges, any two of whom shall be a quorum, and who shall hold a term at the seat of government of the said territory annually; and they shall hold their offices during the term of four years. The said territory shall be divided into three judicial districts; and a district court or courts shall be held in each of the three districts, by one of the judges of the supreme court, at such times and places as may be prescribed by law; and the said judges shall, after their appointment, respectively, reside in the districts which shall be assigned to them. The jurisdiction of the several courts herein provided for, both appellate and original, and that of the probate courts, and of the justices of the peace, shall be as limited by law; *provided, however*, that justices of the peace shall not have jurisdiction of any matter of controversy when the title or boundaries of land may be in dispute, or where the debt or sum claimed exceeds fifty dollars. And the said supreme and district courts, respectively, shall possess a chancery as well as a common law jurisdiction. Each district court shall appoint its clerk, who shall keep his office at the place where the court

may be held, and the said clerks shall also be the registers in chancery; and any vacancy in said office of clerk, happening in the vacation of said court may be filled by the judge of said district, which appointment shall continue until the next term of said court. And writs of error, bills of exception, and appeals in chancery causes, shall be allowed in all cases from the final decisions of the said district courts to the supreme court, under such regulations as may be prescribed by law; but in no case removed to the supreme court shall trial by jury be allowed in said court. The supreme court may appoint its own clerk, and every clerk shall hold his office at the pleasure of the court by which he shall have been appointed. And writs of error and appeals from the final decision of the said supreme court shall be allowed and taken to the supreme court of the United States, in the same manner and under the same regulations as from the circuit courts of the United States, where the value of the property or the amount in controversy, to be ascertained by the oath or affirmation of either party, shall exceed \$1,000. And each of the said district courts shall have and exercise the same jurisdiction in all cases arising under the constitution and laws of the United States as is vested in the circuit and district courts of the United States. And the first six days of every term of the said courts, or so much thereof as shall be necessary, shall be appropriated to the trial of causes arising under the said constitution and laws. And writs of error and appeals from the final decisions of the said courts, in all such cases, shall be made to the supreme court of the territory, in the same manner as in other cases. The said clerk shall receive in all such cases the same fees which the clerks of the district courts of Wisconsin territory now receive for similar services.

SEC. 10. *And be it further enacted,* That there shall be an attorney for the said territory appointed, who shall continue in office for four years, unless sooner removed by the president, and who shall receive the same fees and salary as the attorney of the United States for the present territory of Wisconsin. There shall also be a marshal for the territory appointed, who shall hold his office for four years, unless sooner removed by the president, who shall execute all process issuing from the said courts when exercising their jurisdiction as circuit and district courts of the United States. He shall perform the same duties, be subject to the same regulations and penalties, and be entitled to the same fees as the marshal of the district court of the United States for the present territory of Wisconsin; and shall, in addition, be paid the sum of \$200 annually as a compensation for extra services.

SEC. 11. *And be it further enacted,* That the governor, secretary, chief justice and associate judges, attorney and marshal shall be nominated, and, by and with the advice and consent of the senate, appointed, by the president of the United States. The governor and secretary, to be appointed as aforesaid, shall, before they act as such, respectively take an oath or affirmation before some judge or justice of the peace in the existing territory of Wisconsin, duly commissioned and qualified to administer an oath or affirmation, or before the chief justice or some associate justice of the supreme court of the United States, to support the constitution of the United States, and for the faithful discharge of the duties of their respective offices; which said oaths, when so taken, shall be certified by the person before whom the same shall have been taken, and such certificate shall be received and recorded by the said secretary among the executive proceedings. And, afterwards, the chief justice and associate judges, and all other civil officers in said territory, before they act as such, shall take a like oath or affirmation; before said governor, or secretary,

or some judge or justice of the territory, who may be duly commissioned and qualified, which said oath or affirmation shall be certified and transmitted, by the person taking the same, to the secretary, to be by him recorded as aforesaid; and, afterwards, the like oath or affirmation shall be taken, certified and recorded in such manner and form as may be prescribed by law. The governor shall receive an annual salary of \$1,500 as governor, and \$1,000 as superintendent of Indian affairs. The said chief judge and associate justices shall each receive an annual salary of \$1,500. The secretary shall receive an annual salary of \$1,200. The said salaries shall be paid quarter-yearly, at the treasury of the United States. The members of the legislative assembly shall be entitled to receive three dollars each, per day, during their attendance at the session thereof, and three dollars each for every twenty miles travel in going to and returning from the said sessions, estimated according to the nearest usually traveled route. There shall be appropriated annually the sum of \$850 to be expended by the governor to defray the contingent expenses of the territory; and there shall also be appropriated annually a sum sufficient, to be expended by the secretary of the territory, and upon an estimate to be made by the secretary of the treasury of the United States, to defray the expenses of the legislative assembly, the printing of the laws, and other incidental expenses; and the secretary of the territory shall annually account to the secretary of the treasury of the United States for the manner in which the aforesaid sum shall have been expended.

SEC. 12. *And be it further enacted*, That the inhabitants of the said territory shall be entitled to all the rights, privileges and immunities heretofore granted and secured to the territory of Wisconsin, and to its inhabitants, and the existing laws of the territory of Wisconsin shall be extended over said territory, so far as the same be not incompatible with the provisions of this act, subject, nevertheless, to be altered, modified or repealed by the governor and legislative assembly of the said territory of Iowa; and, further, the laws of the United States are hereby extended over and shall be in force in said territory, so far as the same, or any provisions thereof, may be applicable.

SEC. 13. *And be it further enacted*, That the legislative assembly of the territory of Iowa shall hold its session at such time and place in said territory as the governor thereof shall appoint and direct; and at said session, or as soon thereafter as may by them be deemed expedient, the said governor and legislative assembly shall proceed to locate and establish the seat of government for said territory, at such place as they may deem eligible, which place, however, shall thereafter be subject to be changed by the governor and legislative assembly. And the sum of \$20,000 out of any money in the treasury not otherwise appropriated, is hereby granted to the said territory of Iowa, which shall be applied by the governor and legislative assembly thereof to defray the expenses of erecting public buildings at the seat of government.

SEC. 14. *And be it further enacted*, That a delegate to the House of Representatives of the United States, to serve for the term of two years, may be elected by the voters qualified to elect members of the legislative assembly, who shall be entitled to the same rights and privileges as have been granted to the delegates from the several territories of the United States to the said House of Representatives. The first election shall be held at such time and place or places, and be conducted in such manner, as the governor shall appoint and direct. The person having the greatest number of votes shall be declared by the governor to be duly elected, and a certificate thereof shall be given to the person so elected.

SEC. 15. *And be it further enacted*, That all suits, process and proceedings, and all indictments and informations, which shall be undetermined on the third day of July next, in the district courts of Wisconsin territory, west of the Mississippi river, shall be transferred to be heard, tried, prosecuted and determined in the district courts hereby established, which may include the said counties.

SEC. 16. *And be it further enacted*, That all justices of the peace, constables, sheriffs, and all other executive and judicial officers, who shall be in office on the third day of July next in that portion of the present territory of Wisconsin which will then, by this act, become the territory of Iowa, shall be, and are hereby authorized and required to continue to exercise and perform the duties of their respective offices, as officers of the territory of Iowa, temporarily, and until they or others shall be duly appointed to fill their places by the territorial government of Iowa, in the manner herein directed; *provided*, that no officer shall hold or continue in office by virtue of this provision over twelve months from the said third day of July next.

SEC. 17. *And be it further enacted*, That all causes which shall have been or may be removed from the courts held by the present territory of Wisconsin, in the counties west of the Mississippi river, by appeal or otherwise into the supreme court for the territory of Wisconsin, and which shall be undetermined therein on the third day of July next, shall be certified by the clerk of the said supreme court, and transferred to the supreme court of said territory of Iowa, there to be proceeded in to final determination, in the same manner that they might have been in the said supreme court of the territory of Wisconsin.

SEC. 18. *And be it further enacted*, That the sum of \$5,000 be, and the same is hereby appropriated, out of any money in the treasury not otherwise appropriated, to be expended by and under the direction of the governor of said territory of Iowa in the purchase of a library, to be kept at the seat of government, for the accommodation of the governor, legislative assembly, judges, secretary, marshal and attorney of said territory, and such other persons as the governor and legislative assembly shall direct.

SEC. 19. *And be it further enacted*, That from and after the day named in this act for the organization of the territory of Iowa, the term of the members of the Council and House of Representatives of the territory of Wisconsin shall be deemed to have expired, and an entirely new organization of the Council and House of Representatives of the territory of Wisconsin, as constituted by this act, shall take place as follows: As soon as practicable, after the passage of this act, the governor of the territory of Wisconsin shall apportion the thirteen members of the Council, and twenty-six members of the House of Representatives, among the several counties or districts comprised within said territory, according to their population, as nearly as may be (Indians excepted). The first election shall be held at such time as the governor shall appoint and direct, and shall be conducted, and returns thereof made, in all respects according to the provisions of the laws of said territory, and the governor shall declare the person having the greatest number of votes to be elected, and shall order a new election, when there is a tie between two or more persons voted for, to supply the vacancy made by such tie. The persons thus elected shall meet at Madison, the seat of government, on such day as he shall appoint, but thereafter the apportioning of the representation in the several counties to the council and House of Representatives according to population, the day of their election, and the day for the commencement of the session of the legislative assembly, shall be prescribed by law.

SEC. 20. *And be it further enacted*, That temporarily, and until otherwise provided by law of the legislative assembly, the governor of the territory of Iowa may define the judicial districts of said territory, and assign the judges who may be appointed for said territory to the several districts, and also appoint the time for holding courts in the several counties in each district, by proclamation to be issued by him; but the legislative assembly, at their first or any subsequent session, may organize, alter or modify such judicial districts, and assign the judges, and alter the times of holding the courts, or any of them.

AMENDMENTS TO THE ORGANIC LAW.

AN ACT TO ALTER AND AMEND THE ORGANIC LAW OF THE TERRITORIES OF WISCONSIN AND IOWA.

[Approved March 3, 1859.]

SECTION 1. *Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled*, That every bill which shall have passed the Council and House of Representatives of the territories of Iowa and Wisconsin shall, before it become a law, be presented to the governor of the territory; 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 journals of each house, respectively. If any bill shall not be returned by the governor within three 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 the assembly by adjournment prevent its return, in which case it shall not be a law.

SEC. 2. *And be it further enacted*, That this act shall not be so construed as to deprive Congress of the right to disapprove of any law passed by the said legislative assembly, or in any way to impair or alter the power of Congress over laws passed by said assembly.

AN ACT TO AUTHORIZE THE ELECTION OR APPOINTMENT OF CERTAIN OFFICERS IN THE TERRITORY OF IOWA, AND FOR OTHER PURPOSES.

[Approved March 3, 1859.]

SECTION 1. *Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled*, That the legislative assembly of the territory of Iowa, shall be, and are hereby, authorized to provide by law for the election or appointment of sheriffs, judges of probate, justices of the peace and county surveyors within the said territory, in such way or manner, and at such times and places, as to them may seem proper; and, after a law

shall have been passed by the legislative assembly for that purpose, all elections or appointments of the above named officers thereafter to be had or made shall be in pursuance of such law

SEC. 2. *And be it further enacted,* That the term of service of the present delegate for said territory of Iowa shall expire on the twenty-seventh day of October, eighteen hundred and forty; and the qualified electors of said territory may elect a delegate to serve from the said twenty-seventh day of October to the fourth day of March thereafter, at such time and place as shall be prescribed by law by the legislative assembly, and thereafter a delegate shall be elected, at such time and place as the legislative assembly may direct, to serve for a Congress as members of the House of Representatives are now elected.

ADMISSION OF IOWA INTO THE UNION.

AN ACT FOR THE ADMISSION OF THE STATES OF IOWA AND FLORIDA INTO THE UNION.

[Approved March 3, 1845.]

WHEREAS, The people of the territory of Iowa did, on the seventh day of October, eighteen hundred and forty-four, by a convention of delegates called and assembled for that purpose, form for themselves a constitution and state government; and whereas, the people of the territory of Florida did, in like manner, by their delegates, on the eleventh day of January, eighteen hundred and thirty-nine, form for themselves a constitution and state government, both of which said constitutions are republican; and said conventions having asked the admission of their respective territories into the union as states, on equal footing with the original states:

SECTION 1. *Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled,* That the states of Iowa and Florida be, and the same are hereby, declared to be states of the United States of America, and are hereby admitted into the union on equal footing with the original states, in all respects whatsoever.

SEC. 2. *And be it further enacted,* That the following shall be the boundaries of the said state of Iowa, to-wit: beginning at the mouth of the Des Moines river, at the middle of the Mississippi, thence by the middle of the channel of that river to a parallel of latitude passing through the mouth of the Markato or Blue-earth river, thence west along the said parallel of latitude to a point where it is intersected by a meridian line, seventeen degrees and thirty minutes west of the meridian of Washington city, thence due south to the northern boundary line of the state of Missouri, thence eastwardly following that boundary to the point at which the same intersects the Des Moines river, thence by the middle of the channel of that river to the place of beginning.

SEC. 3. *And be it further enacted,* That the said state of Iowa shall have concurrent jurisdiction on the river Mississippi, and every other river bordering on the said state of Iowa, so far as the said rivers shall form a common boundary to said state and any other state or states now or hereafter to be formed or bounded by the same; such rivers to be common to both; and that the said river Mississippi, and the navigable waters leading into the same, shall be common highways, and forever free, as well to the inhabitants of said state as to all other citizens of the United States, without any tax, duty, impost or toll therefor, imposed by the said state of Iowa.

SEC. 4. *And be it further enacted,* That it is made and declared to be a fundamental condition of the admission of said state of Iowa into the union,

that so much of this act as relates to the said state of Iowa shall be assented to by a majority of the qualified electors at their township elections, in the manner and at the time prescribed in the sixth section of the thirteenth article of the constitution adopted at Iowa City the first day of November, *Anno Domini* eighteen hundred and forty-four, or by the legislature of said state. And, so soon as such assent shall be given, the president of the United State shall announce the same by proclamation; and therefrom, without further proceedings on the part of congress, the admission of the said state of Iowa into the union, on an equal footing in all respects whatever with the original states, shall be considered as complete.

SEC. 5. *And be it further enacted*, That said state of Florida shall embrace the territories of East and West Florida, which, by the treaty of amity, settlement and limits between the United States and Spain, on the twenty-second day of February, eighteen hundred and nineteen, were ceded to the United States.

SEC. 6. *And be it further enacted*, That, until the next census and apportionment shall be made, each of said states of Iowa and Florida shall be entitled to one representative in the House of Representatives of the United States.

SEC. 7. *And be it further enacted*, That said states of Iowa and Florida are admitted into the union on the express condition that they shall never interfere with the primary disposal of the public lands lying within them, nor levy any tax on the same whilst remaining the property of the United States; *provided*, that the ordinance of the convention that formed the constitution of Iowa, and which is appended to the said constitution, shall not be deemed or taken to have any effect or validity, or to be recognized as in any manner obligatory upon the government of the United States.

AN ACT SUPPLEMENTAL TO THE ACT FOR THE ADMISSION OF THE STATES OF IOWA AND FLORIDA INTO THE UNION.

[*Approved March 3, 1845.*]

SECTION 1. *Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled*. That the laws of the United States, which are not locally inapplicable, shall have the same force and effect within the state of Iowa as elsewhere within the United States.

SEC. 2. *And be it further enacted*, That the said state shall be one district and be called the district of Iowa, and a district court shall be held therein, to consist of one judge, who shall reside in the said district, and be called a district judge. He shall hold, at the seat of government of the said state, two sessions of the said district court annually, on the first Monday in January, and he shall, in all things, have and exercise the same jurisdiction and powers which were by law given to the judge of the Kentucky district, under an act entitled, "An act to establish the judicial courts of the United States." He shall appoint a clerk for the said district, who shall reside and keep the records of the said court at the place of holding the same; and shall receive, for the services performed by him, the same fees to which the clerk of the Kentucky district is by law entitled for similar services.

SEC. 3. *And be it further enacted*, That there shall be allowed to the judge of the said district court the annual compensation of \$1,500, to commence from

the date of his appointment, to be paid quarterly at the treasury of the United States.

SEC. 4. *And be it further enacted*, That there shall be appointed in the said district a person learned in the law to act as attorney for the United States; who shall, in addition to his stated fees, be paid annually by the United States \$200, as a full compensation for all extra services; the said payments to be made quarterly, at the treasury of the United States.

SEC. 5. *And be it further enacted*, That a marshal shall be appointed for the said district, who shall perform the same duties, be subject to the same regulations and penalties, and be entitled to the same fees, as are prescribed and allowed to marshals in other districts; and shall, moreover, be entitled to the sum of \$200 annually as a compensation for all extra services.

SEC. 6. *And be it further enacted*, That, in lieu of the propositions submitted to the Congress of the United States by an ordinance passed on the first day of November, eighteen hundred and forty-four, by the convention of delegates at Iowa City, assembled for the purpose of making a constitution for the State of Iowa, which are hereby rejected, the following propositions be, and the same are hereby, offered to the legislature of the State of Iowa, for their acceptance or rejection; which, if accepted, under the authority conferred on the said legislature, by the convention which framed the constitution of the said state, shall be obligatory upon the United States.

1. That section numbered sixteen in every township of the public lands, and where such section has been sold or otherwise disposed of, other lands equivalent thereto, and as contiguous as may be, shall be granted to the state for the use of schools.

2. That the seventy-two sections of land set apart and reserved for the use and support of a university, by an act of congress approved on the twentieth day of July, eighteen hundred and forty, entitled "An act granting two townships of land for the use of a university in the territory of Iowa," are hereby granted and conveyed to the state, to be appropriated solely to the use and support of such university, in such manner as the legislature may prescribe.

3. That five entire sections of land, to be selected and located under the direction of the legislature, in legal divisions of not less than one quarter section, from any of the unappropriated lands belonging to the United States within the said state, are hereby granted to the state for the purpose of completing the public buildings of the said state, or for the erection of public buildings at the seat of government of the said state, as the legislature may determine and direct.

4. That all salt springs within the state, not exceeding twelve in number, with six sections of land adjoining, or as contiguous as may be to each, shall be granted to the said state for its use; the same to be selected by the legislature thereof within one year after the admission of said state, and the same, when so selected to be used on such terms, conditions and regulations as the legislature of the state shall direct; *provided*, that no salt spring, the right whereof is now vested in any individual or individuals, or which may hereafter be confirmed or adjudged to any individual or individuals, shall, by this section, be granted to said state, *and provided, also*, that the General Assembly shall never lease or sell the same, at any one time, for a longer period than ten years, without the consent of Congress.

5. That five per cent. of the net proceeds of sales of all public lands lying within the said state, which have been or shall be sold by Congress, from and after the admission of said state, after deducting all the expenses incident to the same,

shall be appropriated for making public roads and canals within the said state, as the legislature may direct; *provided*, that the five foregoing propositions herein offered are on the condition that the legislature of the said state, by virtue of the powers conferred upon it by the convention which framed the constitution of the said state, shall provide by an ordinance, irrevocable without the consent of the United States, that the said state shall never interfere with the primary disposal of the soil within the same by the United States, nor with any regulations Congress may find necessary for securing the title in such soil to the *bona fide* purchasers thereof; and that no tax shall be imposed upon lands the property of the United States; and that in no case shall non-resident proprietors be taxed higher than residents; and that the bounty lands granted, or hereafter to be granted for military services during the late war, shall, while they continue to be held by the patentees or their heirs, remain exempt from any tax laid by order or under the authority of the state, whether for state, county, township, or any other purpose, for the term of three years from and after the date of the patents, respectively.

BOUNDARIES OF IOWA.

AN ACT TO DEFINE THE BOUNDARIES OF THE STATE OF IOWA, AND
TO REPEAL SO MUCH OF THE ACT OF THE THIRD OF MARCH,
ONE THOUSAND EIGHT HUNDRED AND FORTY-FIVE AS
RELATES TO THE BOUNDARIES OF IOWA.

[Approved August 4, 1846.]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following shall be, and they are hereby, declared to be the boundaries of the State of Iowa in lieu of those prescribed by the second section of the act of the third of March, eighteen hundred and forty-five, entitled an "Act for the Admission of the States of Iowa and Florida into the Union," viz: 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 twelfth, eighteen hundred and twenty, 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 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.

SEC. 2. *And be it further enacted*, That the question which has heretofore been the subject-matter of controversy and dispute between the state of Mis-

ouri and the territory of Iowa, respecting the precise location of the northern boundary line of the state of Missouri, shall be, and the same is hereby, referred to the supreme court of the United States for adjudication and settlement, in accordance with the act of the legislature of Missouri, approved March twenty five, eighteen hundred and forty-five, and the memorial of the council and House of Representatives of the territory of Iowa, approved January seventeenth, eighteen hundred and forty-six, by which both parties have agreed to "the commencement and speedy determination of such suit as may be necessary to procure a final decision by the supreme court of the United States upon the true location of the northern boundary of that state;" and the said supreme court is hereby invested with all the power and authority necessary to the performance of the duty imposed by this section.

SEC. 3. *And be it further enacted.* That, until the next census and apportionment shall be made, the state of Iowa shall be entitled to two representatives in the House of Representatives of the United States.

SEC. 4. *And be it further enacted,* That so much of the act of the third of March, eighteen hundred and forty-five, entitled "An act for the admission of the states of Iowa and Florida into the union," relating to the said state of Iowa, as is inconsistent with the provisions of this act, be, and the same is hereby, repealed.

ADMISSION OF IOWA.

AN ACT FOR THE ADMISSION OF THE STATE OF IOWA INTO THE UNION.

[Approved December 28, 1846.]

WHEREAS, The people of the territory of Iowa did, on the eighteenth day of May, *Anno Domini* eighteen hundred and forty-six, by a convention of delegates called and assembled for that purpose, form for themselves a constitution and state government—which constitution is republican in its character and features—and said convention has asked admission of the said territory into the Union as a state, on an equal footing with the original states, in obedience to "An act for the admission of the states of Iowa and Florida into the Union." approved March third, eighteen hundred and forty-five, and "An act to define the boundaries of the State of Iowa, and to repeal so much of the act of the third of March, one thousand eight hundred and forty-five as relates to the boundaries of Iowa," which said last act was approved August fourth, *Anno Domini* eighteen hundred and forty-six: Therefore—

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the State of Iowa shall be one, and is hereby declared to be one, of the United States of America, and admitted into the Union on an equal footing with the original states in all respects whatsoever.

SEC. 2. *And be it further enacted,* That all the provisions of "An act supplemental to the act for the admission of the states of Iowa and Florida into the Union," approved March third, eighteen hundred and forty-five, be, and the same are hereby declared to continue and remain in full force as applicable to the State of Iowa, as hereby admitted and received into the Union,

ACCEPTING PROPOSITIONS OF CONGRESS.

AN ACT AND ORDINANCE ACCEPTING THE PROPOSITION MADE BY
CONGRESS ON THE ADMISSION OF IOWA INTO THE
UNION AS A STATE.

[Approved January 15, 1849.]

SECTION 1. *Be it enacted and ordained by the General Assembly of the State of Iowa*, That the propositions to the state of Iowa on her admission into the union, made by the act of Congress, entitled "An act supplemental to the act for the admission of the states of Iowa and Florida into the Union," approved March third, eighteen hundred and forty-five, and which are contained in the sixth section of that act, are hereby accepted in lieu of the propositions submitted to Congress by an ordinance, passed on the first day of November, eighteen hundred and forty-four, by the convention of delegates which assembled at Iowa City on the first Monday of October, eighteen hundred and forty-four, for the purpose of forming a constitution for said state, and which were rejected by Congress; *provided*, the general assembly shall have the right, in accordance with the provisions of the second section of the tenth article of the constitution of Iowa, to appropriate the five per cent. of the net proceeds of sales of all public lands lying within the state which have been or shall be sold by Congress from and after the admission of said state, after deducting all expenses, incident to the same, to the support of common schools.

SEC. 2. *And be it further enacted and ordained*, As conditions of the grants specified in the propositions first mentioned in the foregoing section, irrevocable and unalterable without the consent of the United States, that the state of Iowa will never interfere with the primary disposal of the soil within the same by the United States, nor with any regulations Congress may find necessary for securing the title in such soil to the *bona fide* purchasers thereof, and that no tax shall be imposed on lands, the property of the United States; and that in no case shall non-resident proprietors be taxed higher than residents; and that the bounty lands granted, or hereafter to be granted, for military services during the late war with Great Britain shall while they continue to be held by the patentees or their heirs, remain exempt from any tax laid by order or under the authority of the state, whether for state, county, township, or other purposes, for the term of three years from and after the dates of the patents respectively.

SEC. 3. It is hereby made the duty of the secretary of state, after the taking effect of this act, to forward one copy of the same to each of our senators and representatives in Congress, who are hereby required to procure the consent of Congress to the diversion of the five per cent fund indicated in the proviso to the first section of this act.

SEC. 4. This act shall take effect from and after its publication in the weekly newspapers printed in Iowa City.

CONSTITUTION OF IOWA.

PREAMBLE.

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 continuations 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:

Boundaries. 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 12, 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 Nicolett'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 the said Mississippi river to the place of beginning.

ARTICLE I—BILL OF RIGHTS.

Rights of persons. 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.

Political power. 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.

Religion. 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.

Religious test. SEC. 4. No religious test shall be required as a qualification for any office of 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.

Dueling. 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.

Laws uniform. 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.

Liberty of speech and the press. 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 appear 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.

Personal security. 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.

Trial by jury; due process of law. SEC. 9. The right of trial by jury shall remain inviolate; but the general assembly may authorize trial by a jury of less number than twelve men in inferior courts; but no person shall be deprived of life, liberty, or property, without due process of law.

Rights of persons accused. 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.

When indictment necessary. SEC. 11. All offenses 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 offense, unless on presentment or indictment by a grand jury, except in cases arising in the army or navy, or in the militia, when in actual service, in time of war or public danger.

Twice tried; bail. SEC. 12. No person shall, after acquittal, be tried for the same offense. All persons shall, before conviction, be bailable by sufficient

sureties, except for capital offenses, where the proof is evident, or the presumption great.

Habeas corpus. 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.

Military. 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 war no appropriation for a standing army shall be for a longer time than two years.

Quartering soldiers. 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.

Treason. 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.

Bail; punishments. SEC. 17. Excessive bail shall not be required; excessive fines shall not be imposed, and cruel and unusual punishment shall not be inflicted.

Eminent domain. 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.

Imprisonment for debt. 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 military fine in time of peace.

Petition. 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.

Attainder; ex post facto law; obligation of contract. SEC. 21. No bill of attainder, *ex post facto* law or law impairing the obligation of contracts, shall ever be passed.

Resident aliens. 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.

Slavery. SEC. 23. There shall be no slavery in this state; nor shall there be involuntary servitude, unless for the punishment of crime.

Reservation of rents. 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.

Rights retained. SEC. 25. This enumeration of rights shall not be construed to impair or deny others, retained by the people.

Intoxicating liquors. [SEC. 26. No person shall manufacture for sale, or sell, or keep for sale, as a beverage any intoxicating liquors whatever, includ-

ing 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.]

[*The foregoing amendment was adopted at a special election held on June 27, 1882. The supreme court, April 21, 1883, in the case of Koehler & Lange v. Hill, and reported in 60th Iowa, page 543, held that owing to certain irregularities, the same was not legally submitted to the electors, and did not become a part of the constitution.*]

ARTICLE II.—RIGHT OF SUFFRAGE.

Electors. SECTION 1. Every male 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.

Privileged from arrest. 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 elections, going to and returning therefrom.

From military duty. SEC. 3. No elector shall be obliged to perform military duty on the day of election, except in time of war or public danger.

Persons in military service. 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.

Insane. SEC. 5. No idiot or insane person, or person convicted of any infamous crime, shall be entitled to the privilege of an elector.

Ballot. SEC. 6. All elections by the people shall be by ballot.

General election. [SEC 7.] The general election for state, district, county and township officers shall be held on the Tuesday next after the first Monday in November.

[By proper action of the legislature (19 G. A., Joint Res. No. 12, and 20 G. A., Joint Res. No. 13) the foregoing section was submitted to vote of the electors at the general election in 1884, and by them adopted.]

ARTICLE III.—OF THE DISTRIBUTION OF POWERS.

Departments of governments. 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.

LEGISLATIVE DEPARTMENT.

General assembly. 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."

Sessions. 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.

Representatives. 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, 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.

[By the amendment (Sec. 7) inserted at the end of article 2 the election now occurs uniformly in November.]

Eligibility. 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 male 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.

[By an amendment of the constitution properly proposed (17 G. A., Joint Res. No. 5; 18 G. A., Joint Res. No. 6), and adopted by vote of the electors at the general election in 1880, the words "free white" were stricken from the second line of this section.]

Senators. 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.

Number and classification. 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 or the other of the two classes, so as to keep them as nearly equal in numbers as practicable.

Elections determined. 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.

Quorum. 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.

Authority of the houses. SEC. 9. Each house shall sit upon its own adjournments, keep a journal of its proceedings, and publish the same; determine its rules of 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.

Protest. 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.

Privilege. 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 or returning from the same.

Vacancies. 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.

Doors open. SEC. 13. The doors of each house shall be open, except on such occasions as in the opinion of the house, may require secrecy.

Adjournments. 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.

Bills. 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.

Approval. 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 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.

Majority vote. 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.

Receipts and expenditures. 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.

Impeachment. 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.

Who liable to judgment. 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.

Members not appointed to office. 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.

Disqualification. 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 \$100 per annum, or notary public, shall not be deemed lucrative.

Failure to account. SEC. 23. No person who may hereafter be a collector or holder of public moneys, 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.

Money drawn. SEC. 24. No money shall be drawn from the treasury but in consequence of appropriations made by law.

Compensation of members. 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 the power to increase the compensation of its 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.

Laws, when to take effect; publication. 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.

Divorce. SEC. 27. No divorce shall be granted by the general assembly.

Lotteries. SEC. 28. No lottery shall be authorized by this state; nor shall the sale of lottery tickets be allowed.

Acts; one subject; expressed in title. 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.

Local or special laws. 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.

Laws general and uniform; boundaries of counties. 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.

Extra compensation. 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.

Oath of members. 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.

Census. 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 inhabitants of the state.

Apportionment. 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 according to the number of inhabitants in each.

Districts. 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 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.

[By proper legislative action proposed amendments striking the word "white" from each of the last three preceding sections, as they originally stood were submitted to the electors at the general election in 1908 and adopted.]

Ratio of representation. SEC. 86. 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.

Districts. SEC. 87. 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 another district; and no county shall be divided in forming a congressional, senatorial, or representative district.

Elections by general assembly. SEC. 88. In all elections by the general assembly, the members thereof shall vote *viva voce*; and the vote shall be entered on the journal.

ARTICLE IV.—EXECUTIVE DEPARTMENT.

Governor. 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.

Election and term. 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.

Lieutenant-governor; returns of elections. 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.

Election by 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.

Contested elections. 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.

Eligibility. 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.

Commander-in-chief. SEC. 7. The governor shall be commander-in-chief of the militia, the army, and navy of this state.

Duties. SEC. 8. He shall transact all executive business with the officers of 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.

Execution of laws. SEC. 9. He shall take care that the laws are faithfully executed.

Vacancies. 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.

Convening assembly. 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 shall have been convened.

Message. 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.

Adjournment. 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.

Disqualification. SEC. 14. No person shall, while holding any office under the authority of the United States, or this state, execute the office of governor, or lieutenant-governor, except as hereinafter expressly provided.

Term; compensation of Lieutenant-governor. SEC. 15. The official term of 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.

Pardons. 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.

Lieutenant-governor to act as governor. 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.

President of senate. 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*.

Vacancies. 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.

Seal of state. 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.

Grants and commissions. 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.

Secretary, auditor and treasurer. 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.

Courts. SECTION 1. The judicial power shall be vested in a supreme court, district court, and such other courts, inferior to the supreme court, as the general assembly may, from time to time, establish.

Supreme court. SEC. 2. The supreme court shall consist of three judges, two of whom shall constitute a quorum to hold court.

[As to the number of judges, see statutory provision.]

Judges elected. 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 shall have been elected.

Jurisdiction. SEC. 4. The supreme courts 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.

District court and judge. 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 the 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.

Jurisdiction. 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.

Conservators of the peace. SEC. 7. The judges of the supreme and district courts shall be conservators of the peace throughout the state.

Style of process. 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.

Salaries. SEC. 9. The salary of each judge of the supreme court shall be \$2,000 per annum; and that of each district judge \$1,600 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.

Judicial Districts. SEC. 10. The state shall be divided into eleven judicial districts; and after the year eighteen hundred and sixty, the general assembly may reorganize 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 reorganization of the districts, or diminution of the judges, shall have the effect of removing a judge from office. Such reorganization of the districts, or any change in the boundaries thereof, or any increase or diminution of the number of judges, shall take place every four years thereafter, if necessary, and at no other time.

[AMENDMENT.] 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.

[By proper legislative action (19 G. A., Joint Res. No. 12, and 20 G. A., Joint Res. No. 13) the foregoing was submitted to the electors at the general election in 1884 as a proposed amendment to the constitution, and was by them adopted.]

When chosen. 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.

Attorney-general. 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.

County attorney. SEC. 13. The qualified electors of each county shall, at the general election in the year eighteen hundred and eighty-six, 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.

[By proper legislative action (19 G. A., Joint Res. No. 12, and 20 G. A., Joint Res. No. 13) a proposition to substitute the foregoing for the original section was submitted to the electors at the general election in 1884, and by them adopted. The original section was as follows:

SEC. 13. The qualified electors of each judicial district shall, at the time of the election of the 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.]

Carrying into effect. 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. [SEC. 15.] 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 the grand jury.

[By proper legislative action (19 G. A., Joint Res. No. 12 and 20 G. A., Joint Res. No. 13) the foregoing was submitted to the electors at the general election in 1884 as a proposed amendment to the constitution, and was by them adopted.]

ARTICLE VI.—MILITIA.

Who constitute. SECTION 1. The militia of this state shall be composed of all able-bodied 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.

[By proper legislative action a proposed amendment striking the word "white" from this section, as it originally stood, was submitted to the electors at the general election in 1883 and adopted.]

Exemption. 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.

Officers. 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.

Credit not to be loaned. 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.

Limitation. 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 \$250,000; 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.

Losses to school funds. 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 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 8 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.

War debt. 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.

Question of incurring debt submitted. 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.

Legislature may repeal. 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 irrepealable, and be annually collected, until the principal and interest are fully paid.

Tax imposed distinctly stated. 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.

How created. 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.

Property taxable. SEC. 2. The property of all corporations for pecuniary profit shall be subject to taxation the same as that of individuals.

State not to be a stockholder. 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.

Municipal corporation. SEC. 4. No political or municipal corporation shall become a stockholder in any banking corporation, directly or indirectly.

Act creating banking associations. 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.

State bank. 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.

Specie basis. SEC. 7. If a state bank be established, it shall be founded on an actual specie basis, and the branches shall be mutually responsible for each other's liabilities upon all notes, bills and other issues intended for circulation as money.

General banking law. 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 such stocks, to the amount of ten per cent. on the dollar, the bank or banks owning said 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 all stockholders in such corporations, the amount of stock held by each, the time of any transfer, and to whom.

Stockholders responsible. 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 its liabilities accruing while he or she remains such stockholder.

Bill-holders preferred. SEC. 10. In case of the insolvency of any banking institution, the bill-holders shall have a preference over its other creditors.

Suspension of specie payments. SEC. 11. The suspension of specie payments by banking institutions shall never be permitted or sanctioned.

Amendment or repeal of charters; exclusive privileges. 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 LANDS.

1.—Education.

Board of 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, 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.

Who eligible. 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.

How elected. 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.

First session. 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.

Limited. 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.

Secretary. 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.

Rules and regulations. 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.

Power to make. 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.

Governor ex-officio a member. SEC. 9. The governor of the state shall be, *ex-officio*, a member of said board.

Expenses. 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.

State university. 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.

Common schools. 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.

Compensation. SEC. 13. The members of the board of education shall each receive the same per diem during the term of their session, and mileage going to and returning therefrom, as members of the general assembly.

Quorum; style of acts. 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 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 on 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."

Board may be abolished. SEC. 15. At any time after the year one thousand eight hundred and sixty-three, the general assembly shall have power to abolish or reorganize 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.

[The board of education was abolished by 10th G. A., ch. 52, § 1.]

2—School Funds and School Lands.

Under control of general assembly. SECTION 1. The educational and school funds and lands shall be under the control and management of the general assembly of this state.

Permanent fund. SEC. 2. The university lands, and the proceeds thereof, and all moneys 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.

Lands appropriated. 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.

Fines, etc., how appropriated. SEC. 4. The money which may have been or shall be paid by persons as an equivalent from 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.

Proceeds of lands. 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 effectual means for the improvement and permanent security of the funds of said university.

Agents of school funds. 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,

Distribution. 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.

How proposed; submission. 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.

More than one. 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.

Convention. 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.

Jurisdiction of justices of the peace. 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.

Counties. 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.

Indebtedness of political or municipal corporations. 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.

Boundaries. SEC. 4. The boundaries of the state may be enlarged, with the consent of congress and the general assembly.

Oath of office. 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.

How vacancies filled. 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.

Land grants located. 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.

Seat of government; state university. 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.

Supreme law. 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.

Laws in force. SEC. 2. All laws now in force, and not inconsistent with this constitution, shall remain in force until they shall expire or be repealed.

Proceedings not affected. 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.

Fines inure to the state. 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.

Bonds in force. 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.

First election for governor and lieutenant-governor. 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.

For secretary, auditor, etc. 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.

For judges of supreme court. 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.

First session general assembly. 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.

Senators. SEC. 10. Senators elected at the August election, in the year one thousand eight hundred and fifty-six, shall continue in office until the sec-

and 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.

Offices not vacated. 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.

Judicial districts. 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.

Submission of 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 elections 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.

Proposition to strike out the word "white." 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, viz.: 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.

Mills County. 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.

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,	A. H. MARVIN,	JNO. T. CLARKE,
S. G. WINCHESTER,	J. H. EMERSON,	S. AYERS,
DAVID BUNKER,	R. L. B. CLARKE,	HARVEY J. SKIFF
D. P. PALMER,	JAMES A. YOUNG,	J. A. PARVIN,
GEO. W. ELLS,	D. H. SOLOMON,	W. PENN CLARK,
J. C. HALL,	M. W. ROBINSON,	JERE HOLLINGSWORTH,
JOHN H. PETERS,	LEWIS TODD HUNTER,	WM. PATTERSON,
WM. H. WARREN,	JOHN EDWARDS,	D. W. PRICE,
H. W. GRAY,	J. C. TRAEER,	ALPHEUS SCOTT,
ROBT. GOWER,	JAMES F. WILSON,	GEORGE GILLASPY,
H. D. GIBSON,	AMOS HARRIS,	EDWARD JOHNSTONE,
THOMAS SEWLEY,		

Attest:

FRANCIS SPRINGER, *President.*

TH. J. SAUNDERS, *Secretary.*

E. N. BATES, *Assistant Secretary.*

SUMMARY OF AMENDMENTS TO THE CONSTITUTION.

By vote of the people, November 8, 1868, and proclamation of the governor December 8, 1868:

First—Strike the word "white" from section one of article two thereof.

Second—Strike the word "white" from section thirty-three of article three thereof.

Third—Strike the word "white" from section thirty-four of article three thereof.

Fourth—Strike the word "white" from section thirty-five of article three thereof.

Fifth—Strike the word "white" from section one of article six thereof.

By vote of the people, November 2, 1880, and certificate of the board of state canvassers, December 3, 1880.

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.

By vote of the people, June 27, 1882, and certificate of the board of state canvassers, July 28, 1882.

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.

[The supreme court, April 21, 1883, in the case of *Kochler & Lange v. Hill*, reported in 60th Iowa, page 548, held that the amendment, section 26, as submitted to the electors did not become a part of the constitution.]

By vote of the people, November 4, 1884, and certificate of the board of state canvassers, December 10, 1884.

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 the grand jury.

AMENDMENT 4. That section thirteen of article five of the constitution be stricken therefrom, and the following adopted as such section:

SECTION 18. The qualified electors of each county shall, at the general election in the year one thousand eight hundred and eighty-six, 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.

By vote of the people November sixth, one thousand nine hundred, and certificate of the board of state canvassers, December, one thousand nine hundred:

*Add as section sixteen, to article twelve of the constitution, the following:

SECTION 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 two, and general elections shall be held biennially thereafter. In the year one thousand nine hundred and two 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 December thirty-first, one thousand nine hundred and two, state senators who would otherwise be chosen in the year one thousand nine hundred and one, and members of the House of Representatives. The terms of office of the judges of the supreme court which would otherwise expire in odd numbered years, and all other elective state, county and township officers whose terms of office would otherwise expire in the year one thousand nine hundred and one, and members of the general assembly whose successors would otherwise be chosen at the general election in the year one thousand nine hundred and one, are hereby extended one year and until their successors are elected and qualified. The terms of office of senators whose successors would otherwise be chosen in the year one thousand nine hundred and three 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 elections and terms 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, one thousand nine hundred and three, and biennially thereafter.

*The supreme court, February 1, 1901, in the case of the *State of Iowa ex rel Marsh W. Bailey, v. S. W. Brookhart*, respondent, appellant, held that the amendment, section 16, was not proposed and adopted as required by the constitution, and has not become a part thereof.

REGISTER OF THE TERRITORY OF IOWA

TERRITORIAL OFFICERS.

GOVERNORS.

Robert Lucas, appointed 1838.
 John Chambers, appointed 1841.
 James Clarke, appointed November, 1845.

SECRETARIES.

William B. Conway, appointed 1839; died in office, November, 1839.
 James Clarke, appointed 1839.
 O. H. W. Stull, appointed 1841.
 Samuel J. Burr, appointed 1843.
 Jesse Williams, appointed 1845.

TERRITORIAL AUDITORS.

Office created January 7, 1840.

Jesse Williams, appointed January 14, 1840.
 William L. Gilbert, appointed January 23, 1843; re-appointed February 27, 1844.
 Robert M. Secrest, appointed 1845.

TERRITORIAL TREASURERS.

Office created January 24, 1839.

Thornton Bayless, appointed January 23, 1839.
 Morgan Reno, appointed 1840.

TERRITORIAL AGENTS.

Office created January 14, 1841; abolished May 29, 1845.

Jesse Williams, appointed January 15, 1841.
 John M. Colman, appointed in 1842; reappointed February 15, 1843, and February 12, 1844.
 Anson Hart, appointed 1844 or 1845.

SUPERINTENDENT OF PUBLIC INSTRUCTION.

Office created February 19, 1841; abolished March 9, 1842.

William Reynolds, appointed in 1841.

COMMISSIONERS TO LOCATE THE SEAT OF GOVERNMENT AT IOWA CITY.

Under act approved January 21, 1839.

Chauncey Swan, appointed January 18, 1839.
 John Rolands, appointed January 18, 1839.
 Robert Ralston, appointed January 18, 1839.
 Legislated out of office January 14, 1841.

COMMISSIONERS APPOINTED TO SUPERINTEND THE ERECTION OF THE
PENITENTIARY AT FT. MADISON.

Jesse M. Harrison, John S. David, John Claypole, chosen by the legislative assembly January 25, 1839.

John Claypole, re-elected January 13, 1840.

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, clerk, 1839 to 1846.

Eastin Morris, reporter, 1843 to 1846.

DISTRICT ATTORNEYS FOR THE TERRITORY.

Isaac Van Allen, appointed 1838.

Charles Weston, appointed 1840.

John G. Deshler, appointed 1848.

Edward Johnston, Fort Madison; appointed 1845 and 1846.

MARSHALS.

Francis Gehon, appointed 1838.

Thomas Johnson, appointed 1841.

Isaac Leffler, appointed 1842.

Gideon S. Bailey, Van Buren county; appointed 1845 and 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.

* Elected in 1839, but appears never to have acted as delegate.

REGISTER OF THE STATE OF IOWA.

OFFICERS OF THE STATE GOVERNMENT.

GOVERNORS.

NAME	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Ansel Briggs	Jackson	October 20, 1848	1848-1850
Stephen Hemstead	Dubuque	August 5, 1850	1850-1854
James W. Grimes	Des Moines	August 3, 1854	1854-1858
Ralph P. Lowe	Lee	October 13, 1857	1858-1860
Samuel J. Kirkwood	Johnson	October 11, 1859	1860-1864
William M. Stone	Marion	October 13, 1863	1864-1868
Samuel Merrill	Clayton	October 8, 1867	1868-1872
Cyrus C. Carpenter	Webster	October 10, 1871	1872-1876
* Samuel J. Kirkwood	Johnson	October 12, 1875	1876-1877
† Joshua G. Newbold	Henry	February 1, 1877	1877-1878
John H. Gear	Des Moines	October 9, 1877	1878-1882
Buren R. Sherman	Benton	October 11, 1881	1882-1886
William Larrabee	Fayette	November 3, 1885	1886-1890
Horace Boies	Black Hawk	November 5, 1889	1890-1894
Frank D. Jackson	Polk	November 7, 1893	1894-1896
Francis M. Drake	Appanoose	November 6, 1895	1896-1898
Leslie M. Shaw	Nowater	November 2, 1897	1898-1902
Albert B. Cummins	Polk	November 5, 1901	1902

* Resigned February 1, 1877 having been elected United States senator.

† Lieutenant-governor served unexpired portion of term for which Samuel J. Kirkwood was elected.

LIEUTENANT-GOVERNORS.

Office created September 5, 1857, by the new constitution.

NAME	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Oran Faville	Mitchell	October 13, 1857	1858-1860
Nicholas J. Rusch	Scott	October 11, 1859	1860-1863
John R. Needham	Mahaska	October 8, 1861	1862-1864
Enoch W. Eastman	Hardin	October 13, 1863	1864-1868
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. Bulis	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. Poynear	Tama	November 5, 1889	1890-1892
Samuel L. Bestow	Lucas	November 8, 1891	1892-1894
Warren S. Dungan	Lucas	November 7, 1893	1894-1896
Matt Parrott	Black Hawk	November 5, 1895	1896-1898
J. C. Millman	Harrison	November 2, 1897	1898-1902
John Herriott	Guthrie	November 5, 1901	1902

* Resigned 1871. Henry C. Bulis appointed to fill vacancy.

† Became governor February 1, 1877.

‡ Resigned October 12, 1885. No successor appointed to fill out unexpired portion of term.

SECRETARIES OF STATE.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Elisha Cutler Jr.	Van Buren.	October 26, 1846..	1846-1848
Josiah H. Bonney.	Van Buren.	August 7, 1848 ..	1848-1850
George W. McCleary.	Johnson.	August 5, 1850. .	1850-1856
Elijah Selbs.	Muscataine.	August 4, 1856 ..	1856-1858
James Wright.	Delaware.	October 14, 1862. .	1868-1867
Ed. Wright.	Cedar.	October 9, 1866. .	1867-1873
Josiah T. Young.	Monroe.	November 5, 1872. .	1878-1879
J. A. T. Hull.	Davis.	October 8, 1878. .	1879-1885
Frank D. Jackson.	Butler.	November 4, 1884. .	1885-1891
W. M. McFarland.	Emmet.	November 4, 1890. .	1891-1897
George L. Dobson.	Polk.	November 3, 1898. .	1897-1901
William B. Martin.	Adair.	November 6, 1900. .	1901-

AUDITORS OF STATE.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Joseph T. Fales.	Des Moines.	October 26, 1846..	1846-1850
William Pattee.	Bremser.	August 5, 1850. .	1850-1854
* Andrew J. Stevens.	Polk.	August 7, 1854. .	1854-1855
† John Pattee.	Bremser.	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, 1883. .	1883-1886
Jonathan W. Cattell.	Cedar.	March 19, 1885. .	1885-1886
† John L. Brown.	Lucas.	January 23, 1886. .	1886
Charles Beardaley.	Lucas.	April 13, 1886. .	1886
† John L. Brown.	Lucas.	July 14, 1886. .	1886-1887
James A. Lyons.	Guthrie.	November 2, 1888. .	1887-1888
O. G. McCarthy.	Story.	November 8, 1892. .	1893-1899
Frank F. Merriam.	Delaware.	November 8, 1893. .	1899-1906
Beryl F. Carroll.	Davis.	November 4, 1902. .	1903-

* Resigned, 1855. John Pattee appointed to fill vacancy.

† Suspended March 19, 1885. Jonathan W. Cattell appointed to fill vacancy.

‡ Reinstated January 23, 1886. Suspended again April 13, 1886. Charles

Beardaley appointed to fill vacancy.

† Reinstated July 14, 1886.

TREASURERS OF STATE.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Morgan Reno	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 Harriott	Guthrie	November 6, 1894	1895-1901
Gilbert S. Gilbertson	Winnebago	November 6, 1900	1901 ..

SUPERINTENDENTS OF PUBLIC INSTRUCTION.

Office created in 1847.

NAME.	COUNTY FROM WHICH CHOSEN.	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
Maurin L. Fisher	Clayton	April 1, 1857.....	1857-1858

* The supreme court held that the law creating the office had not gone into effect at the time of the election.

† Suspended March 3, 1857. Joseph C. Stone appointed to fill vacancy.

NOTE.—The office of superintendent abolished by act of the board of education passed December 24, 1858, the duties of the office to be performed by the secretary of that Board.

SECRETARIES OF THE BOARD OF EDUCATION.

Office created by act of board of education, passed December 24, 1858.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Josiah T. Tubby	Polk	December 8, 1858.	1858-1859
Thomas H. Benton, Jr.	Pottawattamia ..	December 21, 1858	1859-1864
Oran Faville	Mitchell	January 1, 1864...	1864

NOTE.—Office abolished March 23, 1864, and duties devolved on superintendent of public instruction.

SUPERINTENDENTS OF PUBLIC INSTRUCTION.

Office again created March 23, 1864.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
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
††Alonzo Abernethy	Crawford	November 5, 1871	1872-1876
Carl W. von Coelln.....	Black Hawk.....	September 14, 1876	1876-1882
John W. Akers.....	Linn	October 10, 1881	1882-1888
Henry Sabin	Clinton	November 3, 1887	1888-1892
J. B. Knoepfer	Allamakee	November 8, 1891	1892-1894
Henry Sabin	Clinton	November 7, 1893	1894-1898
Richard O. Barrett.....	Mitchell	November 2, 1897	1898

† Resigned March 1, 1867. D. Franklin Wells appointed to fill vacancy.

** Died November 24, 1868. Abraham S. Kissell appointed to fill vacancy.

†† Resigned September 14, 1876. Carl W. von Coelln appointed to fill vacancy.

REGISTERS OF THE STATE LAND OFFICE.

Office created February 9, 1855.

NAME	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Anson Hart.....	Johnson	April 2, 1855.....	1855-1857
Theodore S. Parvin	Muscatine	April 6, 1857	1857-1859
*Amos B. Miller	Cerro Gordo.....	October 12, 1859..	1859-1862
Edwin Mitchell.....	Polk	October —, 1862..	1862-1863
Josiah A. Harvey.....	Fremont.....	October 14, 1862..	1863-1867
Cyrus C. Carpenter.....	Webster	October 9, 1866..	1867-1871
Aaron Brown.....	Fayette	October 11, 1870..	1871-1875
David Secor	Winnebago	October 13, 1874..	1875-1879
James K. Powers	Cass	October 8, 1878..	1879-1883

*Resigned October 5, 1862, to accept commission in 82nd Iowa Infantry. Edwin Mitchell appointed to fill vacancy.

NOTE.—Office abolished January 1, 1883, the duties devolving upon the secretary of state.

RAILROAD COMMISSIONERS.

Office created in 1878.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
*Cyrus C. Carpenter.....	Webster.....	March 28, 1878....	1878.
Peter A. Dey.....	Johnson.....	March 28, 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....	1882-1883
Lorenzo S. Coffin.....	Webster.....	April 28, 1884....	1883-1888
James W. McDill.....	Union.....	April 18, 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	1893-1898
††O. L. Davidson.....	Sioux.....	January 6, 1894..	1895-1898
Edward A. Dawson.....	Bremer.....	January 7, 1896..	1896-
David J. Palmer.....	Washington.....	March 22, 1898....	1898
Welcome McAvry.....	Tama.....	November 8, 1898	1899-1902
Ed Brown.....	O'Brien.....	November 5, 1901	1902

*Resigned August 1878; Marcus C. Woodruff appointed to fill vacancy.

†Resigned March 1881; Albert R. Anderson appointed to fill vacancy.

†Resigned April 1, 1885; Lorenzo S. Coffin appointed to fill vacancy.

**Beginning with the year 1889 the commissioners were elected by the people. Smith, Dey and Campbell drew lots for term of office. S. Smith served the one year, Dey the two year and Campbell the three year term.

††Died December 20, 1895; Edward A. Dawson appointed to fill vacancy.

††Died March 15, 1898; David J. Palmer appointed to fill vacancy.

THE JUDICIARY.

SUPREME COURT OF IOWA.

CHIEF JUSTICES.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
*Charles Mason	Des Moines		1847
Joseph Williams	Muscatine	June, 1847	1847-1848
S. Clinton Hastings	Muscatine	January 28, 1848	1848-1849
Joseph Williams	Muscatine	December 7, 1848	1849-1855
George G. Wright	Van Buren	January 6, 1855	1855-1860
Ralph P. Lowe	Lee	January 12, 1860	1860-1862
Caleb Baldwin	Pottawattamie	January 1, 1862	1862-1868
George G. Wright	Van Buren		1861-1865
Ralph P. Lowe	Lee		1866-1867
John F. Dillon	Scott		1868-1869
Chester C. Cole	Polk		18 0
James G. Day	Fremont		1871
Joseph M. Beck	Lee		1872-1878
William E. Miller	Johnson		1874-1875
+Chester C. Cole	Polk		1876
William H. Seevers	Mahaska		1878
James G. Day	Fremont		1877
James H. Rothrock	Cedar		1878
Joseph M. Beck	Lee		1879
Austin Adams	Dubuque		1880-1881
William H. Seevers	Mahaska		1882
James G. Day	Fremont		1883
James H. Rothrock	Linn		1 84
Joseph M. Beck	Lee		1885
Austin Adams	Dubuque		1886-1887
William H. Seevers	Mahaska		1888
†Joseph R. Reed	Pottawattamie		1889
Josiah Given	Polk		1889
James H. Rothrock	Linn		1890
Joseph M. Beck	Lee		1891
Gifford S. Robinson	Buena Vista		1892-1893
Charles T. Granger	Allamakee		1894
Josiah Given	Polk		1895
James H. Rothrock	Linn		1896
Le Vega G. Kinne	Tama		1897
Horace E. Deemer	Montgomery		1898
Gifford S. Robinson	Woodbury		1899
Charles T. Granger	Allamakee		1900
Josiah Given	Polk		1901
Scott M. Ladd	O'Brien		1903
Charles A. Bishop	Polk		1903

* Resigned, June, 1847. Joseph Williams appointed to fill vacancy.

† Resigned, January 19, 1876, succeeded by William H. Seevers.

‡ Resigned, February 23, 1889, succeeded by Josiah Given.

JUDGES OF THE SUPREME COURT.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
Joseph Williams	Muscatine		1847
* Thomas S. Wilson	Dubuque		1847
† John F. Kinney	Lee	June 12, 1847.	1847-1854
George Green	Dubuque	November 1, 1847	1847-1856
Jonathan C. Hall	Des Moines	January 20, 1854	1854-1855
William G. Woodward	Muscatine	January 5, 1855	1855-1860
† Norman W. Isbell	Linn	January 8, 1855	1855-1856
** Lacon D. Stockton	Des Moines	May 17, 1856	1856-1860
Caleb Baldwin	Pottawattamie	October 11, 1859	1860-1868
†† George G. Wright	Van Buren	June 19, 1860	1860-1870
Ralph F. Lowe	Lee	October 1, 1859	1860-1867
John F. Dillon	Scott	October 13, 1868	1864-1870
††† Chester C. Cole	Polk	March 1, 1864	1864-1876
Joseph M. Beck	Lee	October 8, 1867	1868-1891
*** Elias H. Williams	Clayton	January 19, 1870	1870
James G. Day	Fremont	September 1, 1870	1870-1888
William E. Miller	Johnson	September 14, 1870	1870-1875
Austin Adams	Dubuque	October 12, 1875	1876-1887
James H. Rothrock	Cedar	February 24, 1876	1876-1897
William H. SeEVERS	Mahaska	February 16, 1876	1876-1888
††† Joseph R. Reed	Pottawattamie	October 9, 1883	1884-1889
Gifford S. Robinson	Buena Vista	November 8, 1887	1888-1889
Charles T. Granger	Alamakee	November 6, 1888	1889-1900
Josiah Given	Polk	March 12, 1889	1889-1901
Le Vega G. Kinne	Tama	November 3, 1891	1892-1897
Horace E. Deemer	Montgomery	May 8, 1894	1894
Scott M. Ladd	O'Brien	November 8, 1896	1897
††† Charles M. Waterman	Scott	November 2, 1897	1898-1902
John C. Sherwin	Cerro Gordo	November 7, 1898	1900
Emlin McClain	Johnson	November 6, 1900	1901
Silas M. Weayer	Hardin	November 5, 1901	1902
Charles A. Bishop	Polk	July 2, 1902	1902-1903

* Resigned October, 1847. George Green appointed to fill vacancy.

† Resigned February 15, 1854. Jonathan C. Hall appointed to fill vacancy.

† Resigned May 1856. Lacon D. Stockton appointed to fill vacancy.

** Died June 9, 1860. George G. Wright appointed to fill vacancy.

†† Resigned August, 1870. James G. Day appointed to fill vacancy.

††† Resigned January 19, 1876. William H. SeEVERS appointed to fill vacancy.

*** Resigned September 14, 1870. William E. Miller appointed to fill vacancy.

††† Resigned February 23, 1889. Josiah Given appointed to fill vacancy.

†††† Resigned June 15, 1902. Charles A. Bishop appointed to fill vacancy.

CLERKS OF THE SUPREME COURT.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
George S. Hampton	Johnson	July 6, 1847.	1847
George S. Hampton	Johnson	February 2, 1848.	1848-1853
James W. Woods	Des Moines	1848	1848-1853
Alexander D. Anderson	Dubuque	1848	1848-1853
Thomas J. Given	Wapello	1848	1848-1853
Lewis Whitten	Polk		1849-1853
* George S. Hampton	Johnson	March 8, 1853.	1853-1855
William Vandever	Dubuque	June, 1855.	1855-1856
Lewis Kinsey	Wapello	November 3, 1856	1856-1867
Charles Linderman	Page	October 9, 1866	1867-1875
Edward J. Holmes	Jackson	October 13, 1874.	1875-1888
Gilbert B. Pray	Hamilton	November 7, 1882	1888-1896
Christopher T. Jones	Washington	November 6, 1894	1896-1903
John C. Crockett	Hardin	November 4, 1902	1903

* From 1848 to 1853 the state was divided into four and five supreme court districts and a clerk was appointed for each district.

ATTORNEYS-GENERAL.

Office created February 9, 1855.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
David C. Cloud	Muscatine.....	August 1, 1855 ...	1855-1856
Samuel A. Rice	Mahaska	August 4, 1856 ...	1856-1861
Charles O. 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'Connor	Muscatine	June 20, 1867 ...	1867-1872
Marsena E. Cutts	Mahaska	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 A. Mullan	Black Hawk	November 6, 1900	1901

* Resigned January 11, 1866. Frederick E. Bissell appointed to fill vacancy.

† Died June 12, 1867. Henry O'Connor appointed to fill vacancy.

‡ Resigned February, 1872. Marsena E. Cutts appointed to fill vacancy.

REPORTERS OF THE SUPREME COURT.

NAME.	COUNTY FROM WHICH CHOSEN.	DATE OF FIRST ELECTION OR APPOINTMENT.	YEARS SERVED.
George Greene	Dubuque	1847-1855
William Penn Clarke	Johnson 1855 ..	1855-1860
Thomas F. Withrow	Polk	April 17, 1860	1860-1867
Edward H. Stiles	Wapello	October 9, 1866 ...	1867-1875
*John S. Runnells	Polk	October 18, 1874 ..	1875-1882
Bradbury W. Hight	Pottawattamie	March --, 1882	1882-1883
Ezra O. Ebersole	Tama	November 7, 1882	1883-1871
Nathaniel B. Raymond	Polk	November 4, 1890	1891-1895
Benjamin I. Salinger	Carroll	November 6, 1894	1895-1903
Wendell W. Cornwall	Clay	November 4, 1902	1903

* Resigned March, 1882. Bradbury W. Hight appointed to fill vacancy.

REPRESENTATION IN CONGRESS.

UNITED STATES SENATORS

NAMES.	POLITICS	RESIDENCE.	YEARS SERVED.
Augustus C. Dodge	Dem	Burlington	1848-1855
George W. Jones	Dem	Dubuque	1848-1850
James Harlan*	Rep	Mt. Pleasant	1855-1865
James W. Grimest.	Rep	Burlington	1859-1860
Samuel J. Kirkwood	Rep	Iowa City	1865-1867
James B. Howell	Rep	Keokuk	1870-1871
James Harlan	Rep	Mt. Pleasant	1867-1873
George G. Wright	Rep	Des Moines	1871-1877
William B. Allison †	Rep	Dubuque	1873
Samuel J. Kirkwood ‡	Rep	Iowa City	1877-1881
James W. McDill	Rep	Afton	1881-1893
James F. Wilson	Rep	Fairfield	1883-1895
John H. Gear **	Rep	Burlington	1895-1900
Johnathan P. Dolliver	Rep	Ft. Dodge	1900

*Resigned to accept the position of Secretary of Interior. Samuel J. Kirkwood elected to fill the vacancy. †Resigned, James B. Howell elected to fill the vacancy. ‡Re-elected by the Twenty-ninth General Assembly for the term ending March 4, 1869. ¶Resigned to accept the position of Secretary of Interior. James W. McDill appointed by the governor to fill the vacancy. **Died. Jonathan P. Dolliver appointed by the governor to fill the vacancy; also elected by the Twenty-ninth General Assembly January 1903, to fill out the balance of the term ending March 4, 1907.

REPRESENTATIVES IN CONGRESS.

TWENTY-NINTH CONGRESS—1845 TO 1847.

Dist.	Name	Politics.	Residence.	Profession.
1	S. Clinton Hastings*	Dem	Bloomington ..	Lawyer.
2	Shepherd Lefler*	Dem	Burlington ..	Farmer.

*Took his seat Dec 29, 1846.

THIRTIETH CONGRESS—1847 TO 1849.

1	William S. Thompson	Dem	Mt. Pleasant ..	Lawyer.
2	Shepherd Lefler	Dem	Burlington ..	Farmer.

THIRTY-FIRST CONGRESS—1849 TO 1851.

1	William S. Thompson†	Dem	Mt. Pleasant	Lawyer.
1	Daniel F. Miller	Wnig	Fort Madison ..	Lawyer.
2	Shepherd Lefler	Dem	Burlington	Farmer.

†Seat declared vacant June 29, 1850. Daniel F. Miller elected to fill vacancy.

THIRTY-SECOND CONGRESS—1851 TO 1853.

Dist.	Name.	Politics.	Residence.	Profession.
1	Bernhart Henn	Dem..	Fairfield.	Lawyer.
2	Lincoln Clark	Dem..	Dubuque	Lawyer.

THIRTY-THIRD CONGRESS—1853 TO 1855.

1	Bernhart Henn	Dem..	Fairfield.	Lawyer.
2	John P. Cook	Dem..	Davenport	Lawyer.

THIRTY-FOURTH CONGRESS—1855 TO 1857.

1	Augustus Hall	Dem..	Keosauq a	Lawyer.
2	James Thorington	Rep..	Davenport	Lawyer.

THIRTY-FIFTH CONGRESS—1857 TO 1859.

1	Samuel R Curtis	Rep..	Keokuk	Lawyer.
2	Timothy Davis	Amer.	Dubuque	Lawyer.

THIRTY-SIXTH CONGRESS—1859 TO 1861.

1	Samuel R. Curtis	Rep..	Keokuk.	Lawyer.
2	William Vandever	Rep..	Dubuque	Lawyer.

THIRTY-SEVENTH CONGRESS—1861 TO 1863.

1	Samuel E. Curtis	Rep..	Keokuk.	Lawyer.
1	James F. Wilson	Rep..	Fairfield	Lawyer.
2	William Vandever	Rep..	Dubuque	Lawyer.

†Resigned. James F. Wilson elected to fill vacancy.

THIRTY-EIGHTH CONGRESS—1863 TO 1865.

1	James F. Wilson	Rep..	Fairfield.....	Lawyer.
2	Hiram Price	Rep.	Davenport	Banker.
3	William B. Allison	Rep..	Dubuque	Lawyer.
4	Josiah B. Grinnell	Rep..	Grinnell	Farmer.
5	John A. Kasson	Rep.	Des Moines	Lawyer.
6	Ashabel W. Hubbard	Rep..	Sioux City	Lawyer.

THIRTY-NINTH CONGRESS—1865 TO 1867.

1	James F. Wilson	Rep..	Fairfield	Lawyer.
2	Hiram Price	Rep..	Davenport	Banker.
3	William B. Allison	Rep..	Dubuque	Lawyer.
4	William B. Loughridge	Rep..	Oskaloosa	Lawyer.
6	John A. Kasson	Rep..	Des Moines	Lawyer.
6	Ashabel W. Hubbard	Rep..	Sioux City	Lawyer.

FORTIETH CONGRESS—1867 TO 1869.

Dist.	Name.	Politi- tics.	Residence.	Profession.
1	James F. Wilson	Rep...	Fairfield	Lawyer.
2	Hiram Price	Rep...	Davenport	Banker.
3	William B. Allison	Rep...	Dubuque	Lawyer.
4	William Loughridge	Rep...	Oskaloosa	Lawyer.
5	Granville M. Dodge	Rep...	Council Bluffs	Engineer.
6	Ashael W. Hubbard	Rep...	Sioux City	Lawyer.

FORTY-FIRST CONGRESS—1869 TO 1871.

1	George W. McCrary	Rep...	Keokuk	Lawyer.
2	William Smyth	Rep...	Marion	Lawyer.
3	William B. Allison	Rep...	Dubuque	Lawyer.
4	William Loughridge	Rep...	Oskaloosa	Lawyer.
5	Frank W. Palmer	Rep...	Des Moines	Editor.
6	Charles Pomeroy	Rep...	Fort Dodge	Farmer.

FORTY-SECOND CONGRESS—1871 TO 1873.

1	George W. McCrary	Rep...	Keokuk	Lawyer.
2	Aylett R. Cotton	Rep...	Lyons	Lawyer.
3	William G. Donnan	Rep...	Independence	Lawyer.
4	Madison M. Walden	Rep...	Centerville	Editor.
5	Frank W. Palmer	Rep...	Des Moines	Editor.
6	Jackson Orr	Rep...	Montana	Merchant.

FORTY-THIRD CONGRESS—1873 TO 1875.

1	George W. McCrary	Rep...	Keokuk	Lawyer.
2	Aylett R. Cotton	Rep...	Lyons	Lawyer.
3	William G. Donnan	Rep...	Independence	Lawyer.
4	Henry O. Pratt	Rep...	Charles City	Lawyer.
5	James Wilson	Rep...	Traer	Farm r.
6	William Loughridge	Rep...	Oskaloosa	Lawyer.
7	John A. Kasson	Rep...	Des Moines	Lawyer.
8	James W. McDill	Rep...	Afton	Lawyer.
9	Jackson Orr	Rep...	Boona	Merchant.

FORTY-FOURTH CONGRESS—1875 TO 1877.

1	George W. McCrary	Rep...	Keokuk	Lawyer.
2	John Q. Tufts	Rep...	Wilton Junction	Farmer.
3	Luclen L. Ainsworth	A. M. *	West Union	Lawyer.
4	Henry O. Pratt	Rep...	Charles City	Lawyer.
5	James Wilson	Rep...	Traer	Farmer.
6	Ezekiel S. Sampson	Rep...	Sigourney	Lawyer.
7	John A. Kasson	Rep...	Des Moines	Lawyer.
8	James W. McDill	Rep...	Afton	Lawyer.
9	Addison Oliver	Rep...	Onawa	Lawyer.

* Anti-Monopoly.

FORTY-FIFTH CONGRESS—1877 TO 1879.

Dist.	Name.	Politics.	Residence.	Profession.
1	Joseph C. Stone	Rep. . .	Burlington	Physician.
2	Hiram Price	Rep. . .	Davenport	Banker.
3	Theodore W. Burdick	Rep. . .	Decorah	Banker.
4	Nathaniel C. Deering	Rep. . .	Osage	Banker.
5	Rush Clark	Rep. . .	Iowa City	Lawyer.
6	Ezekiel S. Sampson	Rep. . .	Sigourney	Lawyer.
7	Henry J. E. Cummings	Rep. . .	Winterset	Lawyer.
8	William F. Sapp	Rep. . .	Council Bluffs	Lawyer.
9	Addison Oliver	Rep. . .	Onawa	Lawyer.

FORTY-SIXTH CONGRESS—1879 TO 1881.

1	Moses A. McCoid	Rep. . .	Fairfield	Lawyer.
2	Hiram Price	Rep. . .	Davenport	Banker.
3	Thomas Updegraff	Rep. . .	McGregor	Lawyer.
4	Nathaniel C. Deering	Rep. . .	Osage	Banker.
5	*Rush Clark	Rep. . .	Iowa City	Lawyer.
6	William G. Thompson	Rep. . .	Marion	Lawyer.
7	James B. Weaver	G. B. †	Bloomfield	Lawyer.
8	Edward H. Gillette	G. B. †	Des Moines	Farmer.
7	William F. Sapp	Rep. . .	Council Bluffs	Lawyer.
9	Cyrus C. Carpenter	Rep. . .	Fort Dodge	Lawyer.

* Died. William G. Thompson elected to fill vacancy.

† Greenback.

FORTY-SEVENTH CONGRESS—1881 TO 1883.

1	Moses A. McCoid	Rep. . .	Fairfield	Lawyer.
2	Sewall S. Farwell	Rep. . .	Monticello	Farmer.
3	Thomas Updegraff	Rep. . .	McGregor	Lawyer.
4	Nathaniel C. Deering	Rep. . .	Osage	Banker.
5	William G. Thompson	Rep. . .	Marion	Lawyer.
6	*Marsena E. Cutts	Rep. . .	Oskaloosa	Lawyer.
6	John C. Cook	Dem. . .	Newton	Lawyer.
7	John A. Kasson	Rep. . .	Des Moines	Lawyer.
8	William F. Hepburn	Rep. . .	Clarinda	Lawyer.
9	Cyrus C. Carpenter	Rep. . .	Fort Dodge	Lawyer.

* Died. John C. Cook elected to fill vacancy.

FORTY-EIGHTH CONGRESS—1883 TO 1885.

1	Moses A. McCoid	Rep. . .	Fairfield	Lawyer.
2	Jeremiah S. Murphy	Dem. . .	Davenport	Lawyer.
3	David B. Henderson	Rep. . .	Dubuque	Lawyer.
4	L. H. Weller	Nat'l . .	Nashua	Lawyer.
5	*James Wilson	Rep. . .	Traer	Farmer.
6	Benjamin T. Frederick	Dem. . .	Marshalltown	Manufact'r.
6	John C. Cook	Ind. . .	Newton	Lawyer.
7	+John A. Kasson	Rep. . .	Des Moines	Lawyer.
7	Hiram Y. Smith	Rep. . .	Des Moines	Lawyer.
8	William F. Hepburn	Rep. . .	Clarinda	Lawyer.
9	William H. M. Pusey	Dem. . .	Council Bluffs	Banker.
10	Adonriam J. Holmes	Rep. . .	Boone	Lawyer.
11	Isaac S. Struble	Rep. . .	Le Mars	Lawyer.

* Unseated March 3, 1885. Benjamin T. Frederick declared elected.

+ Resigned. Hiram Y. Smith elected to fill vacancy.

FORTY-NINTH CONGRESS—1885 TO 1887.

Dist.	Name.	Politi- tics.	Residence.	Profession.
1	Benton J. Hall	Dem.	Burlington	Lawyer.
2	Jeremiah S. Murphy	Dem.	Lavenport	Lawyer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	William E. Fuller	Rep.	West Union	Lawyer.
5	Benjamin T. Frederick	Dem.	Marshalltown	Manufact'r.
6	James B. Weaver	Dem.	Bloomfield	Lawyer.
7	Edwin H. Conger	Rep.	Des Moines	Lawyer.
8	William P. Hepburn	Rep.	Clarinda	Lawyer.
9	Joseph Lyman	Rep.	Council Bluffs	Lawyer.
10	Adoniram J. Holmes	Rep.	Boone	Lawyer.
11	Isaac S. Struble	Rep.	Le Mars	Lawyer.

FIFTIETH CONGRESS—1887 TO 1889.

1	John H. Gear	Rep.	Burlington	Merchant.
2	Walter I. Hayes	Dem.	Clinton	Lawyer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	William E. Fuller	Rep.	West Union	Lawyer.
5	Daniel Kerr	Rep.	Grundy Center	Lawyer.
6	James B. Weaver	Dem.	Bloomfield	Lawyer.
7	Edwin H. Conger	Rep.	Des Moines	Lawyer.
8	Albert R. Anderson	Dem.	Sidney	Lawyer.
9	Joseph Lyman	Rep.	Council Bluffs	Lawyer.
10	Adoniram J. Holmes	Rep.	Boone	Lawyer.
11	Isaac S. Struble	Rep.	Le Mars	Lawyer.

FIFTY-FIRST CONGRESS—1889 TO 1891.

1	John H. Gear	Rep.	Burlington	Merchant.
2	Walter I. Hayes	Dem.	Clinton	Lawyer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	Joseph H. Sweney	Rep.	Osage	Lawyer.
5	Daniel Kerr	Rep.	Grundy Center	Lawyer.
6	John F. Lacey	Rep.	Oskaloosa	Lawyer.
7	Edwin H. Conger*	Rep.	Des Moines	Lawyer.
8	Edward R. Hays	Rep.	Knoxville	Lawyer.
9	James P. Flick	Rep.	Bedford	Lawyer.
10	Joseph R. Reed	Rep.	Council Bluffs	Lawyer.
11	Jonathan P. Dolliver	Rep.	Fort Dodge	Lawyer.
12	Isaac S. Struble	Rep.	Le Mars	Lawyer.

*Resigned. Edward R. Hays elected to fill vacancy.

FIFTY-SECOND CONGRESS—1891 TO 1893.

1	John J. Seerley	Dem.	Burlington	Lawyer.
2	Walter I. Hayes	Dem.	Clinton	Lawyer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	Walt H. Butler	Dem.	West Union
5	John T. Hamilton	Dem.	Cedar Rapids	Merchant.
6	Frederick E. White	Dem.	Webster	Farmer.
7	John A. T. Hull	Rep.	Des Moines	Lawyer.
8	James P. Flick	Rep.	Bedford	Lawyer.
9	Thomas Bowman	Dem.	Council Bluffs	Merchant.
10	Jonathan P. Dolliver	Rep.	Ft. Dodge	Lawyer.
11	George D. Perkins	Rep.	Sioux City	Editor.

FIFTY-THIRD CONGRESS—1894 TO 1895.

Dist.	Name.	Politics.	Residence.	Profession.
1	John H. Gear	Rep.	Burlington	Merchant.
2	Walter I. Hayes	Dem.	Clinton	Lawyer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	Thomas Updegraff	Rep.	McGregor	Lawyer.
5	Robert G. Cousins	Rep.	Tipton	Lawyer.
6	John F. Lacey	Rep.	Oskaloosa	Lawyer.
7	John A. T. Hull	Rep.	Des Moines	Lawyer.
8	William P. Hepburn	Rep.	Clarinda	Lawyer.
9	Alva L. Hager	Rep.	Greenfield	Lawyer.
10	Jonathan P. Dolliver	Rep.	Ft. Dodge	Lawyer.
11	George D. Perkins	Rep.	Sioux City	Editor.

FIFTY-FOURTH AND FIFTY-FIFTH CONGRESSES—1895 to 1899.

1	Samuel M. Clarke	Rep.	Keokuk	Editor.
2	George M. Curtis	Rep.	Clinton	Manufacturer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	Thomas Updegraff	Rep.	McGregor	Lawyer.
5	Robert G. Cousins	Rep.	Tipton	Lawyer.
6	John F. Lacey	Rep.	Oskaloosa	Lawyer.
7	John A. T. Hull	Rep.	Des Moines	Lawyer.
8	William P. Hepburn	Rep.	Clarinda	Lawyer.
9	Alva L. Hager	Rep.	Greenfield	Lawyer.
10	Jonathan P. Dolliver	Rep.	Ft. Dodge	Lawyer.
11	George D. Perkins	Rep.	Sioux City	Editor.

FIFTY-SIXTH CONGRESS—1899 TO 1901.

1	Thomas Hedge	Rep.	Burlington	Lawyer.
2	Joe R. Lane	Rep.	Davenport	Lawyer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	Gilbert N. Haugen	Rep.	Northwood	Banker.
5	Robert G. Cousins	Rep.	Tipton	Lawyer.
6	John F. Lacey	Rep.	Oskaloosa	Lawyer.
7	John A. T. Hull	Rep.	Des Moines	Lawyer.
8	William P. Hepburn	Rep.	Clarinda	Lawyer.
9	Smith McPherson*	Rep.	Red Oak	Lawyer.
9	Walter I. Smith	Rep.	Council Bluffs	Lawyer.
10	Jonathan P. Dolliver †	Rep.	Ft. Dodge	Lawyer.
10	James P. Conner	Rep.	Denison	Lawyer.
11	Lot Thomas	Rep.	Storm Lake	Lawyer.

* Resigned. Walter I. Smith elected to fill vacancy.

† Resigned. James P. Conner elected to fill vacancy.

FIFTY-SEVENTH CONGRESS—1901 TO 1903.

1	Thomas Hedge	Rep.	Burlington	Lawyer.
2	John N. W. Rumble	Rep.	Marengo	Lawyer.
3	David B. Henderson	Rep.	Dubuque	Lawyer.
4	Gilbert N. Haugen	Rep.	Northwood	Banker.
5	Robert G. Cousins	Rep.	Tipton	Lawyer.
6	John F. Lacey	Rep.	Oskaloosa	Lawyer.
7	John A. T. Hull	Rep.	Des Moines	Lawyer.
8	William P. Hepburn	Rep.	Clarinda	Lawyer.
9	Walter I. Smith	Rep.	Council Bluffs	Lawyer.
10	James P. Conner	Rep.	Denison	Lawyer.
11	Lot Thomas	Rep.	Storm Lake	Lawyer.

FIFTY-EIGHTH CONGRESS—1903 TO 1905.

Dist.	Name.	Politics.	Residence.	Profession.
1	Thomas Hedge	Rep...	Burlington.....	Lawyer.
2	Martin J. Wade	Dem..	Iowa City.....	Lawyer.
3	Benjamin P. Birdsall	Rep..	Clarion.....	Lawyer.
4	Gilbert N. Haugen.....	Rep..	Northwood.....	Banker.
5	Robert G. Cousins	Rep..	Tipton.....	Lawyer.
6	John F. Lacey.....	Rep..	Oskaloosa.....	Lawyer.
7	John A. T. Hull.....	Rep..	Des Moines.....	Lawyer.
8	William P. Hepburn.....	Rep..	Clarinda.....	Lawyer.
9	Walter I. Smith.....	Rep..	Council Bluffs.....	Lawyer.
10	James P. Conner.....	Rep..	Denison.....	Lawyer.
11	Lot Thomas.....	Rep..	Storm Lake.....	Lawyer.

IOWA MEN WHO HAVE HELD CABINET POSITIONS.

SECRETARY OF THE TREASURY.

Leslie M. Shaw from February 1, 1902 to

SECRETARY OF WAR.

William W. Belknap from October 25, 1869 to March 2, 1876

George W. McCrary from March 12, 1877 to December 10, 1879

POSTMASTER GENERAL.

Frank Hatton from October 14, 1884 to March 6, 1885

SECRETARY OF THE INTERIOR.

James Harlan from May 15, 1865 to July 27, 1866

Samuel J. Kirkwood from March 5, 1881 to April 6, 1882

SECRETARY OF AGRICULTURE.

James Wilson from March 5, 1897 to

PART II.

State, District and County Officers.

STATE DEPARTMENTS.

GOVERNOR.

*Term of incumbent ends January, 1904. *Compensation, \$9 000.*

ALBERT B. CUMMINS, of Des Moines, Polk county. Born in Pennsylvania.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
Private secretary	John Briar	Des Moines...	Penn	\$ 1,500
Pardon secretary	B. W. Garrett,	Leon	Iowa	1,500
Parole clerk	Anna B. Cummins	Des Moines...	Penn	1,200
Requisition clerk	Rufus H. Harvey..	Des Moines...	Illinois...	1,200
General clerk	Major A. S. Carper	Des Moines...	Ohio	900
Stenographer & clerk.	Winifred E. Dodson	Bloomfield...	Missouri ..	900
Usher	William Coalson...	Des Moines...	Missouri ..	840

* The Governor also receives \$800 annually for house rent.

SECRETARY OF STATE.

Term of incumbent ends January, 1905. Salary, \$2,200.

WILLIAM B. MARTIN, of Greenfield, Adair county. Born in Vermont.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
Deputy	Daniel A. Hites ..	Des Moines...	Ohio	\$ 1,500
Chief clerk	H. T. Saberson ..	Alta	Wisconsin..	1,250
Clerk land office.	J. M. Jamieson ...	Casey	Ohio	1,200
Corporation clerk.	Guy S. Brewer ..	Des Moines...	Iowa	1,000
Corporation clerk.	E. S. Harriman...	Kellerton ...	Minnesota..	1,000
Document clerk.....	James H. Wilson..	Adair Co.	New York...	1,000
Index clerk	C. C. Stiles	Winterset ...	Iowa	1,200
Stenographer	F. M. Brown	Greenfield...	Iowa	780
Janitor	J. D. Peters	Newton	England....	720

AUDITOR OF STATE.

Term of incumbent ends January, 1905. Salary \$2,200.

BERYL F. CARROLL, of Bloomfield, Davis county. Born in Iowa.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE.	Compensation.
Deputy.....	Amos W. Brandt..	Des Moines..	Indiana ..	\$ 1,500
State Ins. examiner..	C. L. Pennington..	Bloomfield..	Indiana ..	Fees.
Bank examiner.....	D. H. McKee ..	Mediapolis..	Iowa ..	Fees.
Bank examiner.....	H. M. Cormany ..	Woodbine...	Iowa ..	Fees.
Bank examiner.....	Fred W. Thompson	Thompson ..	Iowa ..	Fees.
Bank examiner.....	M. A. Buchan ..	Dike ..	Canada..	Fees.
Bank examiner.....	Geo. W. Phillips ..	Bloomfield..	Illinois..	Fees.
Building & Loan ex'r..	A. K. Luffkin ..	Newton ..	Iowa ..	Fees.
Chief clerk Ins. dep't.	Ole O. Roe ..	Des Moines..	Norway ..	1,500
Clerk insurance dep't.	Wm. M. Lewis ..	Des Moines..	Iowa ..	1,250
Clerk insurance dep't.	Joe H. Byrnes ..	Waterloo..	Illinois..	1,000
Clerk revenue dep't.	J. F. Wall ..	Mt. Ayr ..	Iowa ..	1,300
Clerk Bldg. & L'n dpt.	Millard Cox ..	Brooklyn..	Iowa ..	1,200
General clerk.....	B. P. Rosser..	Troy ..	Iowa ..	780
Stenographer.....	Margaret B. Turner	Des Moines..	Scotland..	780
Janitor	Joseph H. Shepard	Des Moines..	Missouri..	660

TREASURER OF STATE.

Term of incumbent ends January, 1905. Salary \$2,200.

GILBERT S. GILBERTSON, of Forest City, Winnebago county. Born in Minn.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE.	Compensation.
Deputy.....	John S. McQuiston	Des Moines..	Iowa ..	\$ 1,500
Cashier.....	R. E. Brown ..	Sheldon ..	Iowa ..	1,250
Bookkeeper	Q. A. Willis ..	Perry ..	Indiana ..	1,200
Clerk & stenographer.	Harriett E. Perry.	Grinnell ..	Iowa ..	900
General clerk.....	Carrie A. Diller ..	Des Moines..	Illinois..	780
Night watch.....	V. A. Jones.....	Forest City..	Wales ..	780

ATTORNEY-GENERAL.

Term of incumbent ends January, 1905. Salary \$4,000.

CHARLES W. MULLAN, of Waterloo, Black Hawk county. Born in Illinois.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE.	Compensation.
Assistant.....	Chas. A. Van Vleck	Des Moines..	Iowa ..	\$ 1,200
Stenographer.....	Mrs. LeOra C. Hunt	Des Moines..	Iowa ..	780
Janitor	Samuel V. West..	Des Moines..	Feon..	660

SUPERINTENDENT OF PUBLIC INSTRUCTION.

Term of incumbent ends January, 1904. Salary, \$2,200.

RICHARD C. BARNETT, of Osage, Mitchell county. Born in Iowa.

OFFICE	NAME	LEGAL RESIDENCE	BIRTHPLACE	Compensation.
Deputy.....	Albert C. Ross.....	Osage.....	Penn.....	\$ 1,600
Stenographer.....	Byrdella Johnson..	Seymour..	Iowa.....	780
Janitor.....	J W Gooder.....	Riceville..	New Jersey	680

RAILROAD COMMISSIONERS.

Term three years. Retire in rotation. Salary, \$2,200.

OFFICE	NAME	LEGAL RESIDENCE	BIRTHPLACE	Compensation.
Chairman.....	David J Palmer...	Washington..	Penn.....	\$ 2,200
Commissioner.....	Ed. C. Brown.....	Sheldon.....	Michigan..	200
Commissioner.....	Edward A. Dawson..	Waverly.....	Ohio.....	201
Secretary.....	Dwight N. Lewis..	Des Moines..	Iowa.....	500
General clerk.....	Thos. H. Boylan...	Audubon.....	Wisconsin..	1,000
Janitor.....	James F. Burgess..	Des Moines..	England...	680

CLERK OF SUPREME COURT.

Term of incumbent ends January, 1907. Salary, \$2,200.

JOHN C. CROCKETT, of Eldora, Hardin county. Born in Illinois.

OFFICE	NAME	LEGAL RESIDENCE	BIRTHPLACE	Compensation.
Deputy.....	H. L. Bousquet....	Knoxville...	Holland....	\$ 1,500
General clerk.....	Thomas H. Grubb...	Columbus Jct	Iowa.....	1,000
Extra clerk.....	Zilpha Popejoy....	Iowa Falls..	Kansas....	720
Janitor.....	G. D. Pickett.....	Des Moines..	Ohio.....	680

EXECUTIVE COUNCIL.

Compensation \$500 per annum.

ALBERT B. CUMMINS.....	Secretary of State	Governor
WILLIAM B. MARTIN.....	Auditor of State	Secretary of State
BERYL F. CARROLL.....	Treasurer of State	Auditor of State
GILBERT S. GILBERTSON.....		Treasurer of State

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compen- sation.
Secretary	A. H. Davison ..	Des Moines...	Penn.	\$ 1,800
Assistant secretary....	A. U. Swan.....	Carlisle	Iowa	1,200
Clerk.....	Arthur K. Cole....	Independence	Iowa	840
Postmaster	R. C. Hubbard	Des Moines...	Michiga...	1,100
Janitor	John H. Shaffer ..	Des Moines...	Penn.	680

BOARD OF CONTROL.

Term, six years. Appointed by the Governor, Confirmed by the Senate.
Retire in rotation. Salary, \$5,000.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compen- sation.
Chairman of Board....	John Cowndie.....	South Amana	Scotland ..	\$ 3,000
Member of Board	G. S. Robinson....	Sioux City...	Illinois.....	3,000
Member of Board	L. G. Kinne.....	Des Moines...	New York...	3,000
Secretary	Forrest S. Treat..	Des Moines...	Maine	2,000
Accountant	A. B. McCown.....	Des Moines...	W. Virginia	1,800
Estimate clerk.....	Anne M. Sheehan..	Osage	Iowa	720
Bookkeeper	John W. Smith....	Des Moines...	Iowa	750
Bookkeeper	Maud Painter.....	Des Moines...	Iowa	800
Assistant accountant..	Estella B. Combs..	Des Moines...	Iowa	720
Stenographer	Cora E. Bunce....	Toledo	Iowa	720
Stenographer	Laura M. Pedersen	Des Moines...	Illinois.....	720
Mailing clerk	Herry Shopshire..	Denison	Iowa	600
Stenographer and clerk	Martha Kastberg..	Des Moines...	Iowa	420

STATE LIBRARIAN.

Term six years. Elected by board of library trustees. Term expires April 30
1906. Salary, \$2,000.

JOHNSON BRIGHAM, of Des Moines, Polk county. Born in New York.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compen- sation.
Curator Law Dept.	A. J. Small	Des Moines...	Wisconsin..	\$ 1,200
First Ass't librarian..	Helen M. Lee.....	Des Moines...	Iowa	1,000
Second Ass't librarian	Florence A. Russell	Des Moines...	Illinois.....	800
Third Ass't librarian..	Mary Rosemond...	Independence	Ohio	720
Cataloguer	Helen Rex Kellar..	Des Moines...	Mass	1,000
Assistant cataloguer..	Lavinia Steele....	Coon Rapids..	Iowa	720
Janitor	W. W. Wills.....	Des Moines...	Indiana	680

HISTORICAL DEPARTMENT.

Curator elected by board of trustees for six years. Term expires April 30, 1906. Salary, \$1,600.

CHARLES ALDRICH, Curator, of Boone, Boone county. Born in New York.

OFFICE.	NAME.	LEGAL RESIDENCE	BIRTHPLACE	Compensation.
Assistant	Mary R. Whitcomb	Grinnell.	Iowa.	\$ 960
Clerk and stenograph'r	Alice M. Steele....	Coon Rapids.	Iowa.....	840
Taxidermist.	T. Van Hyniog ...	Des Moines ..	Iowa.....	860
Janitor	L. M. Handle.	Des Moines ..	Indiana ..	860
Janitor & night-watch.	Robt. M. Nulty....	Des Moines ..	Indiana. ...	860

STATE PRINTER AND STATE BINDER.

Elected by legislature. Term two years; expires December 31, 1904.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
State printer.....	Bernard Murphy..	Vinton.....	Mass.....	Profits
State binder.	Howard Tedford..	Mt. Ayr.....	New York..	Profits

ADJUTANT-GENERAL.

Appointed by Governor. Term two years; expires January, 1904. Salary, \$2,000.

MELVIN H. BYRES, of Glenwood, Mills county. Born in Ohio.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
Chief clerk.....	John T. Hume.	Des Moines ..	Canada.	\$ 1,200
Record clerk.	Thos. L. Stephens.	Glenwood....	Ohio	1,200
Stenographer.	E a Wieser.....	Des Moines..	Iowa.....	790
Quartermaster-Sergt..	Roscoe E Byers..	Des Moines..	Iowa.....	720
Ordinance-sergeant ...	Howard G. Karns.	Des Moines..	Iowa	720

The janitor of the attorney-general's department also acts as janitor of the adjutant-general's office.

DEPARTMENT OF AGRICULTURE

Secretary elected by Board of Agriculture. Term expires December, 1905.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
Secretary	J. C. Simpson	Knoxville	Iowa	\$ 1,500
Assistant secretary ..	Carl S. Relyea	Storm Lake	New York ..	900
Janitor	Eugene M. Fuller ..	Des Moines	New York ..	663

PHARMACY COMMISSION.

Appointed by the Governor. Term, three years. Retire in rotation.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
President	W. L. Leland	Hawarden	Iowa	\$5 per d
Commissioner	N. T. Hendrix	Col. Junction	Iowa	5 per d
Commissioner	Fletcher Howard ..	Des Moines	Maine	5 per d
Secretary	Chas. W. Phillips ..	Maquoketa	Iowa	1,200
*Janitor	J. B. Copper	Des Moines	Penn	660

BUREAU OF LABOR STATISTICS.

Commissioner appointed by the Governor. Term expires March 31, 1904.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
Commissioner	Edw'd D. Brigham ..	Des Moines	Illinois	\$ 1,500
Deputy	A. E. Holder	Sioux City	England	1,000

DAIRY COMMISSIONER.

Appointed by the Governor. Term expires April 30, 1904.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
Commissioner	H. R. Wright	Des Moines	Iowa	\$ 1,500
Deputy	W. E. Smith	Storm Lake	Iowa	1,000
Assistant	P. H. Kieffer	Str'wbery Pt	1,000

* The janitor of this department also acts as janitor of the bureau of labor statistics, mine inspector's and dairy commissioner's departments.

MINE INSPECTORS.

Appointed by the Governor. Terms expire March 31, 1904.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compen- sation.
Inspector	John Verner.....	Chariton	Germany...	\$ 1,500
Inspector	Jas. W. Miller.....	Des Moines...	Illinois	1,500
Inspector	Edward Sweeney...	Swan.....	England.....	1,500
Stenographer	Maud C. Wilcox.	Osakaosa ..	Iowa.....	780

BOARD OF HEALTH.

Secretary elected by members of Board. Term expires May 1903.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compen- sation.
Secretary	*J. F. Kennedy...	Des Moines...	Penn.....	\$ 1,200
Stenographer	M'gt S. Schoonover	Des Moines...	Illinois.....	780

*Dr. Kennedy is also secretary of the State Board of Medical Examiners. Salary \$300 per annum.

The janitor of the agricultural department also acts as janitor of the board of health department.

GEOLOGICAL DEPARTMENT.

State Geologist elected by Geological Board. Term expires at pleasure of Board.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compen- sation.
State Geologist.....	Prof. S. Calvin ..	Iowa City....	Scotland...	\$ 800
Ass't State Geologist..	A. G. Leonard	Des Moines...	New York ..	1,500
Stenographer	Nellie E. Newman	Des Moines...	Iowa.....	840

The janitor of the office of the secretary of the executive council also acts as janitor of this department.

LIBRARY COMMISSION.

Secretary appointed by commission. Term expires at pleasure of the commission.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compen- sation.
Secretary	Alice S. Tyler.	Des Moines...	Illinois.....	\$ 1,200
Clerk	Marg't. W. Brown.	Chariton.....	Iowa.....	720

CUSTODIAN OF PUBLIC BUILDINGS.

Appointed by the Governor. Confirmed by Senate. Term expires March 31, 1906.
Salary, \$1,600.

T. E. McCURDY, of Hazleton, Buchanan county. Born in Ohio.

OFFICE.	NAME.	LEGAL RESIDENCE.	BIRTHPLACE	Compensation.
Engineer	Joseph Deemer	Des Moines	Penn.	\$ 1,200
Carpenter	Thomas Hopkins	Des Moines		1,000
Night-watchman	Thomas Graham	Decorah	New York	900
Night-watchman	J. M. Newcomb	Boone	New York	900
Chief of Police	Thomas Longshore	Woodward	Indiana	900
Fireman	John Burns	Des Moines	Ireland	720
Fireman	A. Gay	Des Moines	West Va.	720
Fireman	A. S. Johnson	Des Moines	Penn.	720
Fireman	Webb Hankins	Des Moines	Iowa	720
Fireman	C. L. Hodson	Sand Springs	Iowa	720
Janitor	Jacob Russel	Des Moines	Russia	660
Janitor	O. K. Oleson	Des Moines	Norway	660
Janitor	F. J. Alber	Des Moines	Germany	660
Janitor	John P. Stevenson	Des Moines	Penn.	660
Janitor	O. Vennerstrom	Des Moines	Sweden	660
Janitor	J. H. Hall	Des Moines	England	670
Janitor	J. B. Shackelford	Hazleton	Indiana	660
Janitor	H. Goldberg	Des Moines	Russia	660
Elevator tender	James Murphy	Des Moines	Penn.	600

JUDICIAL.

SUPREME COURT OF IOWA.

	TERM EXPIRES.
CHARLES A. BISHOP, Chief Justice, Des Moines	December 31, 1903
HORACE E. CREMER, Judge, Red Oak	December 31, 1904
JOHN C. SHERWIN, Judge, Mason City	December 31, 1905
EMLIN McCCLAIN, Judge, Iowa City	December 31, 1906
SILAS M. WEAVER, Judge, Iowa Falls	December 31, 1907
SCOTT M. LADD, Judge, Sheldon	December 31, 1908
CHARLES W. MULLAN, Attorney-General, Waterloo.	
Black Hawk county; office, Des Moines	First Mon. in Jan. 1905
CHARLES A. VAN VLSCK, Assistant Attorney-General.	
JOHN C. CROCKETT, Clerk Supreme Court, Hardin county; postoffice, Des Moines	First Mon. in Jan. 1907
H. L. BONSQUET, Deputy.	
WENDELL W. CORNWALL, Reporter Supreme Court, Clay county	First Mon. in Jan. 1907
B. P. KIRK, Bailiff of Supreme Court, Mason City, Cerro Gordo county.	

DISTRICT COURTS OF IOWA.

From which appeals may be taken to the supreme court.

FIRST DISTRICT.

LEE COUNTY.

Judge.

H. Bank, Jr., Keokuk.

Court Reporter.

Charles J. Smith, Keokuk.

SECOND DISTRICT.

COUNTIES—Appanoosa, Davis, Jefferson, Lucas, Monroe, Van Buren and Wapello.

*Judges.*Robert Sloan, Keosauqua.
F. W. Eichelberger, Bloomfield.
M. A. Roberts, Ottumwa.
O. W. Vermilion, Centerville.*Court Reporters.*Carey A. Wilkin, Keosauqua.
Adolph Sander, Ottumwa.
Will S. Prewitt, Fairfield.
R. W. Smith, Centerville.

THIRD DISTRICT.

COUNTIES—Adams, Clarke, Decatur, Ringgold, Taylor, Union and Wayne.

*Judges.*H. M. Towner, Corning.
Robert L. Parrish, Leon.*Court Reporters.*W. M. Hyland, Osceola.
J. S. Parrish, Leon.

FOURTH DISTRICT.

COUNTIES—Cherokee, Lyon, Monona, O'Brien, Osceola, Plymouth, Sioux and Woodbury.

*Judges.*George W. Wakefield, Sioux City.
F. R. Gaynor, LeMars.
J. F. Oliver, Onawa.
William Hutchinson, Alton.*Court Reporters.*C. C. Hamilton, Sioux City.
H. D. Hamilton, Sioux City.
W. E. Gody, Sioux City.
W. C. Gray, Alton.

FIFTH DISTRICT.

COUNTIES—Adair, Dallas, Guthrie, Madison, Marion and Warren.

*Judges.*J. D. Gamble, Knoxville.
J. H. Applegate, Guthrie Center.
Edmund Nichols, Perry.*Court Reporters.*S. D. Woods, Greenfield.
W. C. Southwick, Guthrie Center.
H. K. Ashton, Guthrie Center.

SIXTH DISTRICT.

COUNTIES—Jasper, Keokuk, Mahaska, Poweshiek and Washington.

*Judges.*Jno. T. Scott, Brooklyn.
Byron W. Preston, Oskaloosa.
W. G. Clements, Newton.*Court Reporters.*T. J. Bray, Grinnell.
J. H. P. Robinson, Grinnell.
Nellie Needham, Sigourney.

SEVENTH DISTRICT.

COUNTIES—Clinton, Jackson, Muscatine and Scott.

Judges.

P. B. Wolfe, Clinton
 A. J. House, Maquoketa.
 D. V. Jackson, Muscatine.
 James W. Bollinger, Davenport.

Court Reporters.

John Jackson, Clinton.
 Mrs. Jennie D. Knchema, Maquoketa.
 Miss Sophy Dallas, Muscatine.
 Miss Flora Hadditz, Davenport.

(Reporters in this district remain in home town during each term of court.)

EIGHTH DISTRICT.

COUNTIES—Iowa and Johnson.

Judge.

O. A. Byington, Iowa City.

Court Reporter.

Ralph Otto, Iowa City.

NINTH DISTRICT.

Polk County.

Judges.

A. H. McVey, Des Moines.
 Josiah Given, Des Moines.
 Wm. H. McHenry, Des Moines.
 James A. Howe, Des Moines

Court Reporters.

F. O. Walrath, Des Moines.
 Walter Irish, Des Moines.
 C. F. Irish, Des Moines.
 W. H. Jayne, Des Moines.

(All four judges are in attendance during each term of court.)

TENTH DISTRICT.

COUNTIES—Black Hawk Buchanan, Delaware and Grundy.

Judges.

A. S. Blair, Manchester.
 Franklin C. Platt, Waterloo.

Court Reporters.

Nellie E. Gates, Independence.
 J. B. Newman, Waterloo.

ELEVENTH DISTRICT.

COUNTIES—Boone, Franklin, Hamilton, Hardin, Story, Webster and Wright.

Judges.

J. R. Whitaker, Boone.
 W. D. Evans, Hampton.
 J. H. Richard, Webster City.

Court Reporters.

E. P. Tinkham, Ft. Dodge.
 J. H. Williams, Ames.
 W. S. Weston, Webster City.

TWELFTH DISTRICT.

COUNTIES—Bremer, Butler, Cerro Gordo, Floyd, Hancock, Mitchell, Winnemago and Worth.

Judges.

J. F. Clyde, Osage.
 C. H. Kelley, Forest City.
 Clifford P. Smith, Mason City.

Court Reporters.

O. M. Adams, Mason City.
 George A. Blake, Forest City.
 David Grier, Mason City.

THIRTEENTH DISTRICT.

COUNTIES—Allamakee, Chickasaw, Clayton, Fayette, Howard and Winneshiek.

Judges.

L. E. Fellows, Lansing.
 A. N. Hobson, West Union.

Court Reporters.

H. B. Crosby, Decorah.
 W. W. Comstock, Fayette.

FOURTEENTH DISTRICT.

COUNTIES—Buena Vista, Clay, Dickinson, Emmet, Humboldt, Kossuth, Palo Alto and Pocahontas.

Judges.

W. B. Quarton, Algona.
A. D. Bailie, Storm Lake.

Court Reporters.

M. O. Grier, Emmetsburg.
F. M. Ely, Fort, Dodge.

FIFTEENTH DISTRICT.

COUNTIES—Audubon, Cass, Fremont, Harrison, Mills, Montgomery, Page, Pottawattamie and Shelby.

Judges.

A. B. Thornell, Sidney.
N. W. Macey, Harlan.
Orville D. Wheeler, Council Bluffs.
W. R. Green, Audubon.

Court Reporters.

J. J. Ferguson, Council Bluffs.
John H. Clark, Council Bluffs.
B. O. Brington, Council Bluffs.
W. E. Butler, Council Bluffs.

SIXTEENTH DISTRICT.

COUNTIES—Calhoun, Carroll, Crawford, Greene, Ida and Sac.

Judges.

F. M. Powers, Carroll
Z. A. Church, Jefferson.

Court Reporters.

Harry E. Beach, Carroll.
D. W. Boylan, Carroll.

SEVENTEENTH DISTRICT.

COUNTIES—Benton, Marshall and Tama.

Judges.

G. W. Burnham, Vinton,
Obed Caswell, Marshalltown.

Court Reporters.

Anna Healon, Marshalltown.
A. B. Hoover, Marshalltown.

EIGHTEENTH DISTRICT.

COUNTIES—Cedar, Jones and Linn.

Judges.

William G. Thompson, Marion.
Ben H. Miller, Anamosa.
J. H. Preston, Cedar Rapids.

Court Reporters.

H. H. Burr, Cedar Rapids.
E. I. Tanner, Cedar Rapids.
L. M. Hull, Cedar Rapids.

NINETEENTH DISTRICT.

Dubuque County.

Judges.

Fred O'Donnell, Dubuque.
Matthew C. Matthews, Dubuque.

Court Reporters.

Frank Hardy, Dubuque.
J. Leo McCabe, Dubuque.

[Both judges are in attendance during each term of court.]

TWENTIETH DISTRICT.

COUNTIES—Des Moines, Henry and Louisa.

Judges.

James D. Smyth, Burlington.
W. S. Withrow, Mt. Pleasant.

Court Reporters.

Nancy L. Edwards, Burlington.
J. M. McLaughlin, Wapello.

The terms of all district judges commenced January 1, 1903, and will expire December 31, 1906, except J. F. Clyde, of the Twelfth; A. D. Bailie, of the Fourteenth; N. W. Macy, of the Fifteenth, and W. S. Withrow, of the Twentieth districts, whose terms expire December 31, 1904.

SUPERIOR COURTS.

TERMS EXPIRE.

<i>Cedar Rapids</i> —James H. Rothrock	December, 1904
<i>Council Bluffs</i> —G. H. Scott	January, 1906
<i>Keokuk</i> —Alanson L. Parsons	April, 1906
<i>Oelwein</i> —Ernest L. Elliott	November, 1903

CLERKS FOR SUPERIOR COURTS.

<i>Cedar Rapids</i> —Geo. L. Mentzer.
<i>Council Bluffs</i> —Harry M. Brown, N. O. Phillips.
<i>Keokuk</i> —Lawrence Larson.
<i>Oelwein</i> —A. J. Metlin.

REPORTERS FOR SUPERIOR COURTS.

<i>Cedar Rapids</i> —H. L. Featherstonhaugh.
<i>Council Bluffs</i> —Miss Laura Flickinger.
<i>Keokuk</i> —Chas. J. Smith.
<i>Oelwein</i> —W. W. Comstock.

TERMS OF COURT, 1903.

Adair, Greenfield.....	Jan. 6, March 24, Sept. 1, Nov. 4
Adams, Corning.....	Jan. 5, March 9, May 18, Oct. 13
Allamakee, Waukon.....	Jan. 12, April 13, Sept. 7, Nov. 9
Appanoose, Centerville.....	Jan. 20, April 6, Sept. 7, Nov. 9
Audubon, Audubon.....	March 3, May 13, Oct. 13, Dec. 8
Benton, Vinton.....	Jan. 19, April 13, Sept. 14, Nov. 16
Black Hawk, Waterloo.....	Jan. 5, March 2, May 4, Sept. 14
Boone, Boone.....	Feb. 9, April 20, Sept. 14, Nov. 16
Bremer, Waverly.....	Jan. 5, March 30, Sept. 7, Nov. 3
Buchanan, Independence.....	March 2, May 25, Sept. 14, Nov. 23
Buena Vista, Storm Lake.....	Jan. 5, March 2, Sept. 14, Nov. 16
Butler, Allison.....	March 9, May 18, Oct. 19, Dec. 7
Calhoun, Rockwell City.....	Feb. 16, April 20, Oct. 5, Dec. 7
Carroll, Carroll.....	Jan. 26, March 30, Sept. 14, Nov. 16
Cass, Atlantic.....	Feb. 3, April 23, Sept. 22, Nov. 24
Cedar, Tipton.....	Feb. 2, May 4, Sept. 7, Nov. 2
Cerro Gordo, Mason City.....	Jan. 26, May 4, Sept. 21, Nov. 13
Cherokee, Cherokee.....	Jan. 5, March 16, Aug. 31, Nov. 4
Chickasaw, New Hampton.....	Feb. 23, May 13, Oct. 5, Nov. 30
Clarke, Osceola.....	Feb. 9, April 13, Sept. 14, Nov. 30
Clay, Spencer.....	Jan. 16, April 6, Aug. 31, Nov. 2
Clayton, Elkader.....	Jan. 5, April 6, Aug. 31, Oct. 19
Clinton, Clinton.....	Jan. 18, April 7, June 2, Sept. 8, Nov. 10
Crawford, Denison.....	Feb. 16, April 20, Oct. 5, Dec. 7
Dallas, Adel.....	Jan. 6, March 24, Sept. 1, Nov. 4
Davis, Bloomfield.....	Jan. 5, March 16, Aug. 17, Oct. 19
Decatur, Leon.....	Jan. 19, March 23, Aug. 24, Nov. 9

Delaware, Manchester	Feb. 9, May 4, Oct. 5, Dec. 14
Des Moines, Burlington	Jan. 12, April 6, Sept. 14, Nov. 9
Dickinson, Spirit Lake	Jan. 5, March 9, May 4, 8 pt. 23
Dubuque, Dubuque	Jan. 5, March 2, May 4, Oct. 5
Emmet, Estherville	Feb. 2, April 13, Aug. 31, Nov. 2
Fayette, West Union	Jan. 26, April 27, Sept. 14, Nov. 9
Floyd, Charles City	Jan. 5, March 30, Sept. 7, Nov. 3
Franklin, Hampton	Feb. 2, April 6, Sept. 14, Nov. 9
Fremont, Sidney	Jan. 6, March 17, Sept. 1, Nov. 4
Greene, Jefferson	Jan. 5, March 9, Aug. 24, Oct. 23
Grundy, Grundy Center	Feb. 9, June 1, Oct. 23, Dec. 14
Guthrie, Guthrie Center	Feb. 3, April 23, Sept. 29, Dec. 1
Hamilton, Webster City	Feb. 16, April 20, Sept. 21, Nov. 23
Hancock, Concord	Feb. 18, April 20, Sept. 23, Nov. 16
Hardin, Eldora	Jan. 12, March 13, Aug. 24, Oct. 19
Harrison, Logan	Jan. 6, March 31, Aug. 25, Nov. 4
Henry, Mt. Pleasant	Feb. 9, April 20, Sept. 23, Nov. 30
Howard, Cresco	March 9, June 3, Oct. 12, Dec. 7
Humboldt, Dakota City	Feb. 16, April 20, Oct. 5, Dec. 7
Ida, Ida Grove	Jan. 26, March 30, Sept. 14, Nov. 13
Iowa, Marengo	Jan. 12, March 9, June 3, Oct. 12
Jackson, Maquoketa	Jan. 13, April 7, June 2, Sept. 3, Nov. 10
Jasper, Newton	Feb. 3, April 7, Sept. 23, Dec. 1
Jefferson, Fairfield	Feb. 2, April 20, Sept. 14, Nov. 23
Johnson, Iowa City	Feb. 2, May 4, Sept. 14, Nov. 16
Jones, Anamosa	March 2, May 13, Sept. 23, Dec. 7
Keokuk, Sigourney	Feb. 3, April 7, Sept. 23, Dec. 1
Kossuth, Algona	Feb. 13, April 27, Sept. 14, Nov. 16
Lee, Fort Madison	Jan. 12, April 13, Sept. 14, Nov. 9
Lee, Keokuk	March 9, May 11, Oct. 12, Dec. 14
Linn, Marion	Jan. 5, April 6, 8 pt. 14, Nov. 16
Louisa, Wapello	Jan. 5, March 23, Aug. 31, Oct. 23
Lucas, Chariton	Feb. 9, April 20, Sept. 21, Nov. 30
Lyon, Rock Rapids	Feb. 2, April 13, Sept. 23, Nov. 23
Madison, Winterset	Feb. 3, April 23, Sept. 23, Dec. 1
Mahaska, Oskaloosa	Feb. 3, April 7, Sept. 23, Dec. 1
Marion, Knoxville	Feb. 3, April 23, Sept. 23, Dec. 1
Marshall, Marshalltown	Jan. 5, March 30, Aug. 31, Oct. 23
Mills, Glenwood	Jan. 27, April 14, Sept. 23, Nov. 24
Mitchell, Osage	Jan. 16, April 27, Sept. 23, Nov. 16
Monona, Onawa	Jan. 5, April 20, Aug. 31, Nov. 4
Monroe, Albia	Jan. 5, March 16, Aug. 17, Oct. 23
Montgomery, Red Oak	March 3, May 23, Oct. 20, Dec. 15
Muscatine, Muscatine	Jan. 13, April 7, June 2, Sept. 3, Nov. 10
O'Brien, Primghar	Feb. 23, May 4, Oct. 12, Dec. 7
Osceola, Sibley	Jan. 5, March 13, Aug. 31, Nov. 2
Page, Clarinda	Feb. 17, May 5, Oct. 13, Dec. 8
Palo Alto, Emmetsburg	March 23, May 13, Oct. 12, Nov. 30
Plymouth, Le Mars	Feb. 16, April 27, Oct. 5, Nov. 30
Pocahontas, Pocahontas	Jan. 19, March 23, May 13, Oct. 19
Polk, Des Moines	Jan. 5, March 2, May 4, Sept. 14

Pottawattamie, Avoca.....	Feb. 3, April 14, Sept. 22, Nov. 24
Pottawattamie, Council Bluffs.....	Jan. 6, March 24, Sept. 1, Nov. 4
Poweshiek, Montezuma.....	Jan. 6, March 10, Sept. 1, Nov. 8
Ringgold, Mt. Ayr.....	Feb. 9, April 13, Sept. 14, Nov. 23
Sac, Sac City.....	Jan. 5, March 9, Aug. 24, Oct. 23
Scott, Davenport.....	Jan. 13, April 7, June 2, Sept. 8
	Nov. 10.
Shelby, Harlan.....	Jan. 6, March 17, Sept. 1, Nov. 4
Sioux, Orange City.....	Jan. 19, March 30, Sept. 14, Nov. 9
Story, Nevada.....	Jan. 12, March 23, Aug. 24, Oct. 19
Tama, Toledo.....	Feb. 16, May 4, Oct. 6, Nov. 30
Taylor, Bedford.....	Feb. 23, April 27, Sept. 23, Dec. 7
Union, Creston.....	Jan. 19, March 23, Aug. 24, Nov. 2
Van Buren, Keosauqua.....	Jan. 5, March 16, Aug. 17, Oct. 23
Wapello, Ottumwa.....	Jan. 5, March 23, Aug. 17, Oct. 23
Warren, Indianola.....	Jan. 6, March 24, Sept. 1, Nov. 4
Washington, Washington.....	Jan. 6, March 10, Sept. 1, Nov. 3
Wayne, Corydon.....	Jan. 5, March 2, May 11, Oct. 5
Webster, Fort Dodge.....	Jan. 12, March 16, Aug. 24, Oct. 23
Winnebago, Forest City.....	Feb. 23, May 11, Oct. 19, Dec. 7
Winneshiek, Decorah.....	Feb. 2, May 11, Sept. 21, Nov. 23
Woodbury, Sioux City.....	Jan. 5, March 16, May 4, Aug. 31,
	Nov. 4.
Worth, Northwood.....	Jan. 5, March 30, Sept. 7, Nov. 3
Wright, Clarion.....	Feb. 23, April 27, Oct. 6, Nov. 30

THE TWENTY-NINTH GENERAL ASSEMBLY.

HON. JOHN HERRIOTT, of STUART, Guthrie County, *President of the Senate.*
 HON. WILLARD L. BAXON, of Osage, Mitchell County, *Speaker of the House.*

SENATORS.

District.	NAME.	F. O. ADDRESS.	COUNTIES IN DISTRICT.	OCCUPATION.	NATIVITY.	Years in Lower House.	Age
23	Alexander J. S.*	Marion	Linn	Banker	Iowa	59	48
5	Allyn, Geo. S.*	Mt. Ayr	Decatur, Ringgold, Union	Banker	Illinois	53	59
6	Arthaud, E. L.*	Bedford	Adams, Taylor	Lawyer	Iowa	54	40
47	Beckman, E. W.*	Escherville	Clay, Dickinson, Emmet, Kosciusko, Palo Alto	Lawyer	Wisconsin	40	48
25	Bell, Geo. W.*	Iowa City	Iowa, Johnson	Physician	Iowa	22	55
36	Bishop, H. C.*	Elkader	Clayton	Lawyer	Iowa	55	50
14	Blanhard, L. C.*	Catawba	Mahaska	Ed. & Publ.	Iowa	50	50
2	Brighton, H. H.*	Fairfield	Jefferson, Van Buren	Lawyer	New York	41	68
12	Brooks, John T.	Hedrick	Keokuk, Poweshiek	Lawyer	Ohio	19	52
18	Bruce, James E.	Anita	Cass, Shelby	Banker	Iowa	52	52
23	Classen, J. R.*	Green Mountain	Marshall	Lawyer	Iowa	42	42
38	Courtright, O. B.	Waterloo	Black Hawk, Grundy	Farmer	Germany	35	53
39	Craig, Geo. M.*	Allison	Bremer, Butler	Lawyer	Illinois	43	53
35	Crawford, P. W.	Dubuque	Dubuque	Lawyer	Illinois	39	48
14	Crossley, James J.*	Winterset	Adair, Madison	Lawyer	Vermont	63	71
80	Dowell, Cassius C.	Des Moines	Polk	Lawyer	Iowa	33	33
31	Eichpatrick, J. A.*	Nevada	Boone, Story	Lawyer	Iowa	33	38
48	Garst Warren	Coon Rapids	Carroll, Greene, Sac	Law & Loans	Virginia	48	62
38	Grissold, H. J.*	Winthrop	Buchanan, Delaware	Merchant	Ohio	37	51
18	Harper, S. H.	Ottumwa	Wapello	Real Est. & Ins.	Wisconsin	39	44
43	Hartman, W. F.*	Hampton	Carro Gordo, Franklin, Hancock	Wh. Hardware	Ohio	49	59
97	Hartshorn, F. O.	Clarion	Hamilton, Hardin, Wright	Farmer & Stock	N. Hampshire	42	61
21	Hayward, W. C.	Davenport	Scott	Real Estate	Iowa	45	45
27	Healy, Thos. D.*	Ft. Dodge	Calhoun, Webster	Manufacturer	New York	38	55
46	Hobart, Alva C.*	Cherokee	Cherokee, Ida, Plymouth	Lawyer	Iowa	37	37
				Attorney	Wisconsin	52	43

SENATORS—CONTINUED.

Dist.	NAME.	P. O. ADDRESS.	COUNTIES IN DISTRICT.	OCCUPATION.	NATIVITY.	Years in Iowa.	Age.
84	Hogue, E. L.	Blencoe.	Crawford, Harrison, Monona	Farmer	Iowa	41	41
17	Hopkins, F. M.*	Guthrie Center	Audubon, Dallas, Guthrie	Banker	Iowa	48	48
83	Hubbard, E. H.*	Sioux City	Woodbury	Lawyer	Indiana	35	53
8	Junkin, Joseph M.*	Red Oak.	Mills, Montgomery	Lawyer	Iowa	48	48
23	Lambert, Thomas*	Sabula	Jackson	Publisher	Iowa	47	47
7	Lewis, Lester W.	Clairinda	Fremont, Page	Banker	Illinois	47	43
41	Lister, George W.*	Sibley	Lyons, O'Brien, Osceola, Sioux	Lawyer	Illinois	41	43
42	Lyon, D. A.	Oresco	Howard, Winnebago	Lawyer	Illinois	34	52
4	Mardis, Alex.	Corydon	Lucas, Wayne	Imp'l. Dealer	Illinois	36	51
29	Maytag, Fred L.	Newton	Jasper	Con. and Bldr.	Ohio	45	50
24	McHitt, John T.*	Tipton	Cedar, Jones	Manufacturer	Illinois	35	45
20	Molsherry, F. M.	Columbus Jct.	Louisa, Muscatine	Lawyer	Iowa	40	40
2	† Vacancy			Lawyer	Iowa	36	33
19	Saunders, C. G.†	Council Bluffs	Appanoose, Davis	Attorney	New York	41	41
9	Smith, Fred N.	Burlington	Pottawattamie	Farmer	Iowa	34	62
41	Smith, James A.*	Osgae	Les Moines	Lumber Dealer	New York	33	51
44	Spanning, E. C.	Marble Rock.	Mitchell, Winnebago, Worth.	Farmer	New York	33	64
11	Talkman, W. B.*	Oscola	Chickasaw, Floyd	Lawyer	West Va.	51	53
15	Townsend, Fred*	Albia	Clarke, Warren	Lawyer	Iowa	40	40
40	Trewin, James H.*	Lausing	Marion, Monroe	Lawyer	Illinois	40	44
45	Whipple, Wm. P.	Vinton	Almamee, Fayette	Attorney	Iowa	45	45
23	Wilson, John L.	Almont	Benton, Tama	Farmer	Iowa	45	46
50	Winne, E. K.	Humboldt	Clinton	Real Estate.	Iowa	48	23
1	Young, David A.	Argyle	Buena Vista, Humboldt, Pocahontas	Farmer	Illinois	43	50
10	Young, John A.	Washington	Lee	Bank Cashier	Indiana	59	64

Republicans in Roman. 40. Democrats in Italic. 9. Vacancy. 1. *Elected to full term, 1899.

†Elected in 1922 to fill vacancy caused by resignation of A. S. Hazelton.

‡Caused by resignation of Claude R. Porter.

RECAPITULATION:

Former Legislative Service—Alexander S. 26, 27, 28; G. A. ; Allyn, S. 24, 27, 28; Arthaud, S. 23; Baughman, S. 28; Ball, H. 21, S. 28; Bishop, S. 28; Blanchard, H. 25, S. 26, 27, 28; Brighton, H. 26, 27, S. 28; Classen, H. 26, 27, S. 28; Courtright, elected to vacancy, S. 23; Craig, S. 25, 26, 27, 28; Crossley, S. 28; Dowell, H. 25, 26; Fitzpatrick, S. 28; Garst, S. 25, 26;

27, 28; Griswold, H. 25, 26, S. 28; Harriman, H. 24, 25, S. 26, 27, 28; Hayward, S. 27, 28; Healy, S. 26, 27, 28; Hobart, S. 26, 27, 28; Hopkins, S. 28; Hinshard, H. 19, S. 28; Junkin, S. 26, 27, 28; Lambert, H. 26, 27, S. 28; Lewis, H. 26, 28, S. 24, 25; Lister, S. 28; Lyons, S. 27, 28; Mardis, S. 28; Moffitt, S. 28; Smith (Fred N.), elected to fill vacancy, S. 28; Smith (J. A.) H. 22, 23, S. 28; Spaulding, H. 24, 25, 26; Tallman, S. 28; Townsend, S. 28; Trewin, H. 25, S. 26, 27, 28; Wilson, H. 25, 26, S. 27, 28; Young (D. A.), S. 27, 28.

Military Service—Alexander, Captain Co. A, 81st Iowa Inf.; Blanchard, private Co. K, 28th Iowa Inf.; Classen, Private Co. D, 34th Ill. Inf.; Crads, Private Co. H, 88th Ill. Inf.; Crawford, 2d and 1st Lieut. 8d Iowa Inf., Captain 4th Regt. U. S. Vet. Vols.; Fitzpatrick, Private Co. E, 8d Iowa Inf.; Harper, 30th Iowa Inf., and 46th U. S. C. T., mustered out as Captain; Moffitt, Lieut. Col. 60th Iowa Inf.; Young (J. A.), Private, 2d and 1st Lieut. and Captain Co. A, 26th Iowa Inf.

Married—45. Widower—Blanchard, 1. Single—Brighton, Dowell, Winne, 3. Vacancy, 1.

REPRESENTATIVES.

District	NAME.	P. O. ADDRESS.	COUNTIES IN DISTRICT.	OCCUPATION.	NATIVITY.	Years in Iowa
27	Anderson, J. M.	Indiatola	Warren	Editor and Pub	Ohio	55
27	Bailey, M. Z.	Diagonal	Ringgold	Farmer	Iowa	46
56	Vacancy*		Howard			
56	Barkley, A. J.	Boone	Boone	Banker	Iowa	60
48	Bealer, E. J. C.	Cedar Rapids	Linn	Cont. and Qry	Switzerland	46
11	Black, Charles W.	Malvern	Mills	Farmer	Ohio	50
8	Blakemore, W. D.	Bedford	Taylor	Retired farmer	Ohio	58
84	Boysen, Asmus	Gray	Andrison	Farm. and Bkr	Denmark	54
18	Buchanan, A. W.	Ottumwa	Wapello	Grain and flour	New Jersey	52
43	Calderwood, M. H.	Kidridge	Scott	Farm. and Bkr	Iowa	39
10	Campbell, R. C.	Hamburg	Fremont	Attorney	New Jersey	42
20	Carden, William F.	Winfield	Henry	Hdw. and Imp.	Iowa	37
19	Cassel, Andrew F.	Four Corners	Jefferson	Farmer	Sweden	57
82	Cheney, A. H.	Spencer	Clay, Palo Alto	Ag. Imp. l's	Vermont	36
86	Christanson, Geo. P.	Randall	Hamilton	Grn. & Banker	Denmark	55
63	Clarke, Geo. W.	Adel	Dallas	Lawyer	Indiana	46
59	Ceburn, Geo. F.	Fielding	Cerro	Farmer	Illinois	27
55	Celicio, C. C.	Carroll	Carroll	Editor	Ohio	43
83	Cowles, Gardner	Algona	Kossuth	Real estate	Iowa	41

* Caused by the death of W. K. Barker.

REPRESENTATIVES—CONTINUED.

District.	NAME.	P. O. ADDRESS.	COUNTIES IN DISTRICT.	OCCUPATION.	NATIVITY.	Years in Iowa.	Age.
13	Crouse, Clinton S.	Preseott	Adams.	F'r'm'y and Stk	Pennsylvania.	27	63
1	Cruikshank, J. P.	Ft. Mitchell	Lee.	Financial Agt.	Iowa	48	48
51	Cummings, B. F.	Marshalltown.	Marshall.	Lawyer	New York	88	89
14	Davenport, D.	Oreston	Union	Abstracter	Illinois	27	51
56	Davis, Wm. A.	Dunlap	Crawford	Farmer.	Illinois	46	47
31	Deeds, William D.	Danville	Des Moines	Farmer.	Iowa	33	32
30	Douglas, Timothy	Sheldon	Lyon, O'Brien.	Farmer.	Ireland	24	63
68	Dunham, Geo. W.	Manchester	Delaware	Attorney	Iowa	45	54
90	Edson, Willard Lee.	Osage	Mitchell	Attorney	Iowa	54	54
78	Edwards, M. F.	Parkersburg	Butler	Physician.	Pennsylvania	17	44
6	Elker, B. L.	Decatur	Decatur	Physician.	Iowa	31	31
87	English, Emory H.	Valley Junction	Polk	Edi. & P'bl'r	Iowa	32	32
78	Fields, E. A.	Akron	Plymouth	Grn. & Miller	Illinois	10	83
70	Fleunkem, J. O.	Strawberry Pt.	Clayton	Retired	Iowa	40	40
31	Freeman, W. H.	Oakland	Pottawatomie	Elk. & Stk. D.	Illinois	36	53
79	Freuden, A. F.	Dubuque	Dubuque	Lumber Merchant	Germany	18	43
64	Furry, Mark J.	Alden	Hardin	Attorney	Iowa	40	40
76	Glenrist, F. O.	Laurens	Humboldt, Poccabontas	Lawyer.	Pennsylvania	31	33
9	Grant, Valentine	Clamanda	Page	Merchant	Germany	38	80
52	Grealey, W. M.	Ames	Story	Banker.	New York	61	37
23	Greene, Robert, A.	East Perry	Madison	Merchant	Iowa	37	36
49	Hamann, Albert W.	Davenport.	Scott	Lawyer.	Iowa	26	26
16	Haesbalkist, R. A.	Chariton.	Lucea	Merchant	Sweden	38	32
88	Hawk, Wm. W.	Colfax	Jasper	Phys. & Surg.	Ohio	48	69
54	Head, Mahlon	Jefferson	Greene	Banker.	Ohio	47	57
33	Hertel, E. M. E.	Harlan	Shelby	Real Estate.	Germany	30	47
46	Hilinger, Geo. E.	Sabula	Jackson	Law & Bank.	Iowa	28	28
37	Hwoschmidt, Robt.	Lansing	Allamakee	Imp't. & Coal	Germany	33	53
40	Hughes, Jr., John	Williamsburg	Iowa	Lumber Dealer	Ohio	46	61
81	Hurt, David W.	Clear Lake.	Cerro Gordo.	Attorney	Wisconsin	21	46
21	Jaeger, Louis M.	Burlington	Des Moines.	Cigar Maker	Iowa	44	44
31	Jones, John H.	Ayers	Pottawatomie	Banker.	Massachusetts	24	47
25	Jones, Wm. G.	Oskatoose	Mahaska.	Lawyer.	Iowa	41	41

*Elected in 1903 to fill vacancy caused by death of Hugh Langen.

69	Keagy, H. R.	Epworth	Dubuque	Merchant.	Iowa	41
17	Kendall, N. E.	Albia	Monroe	Lawyer	Iowa	84
85	Kerr, W. M. G.	Grundy Center	Grundy	Lawyer	Iowa	81
32	Kling, H. B.	Woodbine	Harrison	Lumber, Gr. etc	Wisconsin	25
86	Kothhof, John H.	Dresden	Chickasaw	Far. and Drym.	Germany	84
41	Koons, Geo. W.	Louis City	Johnson	Banker	Pennsylvania	48
45	Larsen, Raymond C.	Clinton	Clinton	Farmer	Iowa	29
71	Larabee, Jr., Wm	Clermont	Wayette	Farmer	Iowa	82
44	Leach, Louis J.	West Branch	Cedar	Physician	Ohio	47
88	Lyman, J. P.	Grinnell	Poweshiek	Attorney	New York	42
23	McCure, W. H.	Fonlanelle	Adair	Editor & Pblr.	Illinois	42
22	McCurkin, E. L.	Morning Sun	Louisia	Banker	Iowa	44
49	McNie, Malcolm	Vinton	Benton	Farmer	New York	34
1	Marshall Sabret T	Keokuk	Lee	Farmer	Iowa	46
60	Maries, Joseph	Odebolt	Sac	Attorney	Iowa	34
82	Meservey, S. T.	Ft Dodge	Webster	Edw. Mcht.	Iowa	47
79	Mongomery, Df	Ireson	Sioux	Manufacturer.	Illinois	48
8	Moore, Samuel A.	Bloomfield	Davis	Farmer	Canada	20
45	Mordhorst, Chas	Wheatland	Clinton	Retired Mcht.	Indiana	51
2	Nagle Lee.	Milton	Van Buren	Farmer	Germany	33
42	Nichols, J. I.	West Liberty	Muscatine	Bank Cash	Iowa	32
74	Patton, D. J.	Hampton	Franklin	Farmer	Iowa	47
4	Payne, Frank S.	Centerville	Appanoose	Farmer	Pennsylvania	33
80	Pipher, John	Griswold	Cass	Farmer	Iowa	38
85	Powers, P. H.	Powersville	Floyd	Lawyer	Iowa	38
76	Pritchard, J. S.	Belmond	Hancock, Wright	Drft, Far. etc	Germany	47
81	Robinson, R. F.	Armstrong	O-seeola, Emmet, Dickinson	Far. & Mcht.	Canada	34
88	Roome, John S.	Calmar	Winnebuck	Farmer	Michigan	46
91	Secon, Eugene	Forest City	Worth, Winnebago	Banker	Connecticut	35
47	Sosol, F. J.	Onalwa	Jones	Phys & Surg	Canada	35
67	Springer, L. F.	Independence	Buchanan	Real Estate	New York	40
5	Stiles, James A. J.	Allerton	Wayne	Lumber & Bank.	Ronemite	48
12	Stratton, Cyrus L.	Red Oak	Montgomery	Attorney	Pennsylvania	22
48	Stuckelager, W. C.	Lisbon	Linn	Attorney	Pennsylvania	57
53	Swealey, Marlin J.	Sioux City	Woodbury	Farmer	Ohio	31
72	Sweet, Burton E.	Waverly	Braner	Banker	Iowa	33
37	Teachout, H. E.	Des Moines	Polk	Lawyer	Iowa	45
15	Temple, M. L.	Osgoila	Clarke	Attorney	Iowa	34
61	Townsend, D. J.	Lohrville	Calhoun	Ice Dealer	New York	27
24	Utterback, A. M.	Hedrick	Keokuk	Phys. & Surg.	West Va.	29
				Farm & Stock.	Illinois	33
					Iowa	45
					Iowa	42

+Elected in 1902 to fill vacancy caused by death of T. P. Walden. +Elected in 1902 to fill vacancy caused by resignation of Charles W. Carter.

REPRESENTATIVES—CONTINUED.

District.	P. O. ADDRESS.	NAME.	COUNTIES IN DISTRICT.	OCCUPATION.	NATIVITY.	Years in Iowa.	Age
50	Walters, Chas E	Toledo.	Jame	Attorney	Iowa	35	35
26	Warren, J. L.	Pella.	Marion	Lawyer	Iowa	49	40
57	Waring, Will C.	Whiting.	Ida, Monona.	Lumber & Imp	Iowa	45	46
28	Willetts, John T.	Oto	Woodbury	Banker	Illinois	21	40
77	Wilson, A. J.	Marathon	Evans, Vista	Bl. & Gr. Dir.	Iowa	41	41
23	Wilson, Charles J.	Washington.	Washington.	Attorney	Iowa	52	53
68	Wise, Charles A.	Cedar Falls	Black Hawk	Banker	Germany	45	55
35	Wright, Nate	Stuart	Guthrie	Farmer.	Indiana	45	50

Republicans in roman, 82. Democrats in italic, 17. Vacancy, 1.

RECAPITULATION.

Former Legislative Service.—Anderson, H. 23; Barkley, H. 28; Black, H. 23; Blakemore, H. 23; Boysen, H. 23; Buchanan, H. 23; Calderwood, elected to fill vacancy in H. 23; Clarke, H. 23; Coburn, H. 23; Cowles, H. 23; Creuse, H. 23; Cruikshank, H. 23; Davis, H. 22, 23; Dadds, H. 23; Dunham, H. 23; Eaton, H. 27, 23; Edwards, H. 23; Eiker, H. 23; Furry, H. 23; Graff, H. 23; Hasselquist, H. 23; Hawk, H. 23; Head, H. 23; Hillsinger, H. 23; Hughes, H. 27, 23; Hurn, H. 23; Jaeger, H. 27, 18; Jenks, H. 23; Jones, H. 23; Kendall, H. 23; Kerr, H. 23; Koonza, H. 27, 23; Lyman, H. 23; Marshall, H. 23; Meservey, H. 21; Moore, S. 10, 11; Patton, H. 23; Payne, H. 23; Roome, H. 23; Sokol, H. 23; Stratton, H. 23; Stuckalager, H. 23; Sweet, H. 23; Temple, H. 23, 23; Townsend, H. 23; Warren, H. 23; Wilson (A. J.), H. 23; Wilson (O. J.), H. 23; Wise, H. 23; Wright, H. 23.

Military Service.—Barker, Sergeant 7th Iowa Inf.; Barclley, Private 23d Iowa Inf.; Bealer, Corporal Co. A, 23d Iowa Inf.; Black, First Sergeant 32d Ohio Vet. Vol. Inf.; Blakemore, Private Co. A, 1st Ohio Cav.; Cheney, 10th Vt. Inf., 7th and 12d Regts. U. S. C. T., Private to Major; Donahue, Private Co. B, 3rd Mass. H. A.; Graff, Sergeant 12th Mo. Cav.; Greeley, 151st N. Y. Inf.; Hawk, Private 33d Iowa Inf.; Head, Second Lieutenant Co. F, 10th Iowa Inf.; Hughes, Sergeant Co. G, 28th Iowa Inf.; Larrabee, Private Co. G, 52d Iowa Inf., Captain and Com. of Sub. of Vols. S. A. W.; Leech, Co. B, 2d Iowa Cav.; Lyman, Corporal 46th Iowa Inf.; Montgomery, volunteer service in Canada; Moore, Captain Co. G, 2d Iowa Inf., Lieutenant Colonel 46th Iowa Inf.; Pritchard, Private 2d Iowa Cav.; Stiles, Co. D, 3d Ohio Inf.

Married—87. Single—Christianson, Eiker, Furry, Hamann, Hillsinger, Langan, Marshall, Meservey, Springer—9. Widowers—Calderwood, Cassel, Stratton—8. Vacancy—1.

SENATE ORGANIZATION.

Lieutenant-Governor—John Herriott, of Stuart, Guthrie County.

Lieutenant-Governor's Clerk—Frank Herriott, of Des Moines, Polk county.

President pro tempore—W. F. Harriman, of Hampton, Franklin county.

Secretary—Dr. George A. Newman, of Cedar Falls, Black Hawk county.

First Assistant Secretary—S. D. Alexander, of Winterset, Madison county.

Second Assistant Secretary—H. C. Lounsbury, of Marshalltown, Marshall county.

Engrossing Clerk—Miss Lois M. Rigby, of Davenport, Scott county.

Enrolling Clerk—Miss Ella G. Christie, of Oskaloosa, Mahaska county.

Journal Clerks—Cecil Dixon, of Rockwell City, Calhoun county, and John Connolly, of Des Moines, Polk county.

Sergeant-at-Arms—Capt. E. C. Collins, of Garner, Hancock county.

File Clerk—W. E. Griswold, of Winthrop, Buchanan county.

Bill Clerk—Miss Kate Shelly, of Moingona, Boone county.

Assistant Bill Clerk—Earl Raney, of Marengo, Iowa county.

Postmistress—Miss Edith Leffingwell, of Glidden, Carroll county.

Chief Door Keeper—John H. Serene, of Lansing, Allamakee county.

Assistant Door Keepers—Jacob Fisch, of Granville, Sioux county; Samuel Salets, of Batavia, Jefferson county; Jesse Bowen, of Maxwell, Story county; William Keyes, of Belle Plaine, Benton county; J. H. Carter, of Redfield, Dallas county; Z. V. Ellsbury, of Marion, Linn county; G. W. Evans, of Wyoming, Jones county, and H. H. Palmer, of Red Oak, Montgomery county.

Janitors—Jeff Logan, of Des Moines, Polk county; P. S. Irvin, of Chariton, Lucas county, and William Thompson, of Ottumwa, Wapello county.

Lieutenant-Governor's Page—Samuel Dille, of Des Moines, Polk county.

Pages—Roy Brand, of Des Moines, Polk county; Lawrence Arthur, of Ottumwa, Wapello county; Ioan Jones, of Colfax, Jasper county; Ernst Canfield, of Cedar Falls, Black Hawk county; Carl J. Skinner, of Clinton, Clinton county; Frank Toby, of Hampton, Franklin county; William Welsh, of Des Moines, Polk county; John Stevenson, of Jefferson, Greene county.

HOUSE ORGANIZATION.

Speaker—Willard L. Eaton, of Osage, Mitchell county.

Speaker's Clerk—H. A. Abernethy, of Osage, Mitchell county.

Speaker pro tempore—N. E. Kendall, of Albia, Monroe county.

Chief Clerk—C. R. Benedict, of Shelby, Shelby county.

First Assistant—John O. Crockett, of Eldora, Hardin county.

Second Assistant—John Cook, of Hampton, Franklin county.

Engrossing Clerk—Mrs. Mollie Heist, of Eldon, Wapello county.

Enrolling Clerk—Emma Wheeler, of Mason City, Cerro Gordo county.

Journal Clerk—Harry E. Griffin, of Maquoketa, Jackson county.

Assistant Journal Clerk—Ford Howell, of Des Moines, Polk county.

Assistant Postmistress—Hester Runyan, of Odebolt, Sac county.

Bill Clerk—Bessie Conger, of Washington, Washington county.

Assistant Bill Clerk—J. P. Spaulding, of Perry, Dallas county.

File Clerk—C. F. Schell, of Garner, Hancock county.

Sergeant-at-arms—O. W. Reynolds, of Grundy Center, Grundy county.

Chief Doorkeeper—J. B. Lewis, of Spencer, Clay county.

Assistant Doorkeepers—Robert Blizard, of Newton, Jasper county; John Deboos, of Sibley, Osceola county; F. C. Fritz, of Stuart, Guthrie county; N. Fitzpatrick, of Williamsburg, Iowa county; T. W. Hazelton, of Calmar, Winneshiek county; R. P. Harris, of Des Moines, Polk county; J. A. Lios, of Sheldon, O'Brien county; W. S. Page, of Colesburg, Clayton county; J. A. Wilson, of Des Moines, Polk county.

Janitors—Nate Middleton, of Webster City, Hamilton county; Ed. Ross, of Sioux City, Woodbury county; C. F. Wright, of Davenport, Scott county; R. N. Hyde, of Des Moines, Polk county.

Speaker's Page—Robert H. Riley, of Des Moines, Polk county.

Pages—Verner H. Byers, of Garner, Hancock county; Larkin Crawford, of Des Moines, Polk county; Moscoe Conkling, of Jefferson, Greene county; Wilmot Long, of Des Moines, Polk county; Clarence Miller, of Ames, Story county; Samuel Moore, of Bloomfield, Davis county; Earl W. Riley, of Decatur City, Decatur county; Harry Sokol, of Monmouth, Jackson county; Richard Woodruff, of Des Moines, Polk county; Bertie H. Winslow, of Des Moines, Polk county.

Other State Departments, Commissions, Etc.

DEPARTMENT OF AGRICULTURE.

EX-OFFICIO MEMBERS.

- The governor of the state—Albert B. Cummins.
 The president of the State College of Agriculture and Mechanic Arts—
 Edgar W. Stanton (acting), Ames.
 The state dairy commissioner—Herbert R. Wright.
 The state veterinarian—Paul O. Koto, Forest City.

OFFICERS.

- President*—W. W. Morrow, Afton.
Vice-President—C. E. Cameron, Alta.
Secretary—J. C. Simpson, Des Moines.
Assistant Secretary—Carl S. Relyea, Storm Lake.
Treasurer—G. D. Ellyson, Des Moines.

DIRECTORS.

- First Congressional District*—J. P. Manatrey, Fairfield.
Second Congressional District—C. W. Phillips, Maquoketa.
Third Congressional District—W. C. Brown, Clarion.
Fourth Congressional District—R. T. St. John, Riceville.
Fifth Congressional District—S. B. Packard, Marshalltown.
Sixth Congressional District—T. C. Legoe, What Cheer.
Seventh Congressional District—M. J. Wragg, Waukeo.
Eighth Congressional District—John Ledgerwood, Leon.
Ninth Congressional District—M. McDonald, Bayard.
Tenth Congressional District—J. W. Wadsworth, Algona.
Eleventh Congressional District—H. L. Pike, Whiting.

Directors serve for a period of two years. The terms of directors from the odd numbered districts expire December, 1903, and the terms of directors from the even numbered districts expire December, 1904.

Officers are elected for a term of one year.

Annual convention second Wednesday in December each year.

BOARD OF HEALTH.

- A. M. LYNN, *President*, Des Moines.
 J. F. KENNEDY, *Secretary*, Des Moines.
 CHARLES W. MULLAN, *Attorney-General, ex-officio*, Des Moines.
 PAUL O. KOTO, *State Veterinary Surgeon, ex-officio*, Forest City.
 CHARLES FRANCIS, *Civil Engineer*, Davenport.

	TERMS EXPIRE.
CHARLES B. ADAMS, Sac City (Homeopathic)	January 31, 1904
JOHN A. MCKLVEEN, Chariton (Eclectic)	January 31, 1905
HENRY MATTHEY, Davenport (Regular)	January 31, 1906
ROBERT E. CONNIF, Sioux City (Regular)	January 31, 1907
FRED W. POWERS, Reinbeck (Regular)	January 31, 1908
J. H. SAMS, Clarion (Regular)	January 31, 1909
A. M. LINN, Des Moines (Homeopathic)	January 31, 1910

Regular meetings of the board, first Wednesday of February, May, August and November.

STATE BOARD OF MEDICAL EXAMINERS.

President.—J. A. MCKLVEEN, Chariton.

Secretary and Treasurer.—J. F. KENNEDY, Des Moines.

Members.—The physicians of the State Board of Health.

Examinations held two weeks preceding the meetings of the Board of Health
Correspondence relating to practice of medicine should be sent to the secretary of this board.

Every person practicing medicine or osteopathy in the state is required to procure a certificate from this board.

Every physician or osteopath itinerating within the state is required to procure a special license.

The board is authorized to issue two classes of certificates:

First, to physicians, under sections 2576 and 2582 of the code, and *second*, to Osteopaths, under chapter 153, laws Twenty-ninth General Assembly.

There is no provision in the law for issuing permits to practice midwifery.

BOARD OF EDUCATIONAL EXAMINERS.

President.—RICHARD C. BARRETT, A. M., State Superintendent of Public Instruction, *ex officio*.

Members of the Board—

George E. McLean, A. M. Ph. D., L. L. D., President State University, *ex officio*.

Homer H. Secrley, A. M., L. L. D., President State Normal School, *ex officio*.

TERMS EXPIRE

O. J. McManus, Council Bluffs	November 28, 1906
Mary Alice Altona, Des Moines	February 14, 1905

Two members of the board, one of whom shall be a woman, are appointed by the governor for terms of four years, and are not eligible for reappointment.

The board holds annually at least two public examinations of teachers, and a full record of their proceedings, as well as a complete register of all persons to whom certificates and diplomas are issued, is kept by the board.

The new code makes provision for a certificate to primary teachers of acknowledged ability and of successful experience. The holder of this certificate is authorized to teach in first, second and third grades in public schools in the state for a period of five years.

Special certificates, valid for five years, are issued in music, drawing penmanship, German, English, etc., for each of which a fee of \$3.00 is required.

Persons holding a certificate from the board are authorized, for a term of five years to teach in any public school of the state and those having a state diploma are authorized to teach during life.

Fee for state certificate, \$3, and for state diploma, \$5; fees when collected to be paid into the state treasury. If, however, an applicant shall fail in the examination, one-half of the fee is returned.

COMMISSIONERS OF PHARMACY.

TERMS EXPIRE

<i>President</i> —W. L. LOBLAND, Hawarden.....	April 23, 1908
<i>Vice-President</i> —N. T. HENDRIX, Columbus Junction.....	April 23, 1904
FLETCHER HOWARD, Des Moines.....	April 23, 1905
<i>Secretary</i> —CHAS. W. PHILLIPS, Jackson county; postoffice, Des Moines.	

Members of the board are appointed for a term of three years, one member each year. Every person who shall desire to conduct the business of selling at retail, compounding or dispensing drugs, etc., for medical use, must first be examined by said board and their names registered in a book kept by the board for that purpose, showing also his residence, together with the date of issuing certificate.

Fee for examination and certificate, \$5.

Graduates of recognized schools of pharmacy may be registered without examination. Fee for registration and certificate, without examination, \$2.

The following law relates to itinerant vendor's license:

Sec. 2594. Itinerant vendors of drugs—Any itinerant vendor of any drug, nostrum, ointment, or appliance of any kind for the treatment of any disease or injury, and all those who by any method publicly profess to treat or cure diseases, injury or deformity, shall pay to the treasurer of the commission of pharmacy an annual fee of \$100, upon the receipt of which the secretary of the commission shall issue a license for one year from its date. Two thousand dollars annually of the money arising from the license fund, or so much as may be needed, shall be devoted to defraying the expenses of the commission, and any balance remaining shall be paid into the state treasury. Said commission shall, on the first day of January of each year, make a verified and itemized statement in writing to the auditor of state, of all receipts and expenditures of money coming into their hands by virtue of their office. Any violation of this section shall be a misdemeanor, and any person shall, upon conviction thereof, pay a fine of not less than \$100, nor more than \$200. In actions or prosecutions under this chapter, it need not be proven that the defendant has not a license, but such fact shall be a matter of defense.

IOWA STATE LIBRARY.

BOARD OF TRUSTEES (EX-OFFICIO).

HON. ALBERT B. CUMMINS, Governor, President of Board.

HON. W. B. MARTIN, Secretary of State.

HON. R. C. BABBETT, Superintendent of Public Instruction.

HON. CHARLES A. BISHOP

HON. HORACE E. DEEMER

HON. JOHN C. SHERWIN

HON. EMLIN McCCLAIN

HON. SILAS M. WEAVER

HON. SCOTT M. LADD

} Judges of the Supreme Court.

JOHNSON BRIGHAM, State Librarian.

The accession list of the State Library on the first day of January, 1903, includes 76,317 volumes, exclusive of the volumes of the Traveling Library Department,—which department was, by act of the Twenty-ninth General Assembly, turned over to the Iowa Library Commission,—exclusive also of the volumes of the Historical Department with which the miscellaneous portions of the State Library were consolidated by act of the Twenty-eighth General Assembly. The total of accessions during the year 1902 was 4,774 volumes.

The actual transfer of books from the miscellaneous department of the State Library, left to the discretion of the Library Board, having been carried as far as the limited stack room in the Historical Department would permit, will not be completed until the completion of the Historical Building shall have made the full transfer feasible. This delay is a constant embarrassment, not only in the cataloging of the two departments, but also in the arrangement of new books on the shelves. The suspension of the work of consolidation compels the adoption of a temporizing policy in the shelving of books, which policy, though not in any sense seriously damaging, presents many difficulties, chiefly because of the tendency of the two growing departments, the Law and the Miscellaneous, to overlap each other, each calling with equal urgency for the most accessible space, and both now overflowing alcoves which a year ago afforded ample space.

The Law Department has within the year been strengthened by several new sets, and the alcove devoted to the literature of the law has been enriched by many purchases.

The Document Department is steadily nearing the goal of completeness—a goal very difficult of attainment. For most practical purposes, however, the seeker after documentary information can now obtain what he seeks, either in national documents or in those issued by the several states.

The Miscellaneous Department, during the past year, has grown chiefly in the direction of sociological works, periodicals and complete sets of standard works.

The card cataloging of the entire library after the most approved methods of library science,—a laborious task,—began in 1898 and continued along with the work of cataloging new books as they are accessioned, is nearing completion. It is anticipated that the completion of the work may be announced in the Official Register for 1904.

HISTORICAL DEPARTMENT.

Board of Trustees—GOV. ALBERT B. CUMMINS.

CHIEF JUSTICE CHARLES A. BISHOP.

JUDGE EMLIN McCCLAIN.

JUDGE H. E. FENNER.

JUDGE S. M. WEAVER.

JUDGE JOHN C. SHREBWIN.

JUDGE SCOTT M. LADD.

HON. W. B. MARTIN, Secretary of State.

HON. R. C. BARRETT, Superintendent of Public Instruction.

CHARLES ALDRICH, A. M., Curator.

As now organized, this department dates from the first day of July, 1882. Its chief purpose is the collection of historical data relating to our own state and the territory of the middle west of which it originally formed a part. So far as literature is concerned special efforts are made to collect Iowa newspapers from the earliest dates to the present time; works of state and general western and national history, biography and genealogy; works on the slavery question and the war for the Union; histories of all our wars from the earliest times; reports upon the census of both state and nation; works relating to the North American Indians; county histories; earlier and later maps; Iowa pamphlets; biographies of our notable men and women, printed or in manuscript; written or printed documents relating to early settlers and settlements; reports, catalogues and broadsides relating to the churches, educational and benevolent institutions of the state; in short, every species of data which can throw light upon local, state or western history.

The department publishes *The Annals of Iowa*, an illustrated quarterly historical magazine of eighty pages, which will enter upon its sixth volume with the number for April, 1903. This is made up of original contributions in history and biography. By direction of the trustees it is sent free to every organized library in our state. Its price to subscribers is \$1 per year.

In addition to *The Annals*, the Historical Department is to be credited with the following publications, viz.: Five biennial reports; "John Brown Among the Quakers, and Other Sketches," by Hon. Irving B. Richman; "First Census of the Original Counties of Dubuque and Des Moines," edited by Dr. Benj. F. Shambaugh; "History of the Constitutions of Iowa," by Dr. Shambaugh; reprints of the Laws of Iowa, 1838-39 and of 1839-40, and the hitherto unpublished Journals of the Council and House of Representatives of the extra session of 1840.

The department has secured fifty-eight fine oil portraits of distinguished Iowans, the most of which are now on exhibition in the art gallery of the historical building. Several more are promised in the near future.

The historical collections of the department up to January 1, 1903, are as follows:

Bound volumes of newspapers	2954
Newspapers and periodicals currently received	412
Books and pamphlets in the library	11,025

Also a large collection of autograph letters and manuscripts.

The Museum includes seven large autograph cases; a collection of recent, aboriginal and prehistoric pottery—some of the most interesting specimens of which were found in our own state; a large collection of stone implements, among which is an Iowa axe weighing 8¼ pounds—one of the largest ever discovered—with hundreds of flints; many teeth and other bones of the mammoth and mastodon, all of which were found in Iowa; two large cases of birds—mostly specimens found within our state; many Iowa mammals; four large aquariums stocked with a collection of Iowa fishes; a case of Indian baskets, bead work,

implements and weapons, the most of which were manufactured by the Musquakie Indians of Tama county; a collection of arms—cannon, mortars, swivel guns, rifles, muskets, carbines, swords and pistols—in use during the Civil, Spanish and Philippine wars; duplicates in bronze of most of the historic medals issued by the U. S. Government; the Larrabee case with its highly interesting and historically valuable contents; with single items of more or less importance.

A large portion of the articles in this museum possess historic value, aside from their popular interest. It is estimated that over 50,000 people visit the Museum and Art Gallery annually. In this way the people are realizing a return for the taxes they pay for the support of the department. Not the least gratifying result of the years of work devoted to this department is the great measure of appreciation which has been accorded to it by people in every part of Iowa.

HORTICULTURAL SOCIETY.

President—M. J. WBAGG, Waukesa.
Vice-President—W. A. BURNAP, Clear Lake.
Secretary—WESLEY GREENE, Davenport.
Treasurer—ELMER M. REEVES, Waverly.
Librarian—WESLEY GREENE, Davenport.

DIRECTORS.

First District—C. G. Blodgett, Mt. Pleasant.
Second District—Abner Branson, New Sharon.
Third District—Silas Wilson, Atlantic.
Fourth District—William Langham, Cedar Rapids.
Fifth District—W. O. Willard, Grinnell.
Sixth District—M. J. Graham, Adel.
Seventh District—B. Shontz, Correctionville.
Eighth District—C. H. True, Edgewood.
Ninth District—G. A. Ivins, Iowa Falls.
Tenth District—P. F. Kinne, Storm Lake.
Eleventh District—J. S. Trigg, Rockford.
Twelfth District—Eugene Secor, Forest City.

Terms of members from odd numbered districts will expire in 1904; those of even numbered districts in 1903.

Annual meetings of the society are held the second Tuesday of December of each year.

The society publishes an annual report full of valuable and interesting papers.

The object of this society is the promotion and encouragement of horticulture and arboriculture in the state by the collection and dissemination of practical information regarding the cultivation of such fruits, flowers and trees as are best adapted to the soil and climate of the state. The rooms of the society are kept open at all times for the reception of visitors. All communications on horticultural topics will be promptly answered by the secretary. The next annual meeting will be held the second Tuesday in December, 1903.

IOWA GEOLOGICAL SURVEY.

Geological Board:

- HON. ALBERT B. CUMMINS, Governor of Iowa.
 HON. B. F. CARROLL, Auditor of State.
 DR. GEORGE E. MACLEAN, President of State University.
 PROF. E. W. STANTON, Acting President of Iowa State College.
 BRUCE FINKE, President Iowa Academy of Sciences.

Geological Corps:

- SAMUEL CALVIN, State Geologist.
 A. G. LEONARD, Assistant State Geologist.
 J. B. WREMS, Chemist.
 S. W. BEYER,
 W. H. NORTON,
 J. A. UDDEN,
 T. H. MACBRIDE,
 IRA A. WILLIAMS,
 L. E. YOUNG,
 THOMAS E. SAVAGE, } Special Assistants.
 NELLIE E. NEWMAN, Secretary.

Since its organization in 1882 the Iowa Geological Survey has issued twelve reports, including ten annual and two special reports, besides one bulletin. It has surveyed and mapped sixty counties, with an area of 33,262 square miles. Reports have been prepared on the physiography, geology and natural resources of these counties, special attention being given to their economic products, such as coal, clay and building stone. Special reports have also been prepared on the coal deposits, gypsum, lead and zinc, artesian wells, and building stones of the state. A bulletin on the "Grasses of Iowa" has also been issued.

STATE OIL INSPECTORS.

- | | |
|--------------------------------|-------------------------------|
| H. M. PICKELL, Des Moines. | FRANK B. ROGERS, Britt. |
| CHAS. S. ROGERS, Mt. Pleasant. | THOS. CHANTLAND, Badger. |
| EDWIN I. CAMERON, Davenport. | W. J. SCOTT, Ida Grove. |
| LEROY BURGH, Cedar Rapids. | W. A. WELCH, Sioux City. |
| A. E. WHITNEY, Fayette. | ED. C. BROWN, Council Bluffs. |
| R. A. SANTEE, Cedar Falls. | JOHN B. CURRIE, Creston. |
| S. W. MORGAN, Marshalltown. | P. GAD. SEEVERS, Oskaloosa. |

STATE BOARD OF EXAMINERS OF MINE INSPECTORS.

Appointed by the Executive Council for a term of two years. Terms expire January 25, 1904. Compensation, \$5 per diem.

- | | |
|--------------------------|--------------------------|
| D. C. PHILLIPS, engineer | Hiteinan, Monroe county |
| HARRY BOOTH, operator | Knoxville, Marion county |
| EDWARD M. GREY, operator | Des Moines, Polk county |
| JOHN OWENS, miner | Beacon, Mahaska county |
| JOHN CALDWELL, miner | Seymour, Wayne county |

STATE INSPECTORS OF BOATS.

Appointed by the Governor. Term two years. Terms expire May 1, 1904.
Compensation, fees.

BYRON T. SMITH	Council Bluffs, Pottawattamie county
A. W. CHAPEL	Storm Lake, Buena Vista county
ALONZO A. JENKS	Leon, Decatur county
J. B. THOMPSON	Spirit Lake, Dickinson county
GEORGE B. FREEMAN	Mason City, Cerro Gordo county
TACITUS HUSSEY	Des Moines, Polk county
H. P. KEYHOR	Ottumwa, Wapello county

STATE BOARD OF VETERINARY MEDICAL EXAMINERS.

Appointed by the Governor. Term three years. Compensation, \$5 per diem.
Terms Expire

WILLIAM A. HECK, President, Maquoketa	July 13, 1903
PETER MALCOLM, Treasurer, New Hampton	Nov. 26, 1903
HENRY E. TALBOT, Secretary, Des Moines	July 28, 1904

STATE BOARD OF DENTAL EXAMINERS.

Appointed by the Governor. Term five years. Compensation, \$5 per diem.
Terms Expire

F. P. WEBBER, Cherokee	July 31, 1903
T. L. JAMES, President, Fairfield	July 31, 1904
F. A. LEWIS, Secretary and Treasurer, Ottumwa	July 31, 1905
FRANCIS M. SHRIVER, Glenwood	July 31, 1906
O. S. SEABLES, Dubuque	July 31, 1907

SUPERINTENDENT OF WEIGHTS AND MEASURES.

Appointed by the Governor. Salary, \$50 per annum.
PROF. L. G. WELD, Johnson county; postoffice, Iowa City.

DIRECTOR OF WEATHER SERVICE.

Appointed by the Governor. Term two years. Term expires June 3, 1904.
JOHN R. SAGE, Polk county; postoffice Des Moines.

STATE FISH AND GAME WARDEN.

Appointed by the Governor. Term three years. Term expires March 31, 1904.
Salary. \$1,200.

GEORGE LINCOLN, Cedar Rapids, Linn county.

Superintendent of hatchery, Spirit Lake, L. B. Peterson.

LIST OF DEPUTY FISH AND GAME WARDENS.

Alsop, Thomas.....	Dubuque	Dye, Thos. H.....	Milton
Anderson, Geo.....	Forest City	Darraha, Hugh.....	Mystic
Alfred Charles.....	Ames	Donneaud, Benj.....	Madrid
Andrews, Geo.....	Oskaloosa	Davenport, W. H.....	Rutland
Allen, Wm.....	Knoxville	Doctor, Jno.....	Hawarden
Albright, G. A.....	Lisbon	Dawson, J.....	Rockwell City
Anson, G. E.....	Glidden	Daniel, C. W.....	Denver
Abts, C. H.....	Owego	Ewing, Thos. H.....	Ackley
Bethel, Geo.....	Davenport	Ellis, S. S.....	Little Sioux
Brown, E. C.....	Council Bluffs	Edgington, Jonathan.....	Eldora
Bunt, Jas. E.....	Armstrong	Engle, O.....	Crescent
Beltman, Henry.....	Okoboji	Elliott, Wm.....	Selma
Bethel, Oscar.....	Davenport	Edgar, W. A.....	Cedar Rapids
Bowers, W. E.....	Cresco	Eilers, Will.....	Boone
Blackburn, W. H.....	Jefferson	Elliott, Right.....	Kosata
Bullmar, Linna.....	Decorah	Ellsworth, C. A.....	Elkader
Bailey, Chas. O.....	Washington	Fox, Chas.....	Clermont
Baker, C. C.....	Independence	Falk, J. F.....	Sumner
Bramer, A. R.....	Mason City	Ford, C. K.....	Sioux City
Berry, W. W.....	Grinnell	Fitzgerald, J. B.....	Sac City
Baker, Anthony.....	Britt	Fegies, Wm.....	La Porte
Beebe, Oscar.....	Fairfax	Floyd, F. H.....	Center Point
Barniere, H.....	Dubuque	Freeh, J. A.....	Rancorff
Blin, C. E.....	Humboldt	Faulkner, W. H.....	Anita
Bush, Jas.....	Humboldt	Fau kes, E. E.....	Webster City
Boyer, Wm.....	Decorah	Green, Henry.....	Spencer
Briles, Wm.....	Chariton	Glass, Chas.....	Armstrong
Boyle, Jas.....	Clinton	Grimes, Henry.....	Zearing
Boyd, W. J.....	Oelwein	Gardner, R. B.....	Fredericksburg
Braig, Fred.....	Bellevue	Glass, J. H.....	Armstrong
Beals, Harry.....	Eagle Grove	Ganzley, F. J.....	Victor
Barr, T. W.....	Vinton	Hornor, Jacob.....	Northwood
Baxter, R. M.....	Zearing	Hinton, Edward.....	Goldfield
Bolin, Jno.....	Clarksville	Horsley, Wm H.....	Marshalltown
Boyle, J. W.....	Dunkerton	Holecomb, H.....	Center Point
Carr, Chas.....	Oskaloosa	Halliday, M. H.....	Davenport
Clark, U. S.....	Elkader	Hall, Jno. C.....	Woodward
Chapman, H. A.....	Mason City	Hartsough, P. L.....	Oelwein
Cunningham, Chas.....	Woden	Halsted, J. T.....	Blairstown
Cole, A. A.....	Nevada	Hammond, V. L.....	Lake View
Counor, J. B.....	Albia	Harney, Wm.....	Eveland
Craig, H.....	Mt. Pleasant	Hall, W. M.....	Glenwood
Campbell, Ed.....	Ottumwa	Harris, Jno.....	Des Moines
Caron, Frank.....	Maquoketa	Hargraves, J. H.....	Decorah
Clarkson, Frank P.....	Des Moines	Heath, G. B.....	Quasqueton
Coquillette, D. L.....	Coggon	Howard, F. E.....	Delhi
Carter, Henry.....	Monticello	Hutton, J. W.....	Monticello
Conuo, F. H.....	Tipton	Hinshaw, E. C.....	Okoboji
Davis, B. C.....	Ft. Madison	Henderson, E. M.....	Oelwein
Daniels, J. H.....	West Union	Harman, S. T.....	Bertram
Davis, G. M.....	Reinbeck	Jeroloum, Jas.....	Shellrock
Dodge, A. B.....	Marshalltown	Johnston, M. O.....	Randall
		Jasper, Herman.....	Davenport
		Jordan, Henry.....	Cedar Falls
		Krivesland, Henry.....	Ruthven
		Kibbler, P. C.....	Eldon
		Knight, W. C.....	Goldfield

Kirby, F. O. Grand Junction
 Kenyon, A. E. Ossian
 Kneeland, Jno. Clermont
 Kuhl, C. B. Sioux City
 Kramer, J. A. Elkader
 Kress, Henry Rowley
 Law, W. M. Waterloo
 Linderman, Chas. Charles City
 Long, W. T. Belinda
 Luddington, A. N. Adel
 Littlejohn, A. Independence
 Lightfoot, Harry Zearing
 Lamberson, C. M. Clear Lake
 Lockwood, W. C. Herndon
 LaTier, J. D. Waterloo
 Lambert, J. G. Sabula
 Lilly, Charles Cedar Rapids
 Lane, I. H. Cedar Rapids
 Larkin, A. Plainfield
 McDonald, T. D. Eldora
 McPherson, J. C. Alden
 McCelhinney, T. R. Dysart
 Mayer, Fred Humboldt
 Mathews, W. R. Lynnville
 Marstin, A. T. Wellsburg
 Middendorf, Wm. Fort Madison
 Martin, B. H. Oskaloosa
 Moore, C. M. Centerville
 Mathes, Abraham Lake View
 Mosher, J. N. Rockford
 Merser, W. D. Corning
 Middlesworth, N. R. Beacon
 Mason, Peter Humboldt
 Miller, Jos. J. Ottumwa
 Minor, Nelson. Columbus Junction
 Miller, B. H. Hazleton
 Mignel, Henry Okoboji
 Mareon, W. C. Glidden
 Miller, R. S. Spirit Lake
 Millage, Jeremiah Moscow
 Moore, F. J. Cedar Falls
 Marsh, M. B. Waverly
 Marfitt, J. Lloyd Wapello
 Neuman, L. H. Walford
 Neim Meyer, J. J. Ottumwa
 Newman, Harry E. Marion
 Osborn, Jno. Center Point
 O'Brien, Ed. Melrose
 Onan, D. R. Cedar Falls
 Olson, A. E. Burnside
 Olson, O. Goodell
 Oxley, A. M. Marion
 Peterson, Andrew Spirit Lake
 Perkins, W. S. Sioux Rapids
 Phelps, H. R. Hampton
 Palmer, E. M. Elkader
 Peterson, Julius Decorah
 Poynear, Geo. E. Williamsburg
 Pascol, D. S. Grand Mound
 Peterson, Sophus Britt
 Pitts, W. S. Fredericksburg
 Pencynner, Chas. Humboldt
 Plum, S. P. Wapello
 Prudden, August. Nashau
 Powell, H. E. Hiteman
 Parker, J. M. Colfax
 Parks, E. A. Lake View

Quimby, S. C. Des Moines
 Rainbow, William. Lake View
 Rider, Harry Forest City
 Russell, James Elkader
 Riley, M. Bancroft
 Rust, Ed. Waverly
 Reed Elmer Montrose
 Ridall, H. W. Tripoli
 Rowe, Mat Brandon
 Rodgers, C. C. Bertram
 Swift, Chas. H. Sabula
 Small, S. F. Wapello
 Scott, L. O. McClellsburg
 Schippert, Simon Burlington
 Sloat, Geo. Chickasaw
 Sheldon, A. H. Mason City
 Selbig, Geo. Waverly
 Skavin, H. A. Cherokee
 Smith, W. S. Nevada
 Scott, J. D. Mediapolis
 Story, Geo. Glenwood
 Spalding, J. P. Perry
 Simpson, W. H. Marengo
 Soss, Fred Girard
 Sperling, C. H. LeMars
 Santee, Geo. W. Storm Lake
 Simpson, Wm. Sabula
 Singlar, O. E. Beloit
 Stofer, F. J. Solon
 Stoddard, R. B. Geneva
 Sparks, J. M. Boone
 Spalding, S. J. Des Moines
 Sewall, Jas. Waverly
 Steen, L. H. Sabula
 Taylor, T. H. Emmetsburg
 Trumpler, Ezra. Charles City
 Toney, S. W. Clinton
 Taylor, Frank Centerville
 Tefft, Jas. Jesuo
 Tidment, W. Dunkerton
 Thompson, W. G. Stanwood
 Tubbs, H. S. Manchester
 Tesar, F. A. Hopkinton
 VanPelt, Wm. Lavolia
 VanPatten, J. E. She don
 Veal, J. D. Little Sioux
 Vest, Wm. Toledo
 Waterbury, O. P. Nora Springs
 Winkoop, C. M. Cedar Falls
 Wickham, Ed. Clermont
 Wartel, R. C. Shenandoah
 White, R. W. Charles City
 Wylie, E. Colfax
 Wise, A. P. Whiting
 Whitmore, T. F. Onawa
 Whipkey, George F. Rock Rapids
 Wilson, C. H. Red Oak
 Woodley, W. W. Mt. Auburn
 Withair, J. W. Alburnette
 Winegar, Geo. R. Brandon
 Winegar, Frank Chester
 Wood, Amos Rockwell City
 Wilson, A. C. Oelwein
 Webster, Frank Winslow
 Wygle, Jas. Clarksville
 Young, R. S. Clear Lake
 Young, Geo. Clarinda

STATE VETERINARY SURGEON.

Appointed by the Governor. Term expires April 25, 1904. Compensation, \$5 per diem.

Paul O. Koto.....Winnebago county; postoffice, Forest City

ASSISTANT VETERINARY SURGEONS.

Appointed by the governor.

Hal C. Simpson.....	Denison	J. D. Inger.....	Waverly
J. R. Saunders.....	Corydon	J. G. Parslow.....	Shenandoah
D. E. Baughman.....	Fort Dodge	D. H. Miller.....	Harlan
S. K. Hazlet.....	Oelwein	S. H. Johnston.....	Carroll
C. E. Stewart.....	Chariton	E. G. Piper.....	Ida Grove
W. H. Austin.....	Newton	F. A. Dolton.....	Dubuque
F. J. Neiman.....	Marshalltown	Samuel H. Bauman..	Birmingham
L. U. Shipley.....	Sheldon	W. B. Niles.....	Sidney
G. E. Noble.....	Osage	W. L. Evers.....	Iowa Falls
J. H. McLeod.....	Charles City	C. A. Johnson.....	Sioux City
P. Malcolm.....	New Hampton	Augustus Lames.....	Dysart
Henry C. Talbot.....	Des Moines	Bernard Harmon.....	Decorah
John J. Repp.....	Ames	Geo. Kerr.....	Washington
J. W. Griffith.....	Cedar Rapids	R. R. Hammond.....	Alta

IOWA ACADEMY OF SCIENCES

President.—BRUCE FINK, Fayette.

First Vice-President.—S. W. BEYER, Ames.

Second Vice-President.—MAURICE RICKER, Burlington.

Secretary.—A. G. LEONARD, Des Moines.

Treasurer.—H. W. NORRIS, Grinnell.

EXECUTIVE COMMITTEE.

Ex-Officio.—Bruce Fink, S. W. Beyer, Maurice Ricker,

A. G. Leonard, H. W. Norris.

Elective.—L. H. Pammel, C. O. Bates, G. E. Finch.

The object of the academy is the advancement of scientific research throughout the state. Annual meetings are held during the Christmas holidays, and a volume containing the papers read is published each year.

STATE HISTORICAL SOCIETY—IOWA CITY.

President.—PETER A. DEY.

Vice-President.—PROF. I. A. LOOS.

Treasurer.—LOVELL SWISHER.

Secretary.—M. W. DAVIS.

BOARD OF CURATORS.

(By appointment of the Governor.)

Hon. Harvey Ingham.....	Algona
James F. Mitchell.....	Des Moines
Hon. H. W. Byers.....	Harlan

Hon. Irving B. Richman	Muscatine
Hon. Wm. Milchrist	Sioux City
Prof. J. J. McConnell	Cedar Rapids
Prof. L. W. Parish	Cedar Falls
Prof. E. W. Stanton	Ames
Prof. Charles E. Shelton	Indianola

BY ELECTION OF SOCIETY.

Prof. T. H. McBride.	Hon. Peter A. Dey.	Prof. S. Calvin.
Hon. George W. Ball.	Hon. M. W. Davis.	Hon. S. E. Paine.
Prof. I. A. Loos.	Hon. W. C. Wilcox.	Dr. B. F. Shambaugh.

DEPARTMENT OF IOWA GRAND ARMY OF THE REPUBLIC.

John Lindt, department commander	Council Bluffs
N. S. Durgin, senior vice-commander	Cresco
Joseph Mallison, junior vice-commander	Fonda
Geo. A. Newman, A. A. G. and A. Q. M. G.	Cedar Falls
J. M. Shaffer, medical director	Keokuk
S. R. Ferguson, chaplain	Parkersburg
L. B. Cousins, department inspector	Council Bluffs
L. Kinkead, Judge advocate	Des Moines
Joseph McGarraugh, chief mustering officer	Des Moines
R. T. St. John, senior aide and chief of staff	Riceville

IOWA STATE TEACHERS' ASSOCIATION.

President.—F. M. WITTER, Muscatine.

Secretary.—W. F. BARR, Des Moines.

Treasurer.—G. W. SAMSON, Cedar Falls.

Vice-Presidents.—A. M. COCH, Sioux City.

AMY BOGGS, WATERLOO.

O. E. SMITH, Shenandoah.

Executive Committee.—J. J. MCCONNELL, Cedar Rapids, *Chairman.*

W. H. BENDER, Cedar Falls.

W. N. Clifford, Council Bluffs.

IOWA LIBRARY COMMISSION.

Seven members—three *ex-officio* and four appointed by the governor. Term of appointees, five years. No compensation.

State Librarian, *ex-officio.*

Superintendent of Public Instruction, *ex-officio.*

President State University, *ex-officio.*

TERMS EXPIRE.

Witter H. Johnston, Fort Dodge, appointee	June 30, 1907
Harriet C. Towner, Corning, appointee	June 30, 1905
Jessie Waite Davidson, Burlington, appointee	June 30, 1904
Elizabeth S. Norris, Grinnell, appointee	June 30, 1903
Johnson Brigham, state librarian president.	

Alice S. Tyler, secretary. Office, state library, Des Moines.

Margaret W. Brown, clerk (acting librarian of traveling library.)

The Iowa Library Commission was created by an act of the Twenty-eighth General Assembly in March 1900. The growing interest in library matters and the many gifts for the erection of library buildings during the last year have made the demands on the commission so heavy and constant that the secretary's time has been more than filled.

The demands made upon the secretary cover a wide range of interests, among which are the following: Planning for the submission of a library tax to a popular vote; aiding boards of trustees and librarians in organizing libraries for a business-like administration; assisting in the classifying, shelf-listing and cataloging of books; addressing women's clubs, teachers' meetings, public meetings, etc.; conferring with library trustees and city councils in the consideration of plans for new libraries, with special reference to best working interior arrangement, etc. By correspondence also much information has been given to librarians and library boards as to details of library economy, the selection and classification of books, etc.

The work of the traveling library, heretofore under the direction of the state library, was seen to be so intimately connected with the work of library extension over the entire state that the desirability of transferring it to the commission was soon evident, library extension being the primary purpose of the library commission. Therefore, the library commission law was entirely revised by the Twenty-ninth General Assembly in order to provide for the transfer of the traveling library to the Iowa Library Commission, and an increased appropriation was provided for the enlarged work of the commission.

The principal activities of the commission are as follows: (1) The traveling library, consisting of over 10,000 volumes, which are made up into miscellaneous collections of fifty volume libraries or books on special subjects of study and loaned to any community in the state complying with a simple agreement and paying transportation charges. (2) Summer library school, conducted by the secretary at the State University at Iowa City for six weeks each summer as a department of the university's summer session. (3) Periodical clearing house for the exchange of standard periodicals indexed in Poole's Abridged Index, this exchange being for the purpose of aiding small libraries in securing sets of standard periodicals without cost. (4) Publication of quarterly circulars of information, leaflets and other material practically helpful in disseminating library information and in developing and fostering the library spirit in Iowa.

IOWA COMMISSION LOUISIANA PURCHASE EXPOSITION,
ST. LOUIS, 1904.

MEMBERS.

Commissioners at Large.—William Larrabee, Clermont; W. W. Witmer, Des Moines.

DISTRICT COMMISSIONERS.

First District—Leroy A. Palmer, Mt. Pleasant.

Second District—George M. Curtis, Clinton.

Third District—W. F. Harriman, Hampton.

Fourth District—Thomas Updegraff, McGregor.

Fifth District—J. H. Trewin, Cedar Rapids.

Sixth District—S. S. Carruthers, Bloomfield.

Seventh District—S. M. Leach, Adel.

Eighth District—S. Bailey, Mt. Ayr.*

Ninth District—W. T. Shepherd, Harlan.

Tenth District—C. J. A. Ericson, Boone.

Eleventh District—Will C. Whiting, Whiting.

OFFICERS.

William Larrabee, *President*, Clermont.

W. F. Harriman, *Vice-President*, Hampton.

S. M. Leach, *Treasurer*, Adel.

F. R. Conaway, *Secretary*, Des Moines.

EXECUTIVE COMMITTEE.

W. W. Witmer, *Chairman*; S. M. Leach, Leroy A. Palmer, J. H. Trewin, George M. Curtis.

On January 6, 1899, Governor Shaw appointed and commissioned the following named gentlemen as a preliminary commission to represent the state of Iowa at a convention of representatives of the states in the "Louisiana Purchase" to be held in the city of St. Louis, Missouri, in the month of January, 1899: Samuel B. Evans of Wapello county, Charles M. Junkin of Jefferson county, S. B. Ziegler of Fayette county, Charles A. Stanton of Anpanoose county, A. B. Funk of Dickinson county, James C. Milliman of Harrison county, Edward H. Hunter of Polk county, Lafayette Young of Polk county, Edward P. Heizer of Woodbury county, John L. Waite of Des Moines county, David Brant of Clinton county, Charles J. A. Ericson of Boone county, Wm. E. Fuller of Fayette county, Samuel M. Leach of Dallas county, Joseph Wallace of Hardin county, W. C. Hayward of Scott county, William H. Dildine of Woodbury county.

This preliminary commission after thoroughly investigating the merits of the proposed exposition organized by electing J. C. Milliman, of Harrison county, as chairman, and unanimously reported to the Honorable L. M. Shaw, governor of Iowa, January 4, 1902, recommending an appropriation of \$250,000 as a suitable amount, saying in their report that the committee were enthusiastic in the opinion that a great opportunity was now presented to fairly exhibit the wonderful advantages and resources of the state of Iowa, that the commission having considered the matters properly before them the future greatness of Iowa had grown in their minds and the opportunity to reap for our sowing, that the recommendation was made without a dissenting vote. This commission labored without compensation, their expenses being paid by the membership and they made their report in the hope that its work might be helpful to the state of Iowa.

The Twenty-ninth General Assembly after hearing the report of the preliminary commission adopted House File No. 300, which became a law and is now embodied in the session laws of the Twenty-ninth General Assembly appropriating \$125,000, providing for a commission of thirteen members, two at large and one from each congressional district, to be appointed by the governor of the state, to have full power to devise and execute plans for the state exhibit

* Appointed by Governor Cummins, December 18, 1902, to fill vacancy caused by resignation of P. L. Prentiss.

and representation contemplated, and to serve without compensation except their actual expenses incurred while engaged in the work of the commission.

April 29, 1902, Governor Cummins appointed the permanent commission. This commission permanently organized on October 7, 1902.

December 18, 1902, the several commissioners were assigned to the chairmanship of the various departments, as follows:

Live Stock, W. F. Harriman, Hampton, Iowa.
 Agriculture, Will. C. Whiting, Whiting, Iowa.
 Dairy Apiary, C. J. A. Ericson, Boone, Iowa.
 Horticulture, Dr. S. Bailey, Mt. Ayr, Iowa.
 Minerals and Geology, S. S. Carruthers, Bloomfield, Iowa.
 Manufacturing and Machinery, S. M. Leach, Adel, Iowa.
 Educational, J. H. Trewin, Cedar Rapids, Iowa.
 Fine Arts, Leroy A. Palmer, Mt. Pleasant, Iowa.
 Women's Work, Geo. M. Curtis, Clinton, Iowa.
 Forestry and Lumber, W. T. Shepherd, Harlan, Iowa.
 Press and Publicity, W. W. Witmer, Des Moines, Iowa.
 State Institutions, President Wm. Larrabee, Clermont, Iowa.
 Archeological, Historical and Statistical Information, Thos. Updegraff, McGregor, Iowa.

Plans have been adopted for a state building to cost about \$50,000.00. All patriotic citizens of the state are invited to co-operate with the commission in making an exhibit of the various resources of Iowa.

Several state organizations have officially notified the commission of their intention to make creditable exhibits and have appointed committees to co-operate with the commission, as follows:

From Department of Agriculture—

W. W. Morrow, Afton.
 C. E. Cameron, Alta.
 John C. Simpson, Des Moines.

From State Horticultural Society—

Eugene Secor, Forest City.
 C. L. Watrous, Des Moines.
 Elmer Reeves, Waverly.

From State Library Association—

Johnson Brigham, Des Moines.
 Miss Marilla Waite Freeman, Davenport.
 Miss Harlette L. McCrory, Cedar Rapids.

From State Teachers Association—

S. H. Sheakley, Des Moines, graded schools.
 Stephen W. Stookey, Cedar Rapids, colleges.
 Maurice Ricker, Burlington, high and normal schools.
 Chas. J. Adams, Elkader, county superintendents.

Manufactureries—

Edward D. Brigham, Des Moines.

BOARD OF VOTING MACHINE COMMISSIONERS.

Appointed by the Governor. Term five years. Compensation not to exceed \$1,500.

TERMS EXPIRE

Sylvester B. Osborn, Tabor.....	July 8, 1905
Henry M. Belvel, Des Moines.....	July 3, 1905
William Blake, Strawberry Point.....	July 8, 1905

The voting machine commission was created by the act of the Twenty-eighth General Assembly, providing for the use of voting machines at all state, county, city, town and township elections. By this act the governor was authorized to appoint three commissioners, not more than two of whom should be from the same political party. The commissioners are appointed for the term of five years, subject to removal at the pleasure of the governor.

Individuals or corporations owning or interested in any voting machine may call upon the commissioners to examine the said voting machine. After such examination the commissioners are to report the result to the secretary of state, giving the capacity of such machine to register the vote of the people, its accuracy and efficiency, and its mechanical perfections or imperfections. This report is to be filed in the office of the secretary of state, and it must state the opinion of the commissioners, whether the kind of machine so examined can be safely used by the voters. Should the report state that the machine can be so used, it shall be deemed approved by the commissioners, and machines of its kind may be adopted and used at the various elections held in the state. For making such examination and report, each commissioner is to receive the sum of \$150 for his compensation, and expenses, but no commissioner is to receive an amount in excess of \$1,500 and reasonable expenses in any one year. The fees for examination are to be paid by the individual or corporation owning or interested in the voting machine examined.

The act makes the following provisions as to the construction of the machine approved:

"A voting machine approved by the State Board of Voting Machine Commissioners, must be so constructed as to provide facilities for voting for the candidates of at least seven different parties or organizations, must permit a voter to vote for any person for any office, although not nominated as a candidate by any party or organization, and must permit voting in absolute secrecy. It must also be so constructed as to prevent voting for more than one person for the same office, except where the voter is lawfully entitled to vote for more than one person for that office; and it must afford him an opportunity to vote for any or all persons for that office as he is by law entitled to vote for, and no more, at the same time preventing his voting for the same person twice. It may also be provided with one ballot in each party column or row containing only the words 'presidential electors' preceded by the party name, and a vote for such ballot shall operate as a vote for all candidates of such party for presidential electors. Such machine shall be so constructed as to accurately account for every vote cast upon it."

COUNTY OFFICERS OF IOWA.

ADAIR COUNTY.

COUNTY SEAT.....GREENFIELD.

OFFICE.	NAME OF OFFICER.	PO OFFICE.	POLITICS.
Auditor.....	R. B. Oldham.....	Greenfield.....	Republican.
Clerk courts.....	J. O. Hoyt.....	Greenfield.....	Republican.
Treasurer.....	S. H. Moffit.....	Greenfield.....	Republican.
Recorder.....	J. W. Roberts.....	Greenfield.....	Republican.
Sheriff.....	O. L. Swinehart.....	Greenfield.....	Democrat.
Supt. of Schools.....	Mrs. Ella O. Chantry.....	Greenfield.....	Republican.
Surveyor.....	George F. Clark.....	Bridgewater.....	Republican.
Coroner.....	W. H. Nomesha.....	Greenfield.....	Republican.
County attorney.....	G. D. Musmaker.....	Greenfield.....	Republican.
Supervisor—Chm.....	W. R. Turner.....	Adair.....	Republican.
Supervisor.....	Jno. L. Garrett.....	Middle River.....	Republican.
Supervisor.....	Jerry W. Evans.....	Fontanelle.....	Republican.

ADAMS COUNTY.

COUNTY SEAT.....CORNING.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Pierce Metz.....	Corning.....	Republican.
Clerk courts.....	Frank J. Murphy.....	Corning.....	Republican.
Treasurer.....	I. T. Homan.....	Corning.....	Republican.
Recorder.....	J. B. Montgomery.....	Corning.....	Republican.
Sheriff.....	W. V. Norris.....	Corning.....	Republican.
Supt. of schools.....	A. B. Lewis.....	Corning.....	Republican.
Surveyor.....	H. H. Hastings.....	Corning.....	Republican.
Coroner.....	E. Y. Burgan.....	Corning.....	Republican.
County attorney.....	M. E. Wilmarth.....	Corning.....	Republican.
Supervisor—Chm.....	Wm. Bixler.....	Corning.....	Republican.
Supervisor.....	W. M. Peterson.....	Mt. Etna.....	Democrat.
Supervisor.....	W. P. Oliver.....	Lennox.....	Republican.
Supervisor.....	Geo. H. Ridgway.....	Creston.....	Democrat.
Supervisor.....	W. B. Gray.....	Carbon.....	Republican.

ALLAMAKEE COUNTY.

COUNTY SEAT.....WAUKON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. B. Jones.....	Waukon.....	Republican.
Clerk courts.....	Nicholas Colsch, jr.....	Waukon.....	Democrat.
Treasurer.....	A. C. Larson.....	Waukon.....	Republican.
Recorder.....	E. M. Hancock.....	Waukon.....	Republican.
Sheriff.....	James T. Bulman.....	Waukon.....	Republican.
Supt. of schools.....	J. E. Mills.....	Waukon.....	Republican.
Surveyor.....	H. B. Miner.....	Waukon.....	Republican.
Coroner.....	David Strook.....	Waukon.....	Republican.
County attorney.....	H. H. Stillwell.....	Waukon.....	Republican.
Supervisor—Chm.....	James Cavers.....	Village Creek.....	Republican.
Supervisor.....	M. W. Eaton.....	Waukon.....	Republican.
Supervisor.....	John Waters.....	Postville.....	Republican.

APPANOOSE COUNTY.

COUNTY SEAT.....CENTERVILLE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. F. Parks.....	Centerville.....	Republican.
Clerk courts.....	U. G. Turner.....	Centerville.....	Republican.
Treasurer.....	J. T. Sherrard.....	Centerville.....	Republican.
Recorder.....	H. L. Waters.....	Centerville.....	Republican.
Sheriff.....	W. P. Davis.....	Centerville.....	Republican.
Supt. of schools.....	R. A. Elwood.....	Centerville.....	Republican.
Surveyor.....	P. S. Holbrook.....	Centerville.....	Republican.
Coroner.....	J. A. Shaw.....	Centerville.....	Republican.
County attorney.....	Claude R. Porter.....	Centerville.....	Democrat.
Supervisor—Chm.....	E. H. Streepy.....	Cincinnati.....	Republican.
Supervisor.....	A. H. Gray.....	Udell.....	Republican.
Supervisor.....	R. M. Hicks.....	Centerville.....	Democrat.

AUDUBON COUNTY.

COUNTY SEAT.....AUDUBON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	A. F. Greenwaldt.....	Audubon.....	Republican.
Clerk courts.....	L. J. Hill.....	Audubon.....	Republican.
Treasurer.....	C. E. Brennan.....	Audubon.....	Republican.
Recorder.....	O. C. Donaldson.....	Audubon.....	Republican.
Sheriff.....	F. L. Anderson.....	Audubon.....	Republican.
Supt. of schools.....	Arthur Farquhar.....	Audubon.....	Republican.
Surveyor.....	H. S. Wattles.....	Brayton.....	Republican.
Coroner.....	C. W. Baker.....	Audubon.....	Republican.
County attorney.....	F. H. Blume.....	Audubon.....	Republican.
Supervisor—Chm.....	N. P. Hoegh.....	Brayton.....	Republican.
Supervisor.....	J. O. Bonwell.....	Viola Center.....	Republican.
Supervisor.....	J. Shingledecker.....	Audubon.....	Republican.

BENTON COUNTY.

COUNTY SEAT..... VINTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	W. O. Brand	Vinton	Republican.
Clerk courts	A. B. Allen	Vinton	Republican.
Treasurer	J. O. Pingel	Vinton	Republican.
Recorder	G. H. Thompson	Vinton	Republican.
Sheriff	W. C. Youel	Vinton	Republican.
Supt. of schools	C. E. Lowe	Vinton	Republican.
Surveyor	L. Smith	Keystone	Republican.
Coroner	A. J. Bryant	Blainstown	Republican.
County attorney	L. J. Kirkland	Vinton	Republican.
Supervisor—Chm	H. Humphrey	Norway	Republican.
Supervisor	J. N. Kerr	Vinton	Republican.
Supervisor	J. P. Coburn	Elberon	Republican.

BLACK HAWK COUNTY.

COUNTY SEAT..... WATERLOO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. J. Rainbow	Waterloo	Republican.
Clerk courts	V. M. Bentley	Waterloo	Republican.
Treasurer	H. B. Cropper	Waterloo	Republican.
Recorder	F. F. Knapp	Waterloo	Republican.
Sheriff	W. M. Law	Waterloo	Republican.
Supt. of schools	C. E. Moore	Waterloo	Republican.
Surveyor	M. L. Newton	Waterloo	Republican.
Coroner	T. U. McManus	Waterloo	Republican.
County attorney	Sherman T. Mears	Waterloo	Republican.
Supervisor—Chm	B. E. Eberhardt	La Porte City	Republican.
Supervisor	Charles D. Becker	Waterloo	Republican.
Supervisor	Thomas Welstead	Waterloo	Republican.
Supervisor	J. B. Kascht	Jesup	Democrat.
Supervisor	C. A. Rounds	Cedar Falls	Republican.
Supervisor	E. E. Newton	Cedar Falls	Republican.
Supervisor	B. J. Rodamar	Louise	Republican.

BOONE COUNTY.

COUNTY SEAT..... BOONE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Archie Patterson	Boone	Republican.
Clerk courts	J. H. Eade	Boone	Republican.
Treasurer	S. A. Bengston	Boone	Republican.
Recorder	Charles Olson	Boone	Republican.
Sheriff	Willard Foster	Boone	Republican.
Supt. of schools	R. V. Veneman	Boone	Republican.
Surveyor	G. W. Brown	Boone	Republican.
Coroner	H. C. Ebersole	Boone	Republican.
County attorney	Harvey L. Ganos	Boone	Republican.
Supervisor—Chm	A. L. Mace	Perry	Republican.
Supervisor	J. W. Keigley	Boone	Republican.
Supervisor	V. O. Holcomb	Boone	Republican.

BREMER COUNTY.

COUNTY SEAT..... WAVERLY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Frank Taber.....	Waverly.....	Democrat.
Clerk courts.....	W. H. Coats.....	Waverly.....	Republican.
Treasurer.....	Carl Hoppenworth.....	Waverly.....	Democrat.
Recorder.....	J. H. Schwake.....	Waverly.....	Democrat.
Sheriff.....	Henry Parrott.....	Waverly.....	Democrat.
Supt. of schools.....	P. Monroe Smock.....	Waverly.....	Democrat.
Surveyor.....	A. A. Robish.....	Sumner.....	Democrat.
Coroner.....	O. H. Graening.....	Waverly.....	Democrat.
County attorney.....	O. H. Mitchell.....	Waverly.....	Democrat.
Supervisor—Chm.....	Riley Pierce.....	Plainfield.....	Democrat.
Supervisor.....	W. C. Holt.....	Waverly.....	Republican.
Supervisor.....	Jacob Herman.....	Kluger.....	Democrat.

BUCHANAN COUNTY.

COUNTY SEAT.....INDEPENDENCE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	C. E. Hays.....	Independence.....	Republican.
Clerk courts.....	M. O. Fouts.....	Independence.....	Republican.
Treasurer.....	C. M. Roberts.....	Independence.....	Democrat.
Recorder.....	J. B. Truax.....	Independence.....	Republican.
Sheriff.....	C. E. Hiff.....	Independence.....	Republican.
Supt. of schools.....	M. J. Goodrich.....	Independence.....	Republican.
Coroner.....	R. G. Swan.....	Independence.....	Republican.
County attorney.....	M. A. Smith.....	Independence.....	Republican.
Supervisor—Chm.....	W. H. Cooke.....	Independence.....	Republican.
Supervisor.....	Elzy Wilson.....	Independence.....	Democrat.
Supervisor.....	N. M. Miguel.....	Hazleton.....	Republican.

BUENA VISTA COUNTY.

COUNTY SEAT..... STORM LAKE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	E. D. Hoxsey.....	Storm Lake.....	Republican.
Clerk courts.....	J. J. Jacobson.....	Storm Lake.....	Republican.
Treasurer.....	S. E. Couch.....	Storm Lake.....	Republican.
Recorder.....	L. E. Yerington.....	Storm Lake.....	Republican.
Sheriff.....	C. J. Parker.....	Storm Lake.....	Republican.
Supt. of schools.....	J. E. Durkee.....	Storm Lake.....	Republican.
Surveyor.....	F. M. Harding.....	Storm Lake.....	Republican.
Coroner.....	A. C. Woodruff.....	Sulphur Springs.....	Republican.
County attorney.....	H. F. Schultz.....	Storm Lake.....	Republican.
Supervisor—Chm.....	A. M. Davis.....	Newell.....	Republican.
Supervisor.....	N. P. Halberg.....	Alta.....	Republican.
Supervisor.....	L. A. Torkelson.....	Sioux Rapids.....	Republican.
Supervisor.....	Geo. W. Cole.....	Storm Lake.....	Republican.
Supervisor.....	B. R. Mickelson.....	Linn Grove.....	Republican.

BUTLER COUNTY.

COUNTY SEAT.....ALLISON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Henry W. Sätz	Allison	Republican.
Clerk courts	E. J. Davis	Allison	Republican.
Treasurer	Mason F. Green	Allison	Republican.
Recorder	John H. Hunt	Allison	Republican.
Sheriff	A. W. Johnson	Allison	Republican.
Supt. of schools	Ida F. Leydig	Allison	Republican.
Coroner	V. C. Birney	Greene	Republican.
County attorney	C. G. Burling	Clarksville	Republican.
Supervisor Chm	Stanley Conn	Parkersburg	Republican.
Supervisor	James McTaggart	Bristow	Republican.
Supervisor	John F. Mott	Clarksville	Republican.

CALHOUN COUNTY.

COUNTY SEAT.....ROCKWELL CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	B. E. Stonebraker	Rockwell City	Republican.
Clerk courts	Ross Vontrees	Rockwell City	Republican.
Treasurer	B. E. Sebern	Rockwell City	Republican.
Recorder	Samuel A. Smith	Rockwell City	Republican.
Sheriff	A. L. Risely	Rockwell City	Republican.
Supt. of schools	W. R. Sandy	Rockwell City	Republican.
Surveyor	S. F. Moeller	Kuierin	Republican.
Coroner	L. E. Eslick	Rockwell City	Republican.
County attorney	M. E. Hutchison	Lake City	Republican.
Supervisor—Chm	J. J. Coady	Lake City	Democrat.
Supervisor	S. L. Kent	Manson	Republican.
Supervisor	O. L. Drommer	Pomeroy	Republican.
Supervisor	J. F. Fouts	Rockwell City	Republican.
Supervisor	C. H. Wise	Lohrville	Republican.

CARROLL COUNTY.

COUNTY SEAT.....CARROLL.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	P. V. Lenz	Carroll	Democrat.
Clerk courts	Ered Miller	Carroll	Democrat.
Treasurer	Wm. Trowbridge	Carroll	Republican.
Recorder	J. J. Kempker	Carroll	Democrat.
Sheriff	Geo. A. Schmich	Carroll	Democrat.
Supt. of schools	J. M. Ralph	Carroll	Republican.
Surveyor	I. W. Hoffman	Carroll	Democrat.
Coroner	L. G. Patty	Carroll	Republican.
County attorney	C. E. Reynolds	Carroll	Democrat.
Supervisor—Chm	Andrew Kirk	Maple River Jc.	Democrat.
Supervisor	C. H. Fleaker	Halbur	Democrat.
Supervisor	A. O. Steels	Coon Rapids	Republican.
Supervisor	T. B. McClue	Lanesboro	Republican.
Supervisor	Chris Grube	Manning	Democrat.

CASS COUNTY.

COUNTY SEAT.....ATLANTIC.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	S. A. Worthing	Atlantic	Republican.
Clerk courts	H. W. Fulton	Atlantic	Republican.
Treasurer	W. C. Williams	Atlantic	Republican.
Recorder	C. W. Huff, Jr.	Atlantic	Republican.
Sheriff	Robt. Marshall	Atlantic	Republican.
Supt. of schools	I. B. Johnson	Atlantic	Republican.
Surveyor	Henry Heaton	Atlantic	Socialist.
Coroner	W. F. Graham	Atlantic	Republican.
County attorney	W. C. Bryant	Griswold	Republican.
Supervisor—Chm	Junius Childs	Atlantic	Republican.
Supervisor	H. E. Hollen	Massena	Republican.
Supervisor	H. M. Crawford	Lewis	Republican.
Supervisor	R. R. Bell	Wlotsa	Republican.
Supervisor	F. M. Chapman	Atlantic	Republican.

CEDAR COUNTY.

COUNTY SEAT.....TIPTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	W. A. Hamm	Tipton	Republican.
Clerk courts	W. W. Little	Tipton	Republican.
Treasurer	J. E. Bartley	Tipton	Republican.
Recorder	W. S. Beatty	Tipton	Republican.
Sheriff	R. M. Elyson	Tipton	Republican.
Supt. of schools	Aurora Goodale	Tipton	Republican.
Surveyor	O. L. Leefers	Tipton	Republican.
Coroner	L. L. Kennedy	Mechanicsville	Republican.
County attorney	O. J. Lynch	Mechanicsville	Republican.
Supervisor—Chm	Joseph McCoy	Stanwood	Republican.
Supervisor	Ernest Schluter	Lowden	Republican.
Supervisor	William Dean	Tipton	Republican.
Supervisor	John Bannick	Bennett	Democrat.
Supervisor	F. M. Gray	West Branch	Republican.

CERRO GORDO COUNTY.

COUNTY SEAT.....MASON CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	S. B. Duffield	Mason City	Republican.
Clerk courts	Geo. W. Howland	Mason City	Republican.
Treasurer	Will E. Traker	Mason City	Republican.
Recorder	Mrs. J. A. Maben	Mason City	Republican.
Sheriff	J. S. Confer	Mason City	Republican.
Supt. of schools	P. O. Cole	Mason City	Republican.
Surveyor	W. S. Colby	Clear Lake	Republican.
Coroner	I. I. Nicol	Mason City	Republican.
County attorney	L. C. Rinard	Mason City	Republican.
Supervisor—Chm	J. P. Hill	Clear Lake R. D.	Republican.
Supervisor	A. A. Crosley	Mason City	Republican.
Supervisor	W. V. Crapsier	Thornton	Republican.

CHEROKEE COUNTY.

COUNTY SEAT.....CHEROKEE.

OFFICE.	NAME OF OFFICER.	PO OFFICE.	POLITICS.
Auditor.....	John W. Dailey.....	Cherokee.....	Republican.
Clerk courts.....	Ben. E. Ballou.....	Cherokee.....	Republican.
Treasurer.....	J. E. McClintock.....	Cherokee.....	Democrat.
Recorder.....	E. R. Charlton.....	Cherokee.....	Republican.
Sheriff.....	John T. Hogan.....	Cherokee.....	Republican.
Supt. of schools.....	Agnes J. Robertson.....	Cherokee.....	Republican.
Surveyor.....	J. S. Pingrey.....	Cherokee.....	Republican.
Coroner.....	R. J. Smyth.....	Cherokee.....	Republican.
County attorney.....	J. A. Miller.....	Cherokee.....	Republican.
Supervisor—Chm.....	Moses Mummert.....	Aurelia.....	Republican.
Supervisor.....	James Dalton.....	Marcus.....	Republican.
Supervisor.....	John Bunn.....	Washta.....	Democrat.
Supervisor.....	R. B. Clemens.....	Aurelia R. D.....	Republican.
Supervisor.....	Daniel Unger.....	Cherokee.....	Republican.

CHICKASAW COUNTY.

COUNTY SEAT.....NEW HAMPTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	M. J. Fitzpatrick.....	New Hampton.....	Republican.
Clerk courts.....	J. W. Redman.....	New Hampton.....	Democrat.
Treasurer.....	J. L. Curtis.....	New Hampton.....	Democrat.
Recorder.....	John H. Zimmer.....	New Hampton.....	Democrat.
Sheriff.....	C. W. Schnurr.....	New Hampton.....	Republican.
Supt. of schools.....	T. J. Wormley.....	New Hampton.....	Republican.
Surveyor.....	G. W. Cotant.....	New Hampton.....	Democrat.
Coroner.....	O. M. Landon.....	New Hampton.....	Republican.
County attorney.....	F. A. O'Connor.....	New Hampton.....	Democrat.
Supervisor—Chm.....	C. Saltzman.....	Lawler.....	Democrat.
Supervisor.....	Andrew Murray.....	Lawler.....	Democrat.
Supervisor.....	H. H. Bailey.....	Williamstown.....	Republican.
Supervisor.....	J. S. Cagley.....	Nashua.....	Republican.
Supervisor.....	J. Bleumle.....	North Washington.....	Democrat.

CLARKE COUNTY.

COUNTY SEAT.....OSCEOLA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	F. M. Kyte.....	Osceola.....	Republican.
Clerk courts.....	F. M. Stacy.....	Osceola.....	Republican.
Treasurer.....	C. H. Burd.....	Osceola.....	Republican.
Recorder.....	H. A. Smith.....	Osceola.....	Republican.
Sheriff.....	C. C. Scott.....	Osceola.....	Republican.
Supt. of schools.....	W. C. Davis.....	O-ceola.....	Republican.
Surveyor.....	A. Lyons.....	Murray.....	Republican.
Coroner.....	W. H. Benson.....	Murray.....	Republican.
County attorney.....	J. S. Banker.....	Osceola.....	Republican.
Supervisor—Chm.....	J. A. Bone.....	Grand River.....	Republican.
Supervisor.....	J. W. Drennen.....	Osceola.....	Republican.
Supervisor.....	R. R. Chapman.....	Derby.....	Republican.

CLAY COUNTY.

COUNTY SEATSPENCER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	William Barnes	Spencer	Republican.
Clerk courts	C. S. Weaver	Spencer	Republican.
Treasurer	J. Messenger	Spencer	Republican.
Recorder	W. L. McCown	Spencer	Republican.
Sheriff	J. H. Price	Spencer	Republican.
Supt. of schools	H. F. Fillmore	Spencer	Republican.
Surveyor	P. M. Moore	Spencer	Republican.
Coroner	John Andrew	Spencer	Republican.
County attorney	Robert M. Bush	Spencer	Republican.
Supervisor—Chm	Charles Gilmore	Sioux Rapids	Republican.
Supervisor	H. H. Powell	Linn Grove	Republican.
Supervisor	A. F. McConnell	Spencer	Republican.
Supervisor	J. E. Walsh	Dickens	Republican.
Supervisor	John Adams	Everly	Republican.

CLAYTON COUNTY.

COUNTY SEATELKADER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. G. Hempel	Elkader	Republican.
Clerk courts	Daniel Costigan	Elkader	Republican.
Treasurer	W. F. Reinecke	Elkader	Democrat.
Recorder	James Carroll	Elkader	Democrat.
Sheriff	E. E. Benton	Elkader	Democrat.
Supt. of schools	C. J. Adam	Elkader	Democrat.
Surveyor	Ole Nielson	North McGregor	Republican.
Coroner	Dr. J. H. Griffin	McGregor	Republican.
County attorney	B. M. Davidson	Elkader	Republican.
Supervisor—Chm	H. G. Jenkins	Guttenberg	Republican.
Supervisor	Henry Meder	Mederville	Republican.
Supervisor	S. H. F. Schoulte	National	Republican.

CLINTON COUNTY.

COUNTY SEATCLINTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	F. W. Leedham	Lyons	Republican.
Clerk courts	J. H. Eliens, Jr	Clinton	Democrat.
Treasurer	Charles A. Arlen	Clinton	Democrat.
Recorder	John G. McGrath	Clinton	Democrat.
Sheriff	J. E. Moran	Clinton	Democrat.
Supt. of schools	George E. Farrell	Clinton	Democrat.
Surveyor	R. C. Hart	Clinton	Democrat.
Coroner	S. C. Hamilton	Lyons	Democrat.
County attorney	W. J. Keefe	Clinton	Democrat.
Supervisor—Chm	M. Gohmann	Biedora	Republican.
Supervisor	Hubert Burken	Clinton	Democrat.
Supervisor	George Mowry	Toronto	Republican.

CRAWFORD COUNTY.

COUNTY SEAT.....DENISON.

OFFICE.	NAME OF OFFICER.	PO-TOFFICE.	POLITICS.
Auditor	M. J. Collins.....	Denison	Democrat.
Clerk courts.....	Frank Faul	Denison	Democrat.
Treasurer	Theo. Kuhl	Denison	Democrat.
Recorder	James McKim	Denison	Democrat.
Sheriff	Henry Bell	Denison	Democrat.
Supt. of schools.....	C. W. Von Coelln.	Denison	Republican.
Surveyor	Morris McHenry	Denison	Republican.
Coroner	Dr. W. B. Evans	Arion	Republican.
County attorney.....	P. J. Klinker	Denison	Republican.
Supervisor—Chm ..	H. C. Schroeder	Schleswig	Democrat.
Supervisor	John Cook	Denison	Democrat.
Supervisor	John Holland	Vail	Democrat.
Supervisor.....	C. H. Molter.....	Aspluwall	Democrat.
Supervisor.....	Thos. Ahart	Dow City.....	Democrat.

DALLAS COUNTY.

COUNTY SEAT.....ADEL.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	C. R. Lyon	Adel.....	Republican.
Clerk courts.....	Lew Griswold.....	Adel	Republican.
Treasurer	J. A. Thornburg.....	Adel	Republican.
Recorder	J. W. Grimes.....	Adel	Republican.
Sheriff	J. N. Hanes	Adel	Republican.
Supt. of schools.....	R. F. Wood	Adel	Republican.
Surveyor	Henry Brady	Adel.....	Republican.
Coroner	H. P. Lods.....	Perry	Republican.
County attorney.....	D. H. Miller.....	Adel.....	Republican.
Supervisor—Chm ..	M. W. Gribben	Minburn	Republican.
Supervisor	W. B. Gribben.....	Adel	Republican.
Supervisor.....	J. Knapp.....	Lauden	Republican.

DAVIS COUNTY.

COUNTY SEAT.....BLOOMFIELD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	F. W. Baumgarten ..	Bloomfield	Democrat.
Clerk courts.....	J. C. Leach.....	Bloomfield	Democrat.
Treasurer	U. S. Miller.....	Bloomfield	Republican.
Recorder	P. P. Jarvis	Bloomfield	Democrat.
Sheriff	N. H. Shepperd.....	Bloomfield	Republican.
Supt. of schools.....	Anna L. Duffield	Bloomfield	Republican.
Surveyor	Thomas Duffield	Bloomfield	R-publican.
Coroner	O. H. Heady	Bloomfield	Democrat.
County attorney.....	I. T. Dabney	Bloomfield	Democrat.
Supervisor—Chm ..	John W. Dodge	Bloomfield	Democrat.
Supervisor	Harvey Wray	Bloomfield	Democrat.
Supervisor.....	G. M. Killen.....	Chequest	Democrat.

DECATUR COUNTY.

COUNTY SEAT.....LEON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. F. Gill	Leon	Republican.
Clerk courts	S. W. Kahler	Leon	Republican.
Treasurer	W. H. Young	Leon	Democrat.
Recorder	C. E. Lane	Leon	Republican.
Sheriff	R. D. Martin	Leon	Republican.
Supt. of schools	J. A. McIntosh	Leon	Republican.
Surveyor	J. M. Hollinger	Lineville	Republican.
Coroner	H. R. Layton	Leon	Republican.
County attorney	A. P. Olsen	Leon	Republican.
Supervisor—Chm	W. H. Campbell	Grand River	Republican.
Supervisor	O. W. Barr	Lineville	Republican.
Supervisor	T. Morris	Garden Grove	Democrat.

DELAWARE COUNTY.

COUNTY SEAT.....MANCHESTER

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	R. R. Davis	Manchester	Republican.
Clerk courts	John Georgan	Manchester	Republican.
Treasurer	F. E. Dutton	Manchester	Republican.
Recorder	John Lattimer	Manchester	Republican.
Sheriff	R. W. Fishel	Manchester	Republican.
Supt. of schools	H. J. Schwibert	Manchester	Republican.
Surveyor	Thomas Wilson	Manchester	Republican.
Coroner	H. H. Lawrence	Manchester	Republican.
County attorney	A. M. Cloud	Earlville	Republican.
Supervisor—Chm	Thomas Landsay	Colesburg	Republican.
Supervisor	James Le Gassick	Earlville	Democrat.
Supervisor	F. L. Durey	Manchester	Republican.

DES MOINES COUNTY.

COUNTY SEATBURLINGTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	O. H. Bell	Burlington	Democrat.
Clerk courts	Charles E. Demling	Burlington	Democrat.
Treasurer	J. E. Rhein	Burlington	Democrat.
Recorder	Jas. A. Hawkins	Burlington	Democrat.
Sheriff	Jac Williams	Burlington	Democrat.
Supt. of schools	H. A. Mathews	Burlington	Republican.
Surveyor	E. A. Waldin	Burlington	Democrat.
Coroner	G. L. Unterkircher	Burlington	Democrat.
County attorney	W. W. Dodge	Burlington	Democrat.
Supervisor—Chm	Christian Mathes	Burlington	Democrat.
Supervisor	J. C. Hanna	Burlington	Democrat.
Supervisor	W. G. Steingraeber	Burlington	Republican.

DICKINSON COUNTY.

COUNTY SEAT SPIRIT LAKE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	C. C. Hamilton.....	Spirit Lake.....	Republican.
Clerk courts.....	W. A. Price.....	Spirit Lake.....	Republican.
Treasurer.....	E. D. Carlton.....	Spirit Lake.....	Republican.
Recorder.....	C. W. Price.....	Spirit Lake.....	Republican.
Sheriff.....	Fred W. Jones.....	Spirit Lake.....	Republican.
Supt. of schools.....	W. T. Davidson.....	Spirit Lake.....	Republican.
Surveyor.....	J. M. Johnson.....	Spirit Lake.....	Republican.
Coroner.....	A. E. Rector.....	Spirit Lake.....	Republican.
County attorney.....	V. A. Arnold.....	Spirit Lake.....	Republican.
Supervisor—Chm.....	C. C. Gregory.....	Lake Park.....	Republican.
Supervisor.....	A. W. Bascom.....	Terrill.....	Republican.
Supervisor.....	Don B. Smith.....	Superior.....	Republican.

DUBUQUE COUNTY.

COUNTY SEAT..... DUBUQUE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. H. Wetmer.....	Dubuque.....	Democrat.
Clerk courts.....	M. J. Mulgrew.....	Dubuque.....	Democrat.
Treasurer.....	F. N. Kretschmer.....	Dubuque.....	Republican.
Recorder.....	C. L. McGovern.....	Dubuque.....	Democrat.
Sheriff.....	John Steiner.....	Dubuque.....	Republican.
Supt. of schools.....	P. J. Schroeder.....	Holy Cross.....	Democrat.
Surveyor.....	Paul Ilg.....	Dubuque.....	Democrat.
Coroner.....	John J. Hoar.....	Dubuque.....	Democrat.
County attorney.....	T. J. Fitzpatrick.....	Dubuque.....	Democrat.
Supervisor—Chm.....	Al. Schollian.....	Dubuque.....	Democrat.
Supervisor.....	E. P. Laude.....	Dubuque.....	Republican.
Supervisor.....	T. H. McQuillen.....	Cascade.....	Democrat.
Supervisor.....	A. H. Pillard.....	Key West.....	Democrat.
Supervisor.....	John Andre.....	Luxemburg.....	Democrat.
Supervisor.....	Tim Sullivan.....	Dubuque.....	Republican.
Supervisor.....	J. L. Cooney.....	O'Neill.....	Democrat.

EMMET COUNTY.

COUNTY SEAT..... ESTHERVILLE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Roy J. Ridley.....	Estherville.....	Republican.
Clerk courts.....	John Amundson, Jr.....	Estherville.....	Republican.
Treasurer.....	A. O. Peterson.....	Estherville.....	Republican.
Recorder.....	Samuel Collins.....	Estherville.....	Republican.
Sheriff.....	W. J. Pullen.....	Estherville.....	Republican.
Supt. of schools.....	Maria Z. Pingrey.....	Estherville.....	Republican.
Surveyor.....	R. B. Callwal.....	Estherville.....	Republican.
Coroner.....	C. E. Birney.....	Estherville.....	Republican.
County attorney.....	N. J. Lee.....	Estherville.....	Republican.
Supervisor—Chm.....	David Fitzgerald.....	Estherville.....	Republican.
Supervisor.....	S. D. Bunt.....	Armstrong.....	Republican.
Supervisor.....	E. H. Hanson.....	Bubona.....	Republican.
Supervisor.....	Jay S. Mitchell.....	Estherville.....	Democrat.
Supervisor.....	L. Irwin.....	Gruver.....	Republican.

FAYETTE COUNTY.

COUNTY SEAT WEST UNION.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. L. Scallan.....	West Union.....	Republican.
Clerk courts.....	W. G. Walrath.....	West Union.....	Republican.
Treasurer.....	O. C. Nuss.....	West Union.....	Republican.
Recorder.....	W. M. Peek.....	West Union.....	Republican.
Sheriff.....	J. D. Finch.....	West Union.....	Republican.
Supt. of schools.....	H. L. Adams.....	West Union.....	Republican.
Surveyor.....	R. H. Belknap.....	Hawkeya.....	Republican.
Coroner.....	J. F. Cole.....	Oelwein.....	Republican.
County attorney.....	W. B. Clements.....	West Union.....	Republican.
Supervisor—Chm.....	C. H. Bruihier.....	Hawkeye.....	Republican.
Supervisor.....	J. K. Montgomery.....	West Union.....	Republican.
Supervisor.....	W. H. Walrath.....	Arlington.....	Republican.

FLOYD COUNTY.

COUNTY SEAT..... CHARLES CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	George H. Fawcett.....	Charles City.....	Republican.
Clerk courts.....	Willard Perrin.....	Charles City.....	Republican.
Treasurer.....	H. W. Milner.....	Charles City.....	Republican.
Recorder.....	P. M. Letshman.....	Charles City.....	Republican.
Sheriff.....	T. D. Fluent.....	Charles City.....	Republican.
Supt. of schools.....	Frederick Schaub.....	Charles City.....	Republican.
Surveyor.....	G. H. Elliott.....	Charles City.....	Republican.
Coroner.....	E. G. Dennis.....	Charles City.....	Republican.
County attorney.....	S. P. Miles.....	Charles City.....	Republican.
Supervisor—Chm.....	A. S. Griffith.....	Floyd.....	Republican.
Supervisor.....	C. Wilcox.....	Charles City.....	Republican.
Supervisor.....	G. F. Heitz.....	Rockford.....	Republican.
Supervisor.....	H. D. White.....	Charles City.....	Republican.
Supervisor.....	L. T. Hoffman.....	Rockford.....	Republican.

FRANKLIN COUNTY.

COUNTY SEAT..... HAMPTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. T. Adams.....	Hampton.....	Republican.
Clerk courts.....	G. T. McCrillis.....	Hampton.....	Republican.
Treasurer.....	H. A. Clock.....	Hampton.....	Republican.
Recorder.....	G. H. Lambert.....	Hampton.....	Republican.
Sheriff.....	L. H. Wolfe.....	Hampton.....	Republican.
Supt. of schools.....	H. J. Henderson.....	Hampton.....	Republican.
Surveyor.....	G. C. Clemmer.....	Hampton.....	Republican.
Coroner.....	J. W. Bailey.....	Hampton.....	Republican.
County attorney.....	B. H. Mallory.....	Hampton.....	Republican.
Supervisor—Chm.....	Butler Throssel.....	Sheffield.....	Republican.
Supervisor.....	J. E. Carr.....	Popejoy.....	Republican.
Supervisor.....	O. E. Benson.....	Geneva.....	Republican.

FREMONT COUNTY.

COUNTY SEAT SIDNEY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. D. McKean.....	Sidney.....	Democrat.
Clerk courts.....	C. B. Hatten.....	Sidney.....	Democrat.
Treasurer.....	H. E. Hawley.....	Sidney.....	Republican.
Recorder.....	R. P. Lindsay.....	Sidney.....	Democrat.
Sheriff.....	I. P. Dixon.....	Sidney.....	Democrat.
Supt. of schools.....	Miss. Mattie L. A. Lair.....	Sidney.....	Democrat.
Surveyor.....	C. W. Forney.....	Thurman.....	Democrat.
Coroner.....	Dr. S. C. Harris.....	Bartlett.....	Democrat.
County attorney.....	Wm. Eaton.....	Sidney.....	Republican.
Supervisor—Chm.....	O. A. Edgerton.....	Hamburg.....	Democrat.
Supervisor.....	H. C. Vanatta.....	Randolph.....	Republican.
Supervisor.....	George Gilmore.....	Hamburg.....	Democrat.

GREENE COUNTY.

COUNTY SEAT.....JEFFERSON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. J. Linn.....	Jefferson.....	Republican.
Clerk courts.....	John Stevenson.....	Jefferson.....	Republican.
Treasurer.....	Henry Garland Jr.....	Jefferson.....	Republican.
Recorder.....	Nettie Eagleson.....	Jefferson.....	Republican.
Sheriff.....	F. B. Anderson.....	Jefferson.....	Republican.
Supt. of schools.....	O. M. Williams.....	Jefferson.....	Republican.
Surveyor.....	Geo. M. Thompson.....	Grand Junction.....	Republican.
Coroner.....	Dr. F. M. Dean.....	Jefferson.....	Republican.
County attorney.....	E. G. Alberts.....	Jefferson.....	Republican.
Supervisor—Chm.....	Henry Haag.....	Jefferson.....	Republican.
Supervisor.....	Thomas Calvert.....	Jefferson.....	Republican.
Supervisor.....	Robert Cain.....	Scranton.....	Republican.
Supervisor.....	L. F. Lofstedt.....	Rippey.....	Republican.
Supervisor.....	Thomas Toyne.....	Lohrville.....	Republican.

GRUNDY COUNTY.

COUNTY SEAT.....GRUNDY CENTER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	C. E. Thomas.....	Grundy Center.....	Republican.
Clerk courts.....	Geo. B. Elliott.....	Grundy Center.....	Republican.
Treasurer.....	John White.....	Grundy Center.....	Republican.
Recorder.....	H. P. Jacobsen.....	Grundy Center.....	Republican.
Sheriff.....	W. E. Morrison.....	Grundy Center.....	Republican.
Supt. of schools.....	J. T. Gray.....	Grundy Center.....	Republican.
Surveyor.....	E. A. Cray.....	Grundy Center.....	Republican.
Coroner.....	E. Connor.....	Reinbeck.....	Republican.
County attorney.....	E. W. Reisinger.....	Grundy Center.....	Republican.
Supervisor—Chm.....	Joseph Mahrlein.....	Reinbeck.....	Democrat.
Supervisor.....	Wm. Mooty.....	Grundy Center.....	Republican.
Supervisor.....	Andrew Meyer.....	Stout.....	Republican.
Supervisor.....	Arend Meyer.....	Holland.....	Democrat.
Supervisor.....	M. L. Good.....	Whitten.....	Republican.
Supervisor.....	A. W. Allen.....	Eldora.....	Democrat.
Supervisor.....	L. L. Bausman.....	Wellsburg.....	Democrat.

GUTHRIE COUNTY.

COUNTY SEAT.....GUTHRIE CENTER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	W. K. Hamilton.....	Guthrie Center.....	Republican.
Clerk courts.....	H. W. Kellogg.....	Guthrie Center.....	Republican.
Treasurer.....	W. H. Cahal.....	Guthrie Center.....	Republican.
Recorder.....	W. D. Smith.....	Guthrie Center.....	Republican.
Sheriff.....	M. O. Brown.....	Guthrie Center.....	Republican.
Supt. of schools.....	I. M. Boggs.....	Guthrie Center.....	Democrat.
Surveyor.....	Artemus McClaran.....	Panora.....	Republican.
Coroner.....	H. H. Mercer.....	Guthrie Center.....	Republican.
County attorney.....	W. D. Milligan.....	Guthrie Center.....	Republican.
Supervisor—Chm.....	Sam Buckley.....	Coon Rapids.....	Republican.
Supervisor.....	A. Marebant.....	Fansler.....	Republican.
Supervisor.....	P. D. Ega.....	Menlo.....	Republican.

HAMILTON COUNTY.

COUNTY SEAT.....WEBSTER CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	John A. Berggren.....	Webster City.....	Republican.
Clerk courts.....	E. W. McAdow.....	Webster City.....	Republican.
Treasurer.....	J. E. Fardell.....	Webster City.....	Republican.
Recorder.....	E. E. Rorem.....	Webster City.....	Republican.
Sheriff.....	J. H. Shaffer.....	Webster City.....	Republican.
Supt. of schools.....	L. N. Gerber.....	Webster City.....	Republican.
Surveyor.....	E. E. Fox.....	Webster City.....	Republican.
Coroner.....	Dr. O. A. Hall.....	Webster City.....	Republican.
County attorney.....	J. M. Blake.....	Webster City.....	Republican.
Supervisor—Chm.....	W. M. Maakestad.....	Randall.....	Republican.
Supervisor.....	C. D. Doolittle.....	Webster City.....	Republican.
Supervisor.....	H. W. Stafford.....	Blairsburg.....	Republican.

HANCOCK COUNTY.

COUNTY SEAT.....CONCORD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	George Asplin.....	Concord.....	Republican.
Clerk courts.....	F. C. Bush.....	Concord.....	Republican.
Treasurer.....	W. L. Mitchell.....	Concord.....	Republican.
Recorder.....	P. L. Brown.....	Concord.....	Republican.
Sheriff.....	Herb. Gartin.....	Garner.....	Republican.
Supt. of schools.....	A. M. Dycos.....	Garner.....	Republican.
Surveyor.....	J. E. Rathbun.....	Goodell.....	Republican.
Coroner.....	A. J. Cole.....	Britt.....	Republican.
County attorney.....	John Hammill.....	Britt.....	Republican.
Supervisor—Chm.....	H. J. Wetland.....	Hutchins.....	Republican.
Supervisor.....	W. F. Greimann.....	Garner.....	Republican.
Supervisor.....	Andrew Anderson.....	Goodell.....	Republican.
Supervisor.....	W. C. Richards.....	Britt.....	Republican.
Supervisor.....	H. T. Rosse.....	Crystal Lake.....	Republican.

HARDIN COUNTY.

COUNTY SEATELDORA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Jay S. Newcomer	Eldora	Republican.
Clerk courts	Tom C. Meader	Eldora	Republican.
Treasurer	H. S. Martin	Eldora	Republican.
Recorder	C. O. Ryan	Eldora	Republican.
Sheriff	A. W. Mitterer	Eldora	Republican.
Supt. of schools	Ella B. Chassell	Eldora	Republican.
Surveyor	Philip Schaub	Alden	Republican.
Coroner	W. H. Lewis	Alden	Republican.
County attorney	F. H. Noble	Eldora	Republican.
Supervisor—Chm	H. F. Granner	Hubbard	Republican.
Supervisor	Aug. Neuman	Ackley	Democrat.
Supervisor	E. R. Stevens	Alden	Republican.

HARRISON COUNTY.

COUNTY SEATLOGAN.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	B. F. Huff	Logan	Republican.
Clerk courts	E. S. Garrison	Logan	Republican.
Treasurer	E. F. Ogden	Logan	Republican.
Recorder	H. L. Harvey	Logan	Republican.
Sheriff	A. J. Shinn	Logan	Republican.
Supt. of schools	D. E. Brainard	Logan	Republican.
Surveyor	J. C. McCabe	Logan	Republican.
Coroner	T. J. Hennesey	Missouri Valley	Republican.
County attorney	L. W. Fallon	Logan	Republican.
Supervisor—Chm	A. J. Gilmore	Missouri Valley	Democrat.
Supervisor	Jno. S. Hull	Woodbine	Democrat.
Supervisor	W. S. Kelley	Mondamin	Democrat.

HENRY COUNTY.

COUNTY SEATMT. PLEASANT

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	N. S. Oxley	Mt. Pleasant	Republican.
Clerk courts	F. A. Johnson	Mt. Pleasant	Republican.
Treasurer	G. W. McAdam	Mt. Pleasant	Republican.
Recorder	G. W. Laird	Mt. Pleasant	Republican.
Sheriff	T. J. Norman	Mt. Pleasant	Republican.
Supt. of schools	Anna E. Packer	Mt. Pleasant	Democrat.
Surveyor	J. A. Schreiner	Mt. Pleasant	Republican.
Coroner	R. K. Crane	Mt. Pleasant	Republican.
County attorney	F. S. Finley	Mt. Pleasant	Republican.
Supervisor—Chm	P. Hilliard	New London	Republican.
Supervisor	W. F. Sater	Mt. Pleasant	Republican.
Supervisor	H. C. Barker	Mt. Pleasant	Republican.

HOWARD COUNTY.

COUNTY SEAT. CRESCO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Geo. L. Champlin.....	Cresco.....	Republican.
Clerk courts ..	Geo. L. Hatter.....	Cresco	Republican.
Treasurer	Geo. R. Story.....	Cresco	Republican.
Recorder	Fred Salisbury.....	Cresco.....	Republican.
Sheriff	A. C. Campbell.....	Cresco.....	Democrat.
Supt. of schools..	Miss Elsie E. Perry ..	Cresco	Republican.
Surveyor.....	W. L. Richards.....	Cresco.....	Republican.
Coroner	T. S. Carpenter.....	Lime Springs.....	Republican.
County attorney..	C. O. Upton.....	Cresco.....	Republican.
Supervisor—Chm..	Rufus Seavy.....	Riceville	Democrat.
Supervisor	Geo. M. Dell.....	Cresco.....	Republican.
Supervisor	W. H. Keune.....	Cresco.....	Republican.

HUMBOLDT COUNTY.

COUNTY SEAT DAKOTA CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	John Cunningham.....	Dakota City.....	Republican.
Clerk courts	S. A. Nelson.....	Dakota City.....	Republican.
Treasurer	N. O. Nelson.....	Dakota City.....	Republican.
Recorder	W. B. West.....	Dakota City.....	Republican.
Sheriff	P. A. Hackley.....	Dakota City.....	Republican.
Supt. of schools ..	C. Messer.....	Humboldt.....	Republican.
Surveyor.....	John A. Kobb.....	Dakota City.....	Democrat.
Coroner	H. C. Doan.....	Humboldt.....	Republican.
County attorney..	W. J. Taft.....	Humboldt.....	Republican.
Supervisor—Chm..	D. E. Miles.....	Gilmore City.....	Republican.
Supervisor	J. H. Hooper.....	Qtosen.....	Republican.
Supervisor	P. M. Dickey.....	Humboldt.....	Democrat.
Supervisor	W. B. Persons.....	Renwick.....	Republican.
Supervisor	F. E. Taylor.....	Arnold.....	Republican.

IDA COUNTY.

COUNTY SEAT..... IDA GROVE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	H. M. Terhune.....	Ida Grove.....	Republican.
Clerk courts	C. W. Hoyer.....	Ida Grove.....	Democrat.
Treasurer	I. N. Shearer.....	Ida Grove.....	Democrat.
Recorder	J. A. Murphy.....	Ida Grove.....	Democrat.
Sheriff	Thos. McLeod.....	Ida Grove.....	Democrat.
Supt. of schools ..	J. C. Hagler.....	Ida Grove.....	Democrat.
Surveyor.....	T. S. Snell.....	Ida Grove.....	Republican.
Coroner	J. E. Conn.....	Ida Grove.....	Republican.
County attorney..	M. M. White.....	Holstein.....	Democrat.
Supervisor—Chm..	D. K. Bingham.....	Battle Creek.....	Republican.
Supervisor	E. Picher.....	Ida Grove.....	Democrat.
Supervisor	Hans Lund.....	Cushing.....	Republican.

IOWA COUNTY.

COUNTY SEAT.....MARENGO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	H. E. Oldaker.....	Marengo.....	Democrat.
Clerk courts.....	James A. White.....	Marengo.....	Democrat.
Treasurer.....	H. E. Goldthwaite.....	Marengo.....	Republican.
Recorder.....	J. A. Rouse.....	Marengo.....	Democrat.
Sheriff.....	E. L. Deitrich.....	Marengo.....	Republican.
Supt. of schools.....	H. T. Ports.....	Marengo.....	Republican.
Surveyor.....	O. J. Boland.....	Parnell.....	Republican.
Coroner.....	C. H. Dodd.....	Kozzia.....	Republican.
County attorney.....	J. M. Dower.....	Williamsburg.....	Democrat.
Supervisor—Chm.....	John Jones.....	Parnell.....	Republican.
Supervisor.....	Alva Clark.....	Ladora.....	Republican.
Supervisor.....	G. W. Reed.....	Marengo.....	Republican.

JACKSON COUNTY.

COUNTY SEAT.....MAQUOKETA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Henry Graaff.....	Maquoketa.....	Republican.
Clerk courts.....	Charles H. Haight.....	Maquoketa.....	Republican.
Treasurer.....	O. B. Bell.....	Maquoketa.....	Republican.
Recorder.....	Samuel D. Heide.....	Maquoketa.....	Republican.
Sheriff.....	Henry Ryan.....	Maquoketa.....	Democrat.
Supt. of schools.....	C. C. Dudley.....	Maquoketa.....	Democrat.
Surveyor.....	A. H. Seaver.....	Nashville.....	Republican.
Coroner.....	J. O. Ristine.....	Iron Hill.....	Democrat.
County attorney.....	Willard H. Palmer.....	Maquoketa.....	Democrat.
Supervisor—Chm.....	R. C. Gibson.....	Andrew.....	Republican.
Supervisor.....	M. J. Nelson.....	Lamotte.....	Democrat.
Supervisor.....	S. B. Wells.....	Miles.....	Republican.
Supervisor.....	H. M. Tracy.....	Maquoketa.....	Democrat.
Supervisor.....	Fred E. Glade.....	Bellevue.....	Republican.

JASPER COUNTY.

COUNTY SEAT.....NEWTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Eugene Bean.....	Newton.....	Republican.
Clerk courts.....	Ernest L. Earley.....	Newton.....	Republican.
Treasurer.....	F. E. Roberts.....	Newton.....	Republican.
Recorder.....	A. J. Streeter.....	Newton.....	Republican.
Sheriff.....	O. H. Hook.....	Newton.....	Republican.
Supt. of schools.....	Libbie C. Dean.....	Newton.....	Republican.
Surveyor.....	W. F. Byers.....	Monroe.....	Republican.
Coroner.....	S. Mona Robinson.....	Newton.....	Republican.
County attorney.....	P. H. Cragan.....	Colfax.....	Republican.
Supervisor—Chm.....	G. C. Hart.....	Newton.....	Republican.
Supervisor.....	C. T. Shill.....	Kellogg.....	Republican.
Supervisor.....	Henry Hise.....	Monroe.....	Republican.

JEFFERSON COUNTY.

COUNTY SEAT FAIRFIELD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	C. H. Corbitt.....	Fairfield.....	Republican.
Clerk courts.....	E. E. Lucas.....	Fairfield.....	Republican.
Treasurer.....	J. A. Raines.....	Fairfield.....	Republican.
Recorder.....	Ed. Garber.....	Fairfield.....	Republican.
Sheriff.....	J. W. Wright.....	Fairfield.....	Democrat.
Supt. of schools.....	Anna White.....	Fairfield.....	Republican.
Surveyor.....	B. F. Crall, Sr.....	Fairfield.....	Republican.
Coroner.....	A. S. Hague.....	Fairfield.....	Republican.
County attorney.....	O. S. Crall.....	Fairfield.....	Republican.
Supervisor—Chm.....	Samuel Billingsley.....	Fairfield.....	Republican.
Supervisor.....	Alfred Armstrong.....	Fairfield.....	Republican.
Supervisor.....	Newton Williams.....	Fairfield.....	Republican.

JOHNSON COUNTY.

COUNTY SEAT..... IOWA CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	A. J. Hogan.....	Iowa City.....	Democrat.
Clerk courts.....	Ed. Kover.....	Iowa City.....	Democrat.
Treasurer.....	D. A. Reese.....	Iowa City.....	Republican.
Recorder.....	James Haylik.....	Iowa City.....	Democrat.
Sheriff.....	A. E. Hofer.....	Iowa City.....	Democrat.
Supt. of schools.....	L. H. Langenberg.....	Iowa City.....	Democrat.
Surveyor.....	W. H. Cochran.....	Iowa City.....	Republican.
Coroner.....	Dr. J. G. Mueller.....	Iowa City.....	Democrat.
County attorney.....	T. M. Fairchild.....	Iowa City.....	Democrat.
Supervisor—Chm.....	Geo. H. Hunter.....	Iowa City.....	Democrat.
Supervisor.....	M. E. Lvinger.....	Iowa City.....	Republican.
Supervisor.....	A. R. Ohl.....	Iowa City.....	Democrat.
Supervisor.....	Joseph Pitlick.....	Hills.....	Democrat.
Supervisor.....	George Malony.....	Solon.....	Democrat.

JONES COUNTY.

COUNTY SEAT..... ANAMOSA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. J. Mills.....	Anamosa.....	Republican.
Clerk courts.....	J. H. Ramsey.....	Anamosa.....	Republican.
Treasurer.....	J. F. Petelna.....	Anamosa.....	Republican.
Recorder.....	C. W. B. Derr.....	Anamosa.....	Republican.
Sheriff.....	Hiram Arnold.....	Anamosa.....	Republican.
Supt. of schools.....	C. B. Paul.....	Anamosa.....	Republican.
Surveyor.....	J. F. Whalen.....	Anamosa.....	Democrat.
Coroner.....	T. B. Kent.....	Center Junction.....	Republican.
County attorney.....	C. J. Cesh.....	Anamosa.....	Democrat.
Supervisor—Chm.....	T. H. Dunn.....	Anamosa.....	Republican.
Supervisor.....	D. A. Clay.....	Hale.....	Republican.
Supervisor.....	William Sutherland.....	Scotch Grove.....	Republican.
Supervisor.....	Robert Scroggie.....	Onslow.....	Republican.
Supervisor.....	R. M. Peet.....	Springville.....	Democrat.

KEOKUK COUNTY.

COUNTY SEAT..... SIGOURNEY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	E. E. Phelps.....	Sigourney.....	Republican.
Clerk courts.....	Rufus J. McVicker.....	Sigourney.....	Republican.
Treasurer.....	Henry Snakenberg.....	Sigourney.....	Democrat.
Recorder.....	A. N. Strain.....	Sigourney.....	Republican.
Sheriff.....	John Baty.....	Sigourney.....	Democrat.
Supt. of schools.....	Capt. E. Miller.....	Sigourney.....	Democrat.
Surveyor.....	E. R. Kerr.....	Sigourney.....	Republican.
Coroner.....	J. M. Adams.....	Sigourney.....	Republican.
County attorney.....	W. H. Hamilton.....	Sigourney.....	Democrat.
Supervisor—Chm.....	C. S. Mahannah.....	North English.....	Republican.
Supervisor.....	J. H. Tanner.....	Rose Hill.....	Republican.
Supervisor.....	Robert Adams.....	Sigourney.....	Republican.

KOSSUTH COUNTY.

COUNTY SEAT..... ALGONA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	L. E. Potter.....	Algona.....	Republican.
Clerk courts.....	W. C. Dewel.....	Algona.....	Republican.
Treasurer.....	J. H. Ward.....	Wesley.....	Republican.
Recorder.....	J. J. Bishoff.....	Algona.....	Republican.
Sheriff.....	W. E. McDonald.....	Algona.....	Democrat.
Supt. of schools.....	F. H. Slagle.....	Algona.....	Republican.
Surveyor.....	A. J. Lilly.....	Algona.....	Republican.
Coroner.....	W. T. Peters.....	Burt.....	Republican.
County attorney.....	T. P. Harrington.....	Algona.....	Republican.
Supervisor—Chm.....	John G. Smith.....	Algona.....	Republican.
Supervisor.....	L. Barton.....	Luverne.....	Republican.
Supervisor.....	E. Kunz.....	Wesley.....	Democrat.
Supervisor.....	A. Orgren.....	Ledyard.....	Democrat.
Supervisor.....	A. Jacobson.....	Seneca.....	Republican.

LEE COUNTY.

COUNTY SEAT..... FT. MADISON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Chas. H. Finch.....	Ft. Madison.....	Democrat.
Clerk courts.....	D. F. Alley.....	Ft. Madison.....	Democrat.
Treasurer.....	John Menz.....	Keokuk.....	Democrat.
Recorder.....	John C. Wellehan.....	Keokuk.....	Democrat.
Sheriff.....	J. M. Kenney.....	Keokuk.....	Democrat.
Supt. of schools.....	J. S. Stewart.....	t. Madison.....	Democrat.
Surveyor.....	M. E. Cannon.....	Donnellson.....	Democrat.
Coroner.....	Geo. Lohman.....	Ft. Madison.....	Democrat.
County attorney.....	T. H. Johnson.....	Ft. Madison.....	Democrat.
Supervisor—Chm.....	W. A. Geese.....	Mt. Hamill.....	Democrat.
Supervisor.....	John Lachmann.....	Wever.....	Democrat.
Supervisor.....	John Nagle.....	Keokuk.....	Democrat.

LINN COUNTY.

COUNTY SEAT.....MARION.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	R. C. Jackson	Marion	Republican.
Clerk courts	C. W. Braska	Marion	Republican.
Treasurer	C. D. Carroll	Marion	Republican.
Recorder	P. O. Clark	Marion	Republican.
Sheriff	Martin Evans	Marion	Republican.
Supt. of schools	J. E. Vance	Marion	Republican.
Surveyor	J. D. Wardle	Cedar Rapids	Republican.
Coroner	D. W. King	Cedar Rapids	Republican.
County attorney	*Joseph Makota	Cedar Rapids	Democrat.
Supervisor—Chm	L. L. Wilson	Center Point	Republican.
Supervisor	And. J. Fuhrmelster	Cedar Rapids	Democrat.
Supervisor	A. B. Strother	Mt. Vernon	Republican.

*Installed by board of county canvassers, also by contest court; appeal to district court pending.

LOUISA COUNTY.

COUNTY SEAT.....WAPELLO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	C. J. Ives	Wapello	Republican.
Clerk courts	B. F. Ogden	Wapello	Republican.
Treasurer	R. F. McConnell	Wapello	Republican.
Recorder	M. A. Kelly	Wapello	Republican.
Sheriff	W. C. Saunders	Wapello	Republican.
Supt. of schools	C. R. Wallace	Wapello	Republican.
Surveyor	W. S. Kremer	Wapello	Republican.
Coroner	C. P. Wagner	Grandview	Republican.
County attorney	H. E. Curran	Morning Sun	Republican.
Supervisor—Chm	J. Cal. Duncan	Columbus Junction	Republican.
Supervisor	J. Lieberknecht	Columbus Junction	Republican.
Supervisor	Geo. R. Deihl	Wapello	Republican.

LUCAS COUNTY.

COUNTY SEAT CHARITON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	H. C. Dillman	Chariton	Republican.
Clerk courts	E. S. Wells	Chariton	Republican.
Treasurer	Fred M. Waynick	Chariton	Republican.
Recorder	T. H. Maxwell	Chariton	Republican.
Sheriff	Laura Boss	Chariton	Democrat.
Supt. of schools	Laura Fitch	Chariton	Democrat.
Surveyor	S. D. Roddy	Lucas	Republican.
Coroner	T. P. Stanton	Chariton	Republican.
County attorney	E. W. Drake	Chariton	Republican.
Supervisor—Chm	J. W. Kent	Lucas	Republican.
Supervisor	P. S. Crozier	Russell	Republican.
Supervisor	G. W. Larimer	Chariton	Republican.

LYON COUNTY.

COUNTY SEAT.....ROCK RAPIDS.

OFFICER.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Geo. F. Dietrich	Rock Rapids	Republican.
Clerk courts	Geo. G. Macnab	Rock Rapids	Democrat.
Treasurer	A. P. Weberg	Rock Rapids	Republican.
Recorder	J. L. Weatherly	Rock Rapids	Republican.
Sheriff	L. W. Woodburn	Rock Rapids	Republican.
Supt. of schools	A. W. Grisell	Rock Rapids	Republican.
Surveyor	J. P. Gilman	Rock Rapids	Democrat.
Coroner	G. C. Wallace	Rock Rapids	Republican.
County attorney	Simon Fisher	Rock Rapids	Republican.
Supervisor—Chm	M. C. McMullen	Larchwood	Republican.
Supervisor	M. Priester	Rock Rapids	Democrat.
Supervisor	C. B. Lambkin	Inwood	Republican.
Supervisor	Conrad Krahlng	Ashton	Democrat.
Supervisor	John Whitney	Rock Rapids	Republican.

MADISON COUNTY.

COUNTY SEAT.....WINTERSET.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	H. A. Mueller	Winterset	Republican.
Clerk courts	R. L. Huston	Winterset	Republican.
Treasurer	James W. Smith	Winterset	Republican.
Recorder	W. H. Vance	Winterset	Republican.
Sheriff	J. W. Breeding	Winterset	Republican.
Supt. of schools	H. D. Smith	Winterset	Republican.
Surveyor	W. R. Stewart	East Peru	Republican.
Coroner	D. S. Martin	Winterset	Republican.
County attorney	W. S. Cooper	Winterset	Republican.
Supervisor—Chm	C. S. Wilson	Winterset, R. F. D. 8	Republican.
Supervisor	A. J. Jones	Winterset, R. F. D. 1	Republican.
Supervisor	James Breckenridge	Earlham, R. F. D. 2	Republican.

MAHASKA COUNTY.

COUNTY SEAT.....OSKALOOSA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	W. T. Martin	Oskaloosa	Republican.
Clerk courts	R. K. Davis	Oskaloosa	Republican.
Treasurer	W. W. Eby	Oskaloosa	Republican.
Recorder	L. L. McCord	Oskaloosa	Republican.
Sheriff	William Cricket	Oskaloosa	Democrat.
Supt. of schools	J. P. Dodds	Oskaloosa	Republican.
Coroner	C. F. Foshinger	Oskaloosa	Republican.
County attorney	Jas. A. Devitt	Oskaloosa	Republican.
Supervisor—Chm	J. M. Stephenson	Rose Hill, R. F. D. 1	Republican.
Supervisor	W. H. Springer	Eddyville	Republican.
Supervisor	John M. Price	Oskaloosa	Republican.

MARION COUNTY.

COUNTY SEAT.....KNOXVILLE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	E. B. Ruckman	Knoxville	Republican.
Clerk courts	D. W. Langerak	Knoxville	Republican.
Treasurer	G. L. Boydston	Knoxville	Republican.
Recorder	Geo. O. Inlow	Knoxville	Republican.
Sheriff	L. L. Bybee	Knoxville	Republican.
Supt. of schools	W. H. Lucas	Knoxville	Republican.
Surveyor	Jasper Nye	Knoxville	Republican.
Coroner	J. T. French	Knoxville	Republican.
County attorney	Geo. McCormack	Knoxville	Democrat.
Supervisor—Chm.	T. B. Brown	Pleasantville	Democrat.
Supervisor	Leopold Milk	Marysville	Republican.
Supervisor	R. A. Plimar	Cordova	Republican.

MARSHALL COUNTY.

COUNTY SEAT.....MARSHALLTOWN.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	W. E. McLeland	Marshalltown.	Republican.
Clerk courts	S. P. Knisely	Marshalltown.	Republican.
Treasurer	C. H. Smith	Marshalltown.	Republican.
Recorder	Ida Evans	Marshalltown.	Republican.
Sheriff	T. J. Shoemaker	Marshalltown.	Republican.
Supt. of schools	Mary E. Hostettler	Marshalltown.	Republican.
Surveyor	William Bremner	Marshalltown.	Republican.
Coroner	F. P. Lierle	Marshalltown.	Republican.
County attorney	F. E. Northup	Marshalltown.	Republican.
Supervisor—Chm.	C. E. Arney	Albion	Republican.
Supervisor	T. J. Shearer	Van Cleve	Republican.
Supervisor	W. H. Jones	Marshalltown.	Republican.

MILLS COUNTY.

COUNTY SEAT.GLENWOOD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	B. T. Agan	Glenwood	Republican.
Clerk courts	C. O. Potter	Glenwood	Republican.
Treasurer	E. L. Carson	Glenwood	Republican.
Recorder	W. S. Brown	Glenwood	Republican.
Sheriff	Wm. H. Morgan	Glenwood	Republican.
Supt. of schools	W. M. Moore	Glenwood	Republican.
Surveyor	Seth Dean	Glenwood	Republican.
Coroner	W. R. Whitnall	Emerson	Republican.
County attorney	C. E. Deau	Glenwood	Republican.
Supervisor—Chm.	Geo. H. Estes	Glenwood	Democrat.
Supervisor	R. S. Vestal	Strahan	Republican.
Supervisor	Frank H. Plummer	Silver City	Democrat.

MITCHELL COUNTY.

COUNTY SEAT.....OSAGE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	H. S. Houg	Osage	Republican.
Clerk courts	O. B. Graves	Osage	Republican.
Treasurer	R. F. Dorow	Osage	Republican.
Recorder	O. H. Addington	Osage	Republican.
Sheriff	L. W. Knowlton	Osage	Republican.
Supt. of schools	J. A. Lapham	Osage	Republican.
Surveyor	G. D. Pattangill	Osage	Republican.
Coroner	R. L. Whitley	Osage	Republican.
County attorney	A. A. Kugler	Osage	Republican.
Supervisor—Chm	W. E. Couthurst	Osage	Republican.
Supervisor	A. Bartle	Osage	Republican.
Supervisor	Fred E. Dunton	Riceville	Republican.
Supervisor	T. H. Hume	St. Ansgar	Republican.
Supervisor	J. E. Hemann	Meyer	Democrat.

MONONA COUNTY.

COUNTY SEAT.....ONAWA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	O. B. Ellis	Onawa	Republican.
Clerk courts	C. H. Bradbury	Onawa	Republican.
Treasurer	A. D. Smith	Onawa	Republican.
Recorder	O. L. Olson	Onawa	Republican.
Sheriff	M. K. Strain	Onawa	Republican.
Supt. of schools	F. E. Lark	Onawa	Republican.
Surveyor	R. S. Fessenden	Onawa	Republican.
Coroner	E. E. Fisher	Rodney	Republican.
County attorney	W. L. Smith	Onawa	Republican.
Supervisor—Chm	T. F. Wooster	Mapleton	Republican.
Supervisor	G. H. James	Whiting	Republican.
Supervisor	J. C. Johnson	Soldier	Republican.

MONROE COUNTY.

COUNTY SEAT.....ALBIA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Ed. M. Noble	Albia	Republican.
Clerk courts	Thos. Hickenlooper	Albia	Republican.
Treasurer	John G. Wilson	Albia	Republican.
Recorder	E. C. Sloan	Albia	Republican.
Sheriff	John Doner	Albia	Democrat.
Supt. of schools	E. B. Spencer	Albia	Republican.
Surveyor	F. C. Crouch	Albia	Republican.
Coroner	C. N. Hyatt	Albia	Republican.
County attorney	E. D. Eyerets	Albia	Republican.
Supervisor—Chm	W. P. Judge	Georgetown	Democrat.
Supervisor	J. K. Watson	Albia	Republican.
Supervisor	A. E. Dille	Foster	Democrat.

MONTGOMERY COUNTY.

COUNTY SEAT RED OAK.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	E. A. Larson	Red Oak	Republican.
Clerk courts	E. G. Barnes	Red Oak	Republican.
Treasurer	R. M. Roberts	Red Oak	Republican.
Recorder	Guy E. Logan	Red Oak	Republican.
Sheriff	Wm. Thomas	Red Oak	Republican.
Supt. of schools ..	Mabel G. Hanna	Red Oak	Republican.
Surveyor	Wm. Christie, Jr.	Villisca	Republican.
Coroner	S. R. Kraidler	Red Oak	Republican.
County attorney ..	F. P. Greenlee	Red Oak	Republican.
Supervisor—Chm ..	George W. Pogue	Elliott	Republican.
Supervisor	Henry Peterson	Red Oak	Republican.
Supervisor	Wm. Cozad	Red Oak	Republican.

MUSCATINE COUNTY.

COUNTY SEAT MUSCATINE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	A. O. Noble	Muscatine	Republican.
Clerk courts	C. J. Richman	Muscatine	Republican.
Treasurer	Edward C. Stocker	Muscatine	Republican.
Recorder	C. H. Reesink	Muscatine	Republican.
Sheriff	J. D. Stuart	Muscatine	Republican.
Supt. of schools ..	F. M. Witter	Muscatine	Republican.
Surveyor	R. H. McCampbell	West Liberty	Republican.
Coroner	Wm. S. Norton	Muscatine	Republican.
County attorney ..	E. P. Ingham	Muscatine	Republican.
Supervisor—Chm ..	M. Bernick	Stockton	Republican.
Supervisor	R. W. Shannon	Nichols	Republican.
Supervisor	E. P. Day	Muscatine	Republican.
Supervisor	D. D. Webster	Fruitland	Republican.
Supervisor	Wm. H. Fishburn	Muscatine	Republican.

O'BRIEN COUNTY.

COUNTY SEAT PRIMGHAR.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. P. Bossert	Primghar	Republican.
Clerk courts	E. B. Woods	Primghar	Republican.
Treasurer	L. T. Aldinger	Primghar	Republican.
Recorder	J. S. Beers	Primghar	Republican.
Sheriff	Theo. Price	Primghar	Republican.
Supt. of schools ..	Miss Nellie Jones	Primghar	Republican.
Surveyor	F. E. Frisbee	Sheldon	Republican.
Coroner	F. E. Brown	Primghar	Republican.
County attorney ..	Joe Morton	Sheldon	Republican.
Supervisor—Chm ..	J. Sanders	Hartley	Republican.
Supervisor	D. M. Norton	Sanborn	Republican.
Supervisor	Wm. Klein	Paulina	Republican.
Supervisor	T. E. Mann	Sutherland	Republican.
Supervisor	C. H. McClellan	Sheldon	Republican.

OSCEOLA COUNTY

COUNTY SEAT.....SIBLEY.

OFFICE.	NAME OF OFFICER.	PO OFFICE.	POLITICS.
Auditor	Geo. W. Thomas	Sibley	Republican.
Clerk courts	John P. Hauxhurst	Sibley	Republican.
Treasurer	A. J. Tatum	Sibley	Democrat.
Recorder	J. W. Reagen	Sibley	Republican.
Sheriff	Frank Desmond	Sibley	Democrat.
Supt. of schools	J. P. McKinley	Sibley	Democrat.
Surveyor	F. E. Townsend	Ashton	Democrat.
Coroner	F. S. Hough	Sibley	Republican.
County attorney	C. M. Brooks	Sibley	Republican.
Supervisor—Chm	C. M. Eigley	Ocheyedan	Republican.
Supervisor	A. C. Gilkinson	Melvin	Republican.
Supervisor	Henry Schmoll	Hartley	Democrat.
Supervisor	Herman Haack	Bigelow, Minn.	Democrat.
Supervisor	P. A. Cajacob	Sibley	Democrat.

PAGE COUNTY.

COUNTY SEAT.....CLARINDA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	F. V. Hensleigh	Clarinda	Republican.
Clerk courts	A. B. Loranz	Clarinda	Republican.
Treasurer	W. L. Lundy	Clarinda	Republican.
Recorder	Walter W. Hill	Clarinda	Republican.
Sheriff	C. S. Foster	Clarinda	Republican.
Supt. of schools	George H. Colbert	Clarinda	Republican.
Surveyor	I. N. J. Hartford	Clarinda	Republican.
Coroner	C. C. Parriott	Yorktown	Republican.
County attorney	D. G. Sutherland	Clarinda	Republican.
Supervisor—Chm	J. H. Abbott	Clarinda	Republican.
Supervisor	John Toft	Shenandoah	Republican.
Supervisor	I. H. Taggart	Braddyville	Republican.

PALO ALTO COUNTY.

COUNTY SEAT.....EMMETSBURG.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Thos. R. Martin	Emmetsburg	Republican.
Clerk courts	D. A. Johnson	Emmetsburg	Republican.
Treasurer	S. P. Crisman	Emmetsburg	Republican.
Recorder	F. H. Wells	Emmetsburg	Republican.
Sheriff	Alex Cullen	Emmetsburg	Democrat.
Supt. of schools	Anna Donovan	Emmetsburg	Democrat.
Surveyor	Leroy Groat	Emmetsburg	Republican.
County attorney	E. C. Davidson	Emmetsburg	Republican.
Supervisor—Chm	C. O. Larsen	Graettinger	Democrat.
Supervisor	Thomas Kirby	Emmetsburg	Democrat.
Supervisor	S. J. Quam	Cylinder	Democrat.
Supervisor	J. Hughes	Mallard	Republican.
Supervisor	John Anglum	Ayrshire	Democrat.

Office of coroner vacant.

PLYMOUTH COUNTY.

COUNTY SEAT..... LE MARS.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. C. Kistle.....	Le Mars.....	Republican.
Clerk courts	J. B. Cunningham	Le Mars.....	Republican.
Treasurer	A. J. Stang	Le Mars	Republican.
Recorder	J. W. Pavlovic.....	Le Mars	Republican.
Sheriff	O. F. Herron	Le Mars	Republican.
Supt. of schools	I. C. Hise.....	Le Mars	Democrat.
Surveyor	J. W. Myers.....	Le Mars	Republican.
Coroner	John Beely.....	Le Mars	Democrat.
County attorney	G. T. Struble	Le Mars	Republican.
Supervisor—Chm.	L. H. Schulte.....	Remsen	Republican.
Supervisor	Thomas Adamson	Le Mars	Republican.
Supervisor	Neil Robertson.....	Akron.....	Republican.
Supervisor	H. A. Ahlers.....	Le Mars	Democrat.
Supervisor	William Pape	Hinton.....	Democrat.

POCAHONTAS COUNTY.

COUNTY SEAT.....POCAHONTAS.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Geo. W. Day.....	Pocahontas.....	Democrat.
Clerk courts	P. M. Beers.....	Pocahontas	Republican.
Treasurer	G. S. Robinson.....	Pocahontas	Republican.
Recorder	O. H. Christeson	Pocahontas.....	Republican.
Sheriff	W. L. Mitchell	Pocahontas.....	Republican.
Supt. of schools	U. S. Vance.....	Pocahontas.....	Republican.
Surveyor	H. W. Bissell.....	Pocahontas.....	Republican.
Coroner	A. H. Thornton.....	Pocahontas.....	Republican.
County attorney	George A. Heald	Pocahontas.....	Republican.
Supervisor—Chm.	A. H. Richey	Laurens.....	Republican.
Supervisor	Robert Hunter	Rolve	Republican.
Supervisor	W. S. McKinney.....	Fonda	Republican.
Supervisor	Joseph Mikesh.....	Pocahontas.....	Republican.
Supervisor	H. R. Weber.....	Gilmore City.....	Republican.

POLK COUNTY.

COUNTY SEAT.....DES MOINES.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Fred A. Cope	Des Moines.....	Republican.
Clerk courts	B. F. Coffin	Des Moines.....	Republican.
Treasurer	A. W. Layman	Des Moines.....	Republican.
Recorder	Mrs. F. W. Dodson	Des Moines.....	Republican.
Sheriff	Geo. W. Mattern	Des Moines.....	Republican.
Supt. of schools	Z. C. Thornburg	Des Moines.....	Republican.
Surveyor	Frank McNutt	Des Moines.....	Republican.
Coroner	Dr. J. W. Beck	Des Moines.....	Republican.
County attorney	Jesse A. Miller	Des Moines.....	Republican.
Supervisor—Chm.	C. W. Britton	Altoona	Republican.
Supervisor	Frank T. Morris.....	Des Moines.....	Republican.
Supervisor	Conrad Hug	Polk City	Republican.
Supervisor	L. H. DeFord	Valley Junction	Republican.
Supervisor	Frank J. Bennett.....	Des Moines.....	Democrat.

POTTAWATTAMIE COUNTY.

COUNTY SEAT.....COUNCIL BLUFFS.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	R. V. Innes.....	Council Bluffs	Republican.
Clerk courts	F. L. Reed.....	Council Bluffs	Republican.
Treasurer	William Arnd.....	Council Bluffs	Republican.
Recorder	E. E. Smith.....	Council Bluffs	Republican.
Sheriff	L. B. Cousins.....	Council Bluffs	Republican.
Supt. of schools.....	O. J. McManus.....	Council Bluffs	Republican.
Surveyor	E. E. Cook.....	Council Bluffs	Republican.
Coroner.....	Dr. V. L. Treynor.....	Council Bluffs	Republican.
County attorney	W. H. Killpack.....	Council Bluffs	Republican.
Supervisor—Chm	Perry Kerney.....	Carson	Republican.
Supervisor	H. C. Brandes.....	Hancock	Republican.
Supervisor	W. F. Baker.....	Council Bluffs	Republican.
Supervisor	D. F. Dryden.....	Quick	Republican.
Supervisor	Allen Bullis.....	Griswold	Republican.

POWESHIEK COUNTY.

COUNTY SEAT.....MONTEZUMA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Alex Duffus.....	Montezuma	Republican.
Clerk courts	H. F. Morton.....	Montezuma	Republican.
Treasurer	J. W. Vest.....	Montezuma	Republican.
Recorder	H. K. Bernard.....	Montezuma	Republican.
Sheriff	George W. Binegar.....	Montezuma	Republican.
Supt. of schools.....	Viola H. Schell.....	Montezuma	Republican.
Surveyor	S. J. Back.....	Grinnell.....	Republican.
Coroner.....	E. F. Talbott.....	Grinnell.....	Republican.
County attorney	John F. Talbott.....	Brooklyn.....	Republican.
Supervisor—Chm	J. C. Manley.....	Grinnell.....	Republican.
Supervisor	W. W. Shannon.....	Brooklyn.....	Republican.
Supervisor	John Moler.....	Montezuma	Republican.

RINGGOLD COUNTY.

COUNTY SEAT.....MT. AYR.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. E. Snedaker.....	Mount Ayr.....	Republican.
Clerk courts	C. G. Strazaban.....	Mount Ayr.....	Republican.
Treasurer	W. S. Berkey.....	Mount Ayr.....	Republican.
Recorder	O. M. Galloway.....	Mount Ayr.....	Republican.
Sheriff	H. M. Miller.....	Mount Ayr.....	Republican.
Supt. of schools.....	J. C. Bennett.....	Mount Ayr.....	Republican.
Surveyor	Mac. M. Parr.....	Mount Ayr.....	Democrat.
Coroner.....	C. T. Lesau.....	Mount Ayr.....	Republican.
County attorney	F. F. Fuller.....	Mount Ayr.....	Republican.
Supervisor—Chm	W. J. Maxwell.....	Mount Ayr.....	Republican.
Supervisor	O. H. Robinson.....	Mount Ayr.....	Republican.
Supervisor	H. S. Bryan.....	Redding.....	Republican.

SAC COUNTY.

COUNTY SEAT SAC CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Geo. A. Taylor.....	Sac City.....	Republican.
Clerk courts.....	Geo. B. Perkins.....	Sac City.....	Republican.
Treasurer.....	Charles Sifford.....	Sac City.....	Republican.
Recorder.....	Belle Henton.....	Sac City.....	Republican.
Sheriff.....	Adam B. Teepell.....	Sac City.....	Republican.
Supt. of schools.....	C. H. Jump.....	Sac City.....	Republican.
Surveyor.....	A. T. Martin.....	Sac City.....	Republican.
Coroner.....	Thomas Farquhar.....	Early.....	Republican.
County attorney.....	W. H. Hart.....	Sac City.....	Republican.
Supervisor—Chm.....	J. B. Williamson.....	Auburn.....	Republican.
Supervisor.....	L. C. Holdridge.....	Early.....	Republican.
Supervisor.....	A. McCorkindale.....	Odebolt.....	Republican.

SCOTT COUNTY.

COUNTY SEAT DAVENPORT.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Edward Berger.....	Davenport.....	Democrat.
Clerk courts.....	William G. Noth.....	Davenport.....	Democrat.
Treasurer.....	Rudolph Rohlf.....	Davenport.....	Republican.
Recorder.....	Alex W. Carroll.....	Davenport.....	Democrat.
Sheriff.....	E. G. McArthur.....	Davenport.....	Republican.
Supt. of schools.....	Fred J. Walker.....	Davenport.....	Republican.
Surveyor.....	Thomas Murray.....	Davenport.....	Republican.
Coroner.....	Fred Lambach.....	Davenport.....	Republican.
County attorney.....	Fred W. Neal.....	Davenport.....	Republican.
Supervisor—Chm.....	John Soller.....	Davenport.....	Republican.
Supervisor.....	J. A. Wilson.....	CeClaire.....	Republican.
Supervisor.....	H. J. Wulf.....	Dixon.....	Republican.
Supervisor.....	Frank T. Logan.....	Davenport.....	Republican.
Supervisor.....	Leonard Litscher.....	McCausland.....	Democrat.

SHELBY COUNTY.

COUNTY SEAT HARLAN.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Geo. S. Croft.....	Harlan.....	Republican.
Clerk courts.....	H. V. Yankey.....	Harlan.....	Republican.
Treasurer.....	W. A. Lessenger.....	Harlan.....	Republican.
Recorder.....	R. L. Kent.....	Harlan.....	Democrat.
Sheriff.....	David Stewart.....	Harlan.....	Democrat.
Supt. of schools.....	Geo. A. Luxford.....	Harlan.....	Republican.
Surveyor.....	Washington Wyland.....	Harlan.....	Republican.
Coroner.....	E. L. Cook.....	Harlan.....	Republican.
County attorney.....	Frank S. Carroll.....	Harlan.....	Democrat.
Supervisor—Chm.....	Theodore Arstine.....	Walnut.....	Republican.
Supervisor.....	D. L. Edwards.....	Irwin.....	Republican.
Supervisor.....	P. H. Rufforn.....	Defiance.....	Republican.

SIOUX COUNTY.

COUNTY SEAT..... ORANGE CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	John Boeyink.....	Orange City	Republican.
Clerk courts.....	George Brewster.....	Orange City	Republican.
Treasurer	Geo. J. Bolks.....	Orange City	Republican.
Recorder.....	John Jong waard.....	Orange City	Republican.
Sheriff.....	A. J. Henry.....	Orange City	Republican.
Supt. of schools.....	W. E. Chase.....	Orange City	Republican.
Surveyor.....	Ira S. Wilson.....	Orange City	Republican.
Coroner.....	Frank Huizinga.....	Orange City	Republican.
County attorney.....	A. TePaske.....	Sioux Center.....	Republican.
Supervisor—Chm.....	William Dealy.....	Ireton.....	Democrat.
Supervisor.....	Charles Harmelink.....	Orange City	Republican.
Supervisor.....	J. H. Blatherwick.....	Rock Valley.....	Republican.
Supervisor.....	John Smith.....	Hawarden.....	Republican.
Supervisor.....	Wm. Shimp.....	Boyden.....	Democrat.

STORY COUNTY.

COUNTY SEAT..... NEVADA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	O. B. Peterson.....	Nevada.....	Republican.
Clerk Courts.....	C. P. McCord.....	Nevada.....	Republican.
Treasurer.....	G. A. Klove.....	Nevada.....	Republican.
Recorder.....	Ole Langland.....	Nevada.....	Republican.
Sheriff.....	H. R. Boyd.....	Nevada.....	Republican.
Supt. of schools.....	F. E. Hanson.....	Nevada.....	Republican.
Surveyor.....	M. C. Allen.....	Nevada.....	Republican.
Coroner.....	F. H. Connor.....	Nevada.....	Republican.
County attorney.....	G. A. Underwood.....	Ames.....	Republican.
Supervisor—Chm.....	John Twedt.....	Roland.....	Republican.
Supervisor.....	Miles Pearson.....	Maxwell.....	Republican.
Supervisor.....	E. R. Selliman.....	Colo.....	Republican.

TAMA COUNTY.

COUNTY SEAT..... TOLEDO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	O. O. Morse.....	Toledo.....	Republican.
Clerk courts.....	Charles Benesh.....	Toledo.....	Democrat.
Treasurer.....	John W. Ebersole.....	Toledo.....	Republican.
Recorder.....	M. A. Countryman.....	Toledo.....	Republican.
Sheriff.....	B. Buchanan.....	Toledo.....	Republican.
Supt. of Schools.....	David E. Brown.....	Toledo.....	Democrat.
Surveyor.....	W. H. Holstead.....	Toledo.....	Republican.
Coroner.....	L. E. Allen.....	Tama.....	Republican.
County attorney.....	S. C. Huber.....	Tama.....	Democrat.
Supervisor—Chm.....	Oscar Casey.....	Dysart.....	Democrat.
Supervisor.....	D. Camery.....	Toledo.....	Republican.
Supervisor.....	Peter Kupka.....	Chelsea.....	Democrat.
Supervisor.....	N. E. Carnal.....	Tama.....	Democrat.
Supervisor.....	John Young.....	Traer.....	Republican.

TAYLOR COUNTY.

COUNTY SEAT..... BEDFORD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. F. Basco.....	Bedford.....	Republican.
Clerk courts.....	Ed. E. Cass.....	Bedford.....	Republican.
Treasurer.....	A. E. Lake.....	Bedford.....	Republican.
Recorder.....	M. A. Sawyer.....	Bedford.....	Republican.
Sheriff.....	Wm. C. McGinness.....	Bedford.....	Republican.
Supt. of schools.....	H. S. Ash.....	Bedford.....	Republican.
Surveyor.....	W. F. Randolph.....	Bedford.....	Republican.
Coroner.....	Milo B. Dunning.....	Slam.....	Republican.
County attorney.....	J. B. Dunn.....	Bedford.....	Republican.
Supervisor—Chm.....	H. H. Johnston.....	Gravity.....	Republican.
Supervisor.....	J. E. Babson.....	Blockton.....	Republican.
Supervisor.....	Alex John.....	Bedford.....	Democrat.

UNION COUNTY.

COUNTY SEAT..... CRESTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Geo. Brotherton.....	Creston.....	Republican.
Clerk courts.....	W. M. Hicks.....	Creston.....	Democrat.
Treasurer.....	Geo. A. Ide.....	Creston.....	Republican.
Recorder.....	J. W. Mines.....	Creston.....	Republican.
Sheriff.....	J. A. Miller.....	Creston.....	Republican.
Supt. of schools.....	F. M. Abbott.....	Creston.....	Republican.
Surveyor.....	M. V. Ashby.....	Creston.....	Republican.
Coroner.....	James McKee.....	Creston.....	Republican.
County attorney.....	D. W. Higbee.....	Creston.....	Democrat.
Supervisor—Chm.....	W. W. Burns.....	Cromwell.....	Republican.
Supervisor.....	L. E. Converse.....	Lorimor.....	Republican.
Supervisor.....	R. C. Holland.....	Afton.....	Republican.
Supervisor.....	N. V. Clark.....	Arlaple.....	Democrat.
Supervisor.....	John F. Danielson.....	Creston.....	Republican.

VAN BUREN COUNTY.

COUNTY SEAT..... KEOSAUQUA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	C. C. Bambo.....	Keosauqua.....	Republican.
Clerk courts.....	J. K. Matheson.....	Keosauqua.....	Republican.
Treasurer.....	H. L. McGrew.....	Keosauqua.....	Republican.
Recorder.....	F. M. Lee.....	Keosauqua.....	Republican.
Sheriff.....	R. P. Ramsey.....	Keosauqua.....	Republican.
Supt. of schools.....	W. T. Dick.....	Keosauqua.....	Republican.
Surveyor.....	David Williams.....	Keosauqua.....	Republican.
Coroner.....	L. Morris.....	Stockport.....	Republican.
County attorney.....	E. L. McCoid.....	Keosauqua.....	Republican.
Supervisor—Chm.....	Jno. A. Ferguson.....	Mt. Sterling.....	Republican.
Supervisor.....	T. L. Workman.....	Mt. Zion.....	Republican.
Supervisor.....	Albert Bowles.....	Farmington.....	Republican.

WAPELLO COUNTY.

COUNTY SEAT.....OTTUMWA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	I. H. Hammond	Ottumwa	Republican.
Clerk courts	H. W. Michael	Ottumwa	Republican.
Treasurer	R. F. Dana	Ottumwa	Republican.
Recorder	Geo. H. Smith	Ottumwa	Republican.
Sheriff	J. H. Cremer	Ottumwa	Republican.
Supt. of schools	Seniah Dimmett	Ottumwa	Democrat.
Surveyor	C. R. Allen	Ottumwa	Republican.
Coroner	F. W. Mills	Ottumwa	Republican.
County attorney	Seneca Cornell	Ottumwa	Democrat.
Supervisor—Chm.	Jno. M. McElroy	Ottumwa	Republican.
Supervisor	A. J. Gardner	Eddyville	Republican.
Supervisor	T. J. Reinier	Ottumwa	Democrat.

WARREN COUNTY.

COUNTY SEAT.....INDIANOLA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	A. L. Ogg	Indianola	Republican.
Clerk courts	O. E. Copeland	Indianola	Republican.
Treasurer	M. M. Morrison	Indianola	Republican.
Recorder	C. F. Moorman	Indianola	Republican.
Sheriff	L. C. Hodson	Indianola	Republican.
Supt. of schools	S. M. Holladay	Indianola	Republican.
Surveyor	A. H. Gilliland	Indianola	Republican.
Coroner	H. C. McCleary	Indianola	Republican.
County attorney	J. O. Watson	Indianola	Republican.
Supervisor—Chm.	W. H. Funk	Lacona	Republican.
Supervisor	B. F. Young	Indianola	Republican.
Supervisor	O. J. Craig	Palmyra	Republican.

WASHINGTON COUNTY.

COUNTY SEAT.....WASHINGTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	E. F. Neal	Washington	Republican.
Clerk courts	J. T. Matthews	Washington	Republican.
Treasurer	J. S. Sharer	Washington	Democrat.
Recorder	S. J. Cocklin	Washington	Republican.
Sheriff	J. W. Teeter	Washington	Democrat.
Supt. of schools	Mary M. Hughes	Washington	Republican.
Surveyor	Wm. D. Ott	Riverside	Republican.
Coroner	E. T. Wickham	Washington	Republican.
County attorney	M. W. Bailey	Washington	Republican.
Supervisor—Chm.	H. T. Reynolds	Washington	Republican.
Supervisor	Samuel Anderson	Ainsworth	Republican.
Supervisor	Jesse Longwell	Wellman	Republican.

WAYNE COUNTY.

COUNTY SEAT..... CORYDON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	L. L. Hall	Corydon	Republican.
Clerk courts.....	D. E. Jaquis	Corydon	Republican.
Treasurer.....	D. F. Clark	Corydon	Democrat.
Recorder.....	W. P. Allred	Corydon	Republican.
Sheriff.....	R. E. Gunn	Corydon	Democrat.
Supt. of schools.....	Maude Elmore.....	Corydon	Republican.
Surveyor.....	L. M. Phillips.....	Corydon.....	Republican.
Coroner.....	W. H. Earnest.....	Seymour.....	Republican.
County attorney.....	L. L. Livingston.....	Corydon.....	Republican.
Supervisor—Chm.....	J. B. Dusk.....	Seymour.....	Republican.
Supervisor.....	F. L. Pray.....	Bethlehem.....	Republican.
Supervisor.....	S. F. Wasson.....	Lineville.....	Democrat.

WEBSTER COUNTY.

COUNTY SEAT..... FORT DODGE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. F. Ford.....	Fort Dodge.....	Republican.
Clerk courts.....	C. H. Colby.....	Fort Dodge.....	Republican.
Treasurer.....	J. A. Lindquist.....	Fort Dodge.....	Republican.
Recorder.....	A. C. Smith.....	Fort Dodge.....	Republican.
Sheriff.....	Henry Olson.....	Fort Dodge.....	Republican.
Supt. of schools.....	A. L. Brown.....	Fort Dodge.....	Republican.
Surveyor.....	C. H. Reynolds.....	Fort Dodge.....	Republican.
Coroner.....	A. H. McCreight.....	Fort Dodge.....	Republican.
County attorney.....	C. W. Hackler.....	Fort Dodge.....	Republican.
Supervisor—Chm.....	A. F. Simpson.....	Duncombe.....	Republican.
Supervisor.....	Swan Johnson.....	Dayton.....	Republican.
Supervisor.....	J. T. Ryan.....	Fort Dodge R. No. 2.....	Democrat.
Supervisor.....	F. W. Collins.....	Fort Dodge.....	Democrat.
Supervisor.....	J. P. Hilstrom.....	Callender.....	Republican.

WINNEBAGO COUNTY.

COUNTY SEAT..... FOREST CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	L. A. Hauge.....	Forest City.....	Republican.
Clerk courts.....	L. A. Jensen.....	Forest City.....	Republican.
Treasurer.....	J. G. Oatby.....	Forest City.....	Republican.
Recorder.....	H. S. Johnson.....	Forest City.....	Republican.
Sheriff.....	C. J. Anderson.....	Forest City.....	Republican.
Supt. of schools.....	K. N. Knudsen.....	Forest City.....	Republican.
Surveyor.....	J. H. T. Ambrose.....	Forest City.....	Republican.
Coroner.....	W. H. Jones.....	Forest City.....	Republican.
County attorney.....	Oliver Gorden.....	Forest City.....	Republican.
Supervisor—Chm.....	J. J. Holland.....	Leland.....	Republican.
Supervisor.....	C. O. Thompson.....	Lake Mills.....	Republican.
Supervisor.....	W. H. Combs.....	Thompson.....	Republican.

WINNESHIEK COUNTY.

COUNTY SEAT.....DECORAH.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	F. A. Masters	Decorah	R publican.
Clerk courts.....	A. L. Haakenson	Decorah	Republican.
Treasurer.....	E. R. Haines	Decorah.....	Republican.
Recorder.....	C. H. Lawrence.....	Decorah.....	Republican.
Sheriff.....	Geo. Mizener.....	Decorah.....	Republican.
Supt. of schools.....	E. J. Hook.....	Decorah.....	Republican.
Surveyor.....	C. E. Schenck.....	Decorah.....	Republican.
Coroner.....	P. M. Jewell.....	Decorah.....	Republican.
County attorney.....	N. Willett.....	Decorah.....	Republican.
Supervisor—Chm.....	M. J. Nicholson.....	Decorah.....	Republican.
Supervisor.....	O. Wennes.....	Decorah.....	Republican.
Supervisor.....	C. O. Moore.....	Decorah.....	Republican.
Supervisor.....	R. S. Wolfenberger.....	Burr Oak.....	Democrat.
Supervisor.....	M. A. Kubish.....	Port Atkinson.....	Democrat.

WOODBURY COUNTY.

COUNTY SEAT.....SIOUX CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	N. Jenness.....	Sioux City.....	Republican.
Clerk courts.....	Wm. Conniff.....	Sioux City.....	Republican.
Treasurer.....	J. A. Magoun, Jr.....	Sioux City.....	Republican.
Recorder.....	H. S. Becker.....	Sioux City.....	Republican.
Sheriff.....	C. W. Jackson.....	Sioux City.....	Republican.
Supt. of schools.....	E. A. Brown.....	Sioux City.....	Republican.
Surveyor.....	Martin Holmwig.....	Sioux City.....	Republican.
Coroner.....	C. M. Wade.....	Sioux City.....	Republican.
County attorney.....	U. G. Whitney.....	Sioux City.....	Republican.
Supervisor—Chm.....	O. Nystrom.....	Sioux City.....	Republican.
Supervisor.....	J. A. Bunn.....	Pierson.....	Republican.
Supervisor.....	M. G. Beale.....	Oto.....	Republican.
Supervisor.....	F. J. Jauron.....	Salix.....	Democrat.
Supervisor.....	D. Schelhaase.....	Moville.....	Democrat.

WORTH COUNTY.

COUNTY SEAT.....NORTHWOOD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	L. Iverson, Jr.....	Northwood.....	Republican.
Clerk courts.....	W. L. Thomson.....	Northwood.....	Republican.
Treasurer.....	O. A. Tenold.....	Northwood.....	Republican.
Recorder.....	N. A. Ansenhus.....	Northwood.....	Republican.
Sheriff.....	G. A. Lee.....	Northwood.....	Republican.
Supt. of schools.....	E. M. Mitchell.....	Northwood.....	Republican.
Surveyor.....	H. V. Dwelle.....	Northwood.....	Republican.
Coroner.....	C. A. Hurd.....	Northwood.....	Republican.
County attorney.....	M. H. Keplar.....	Northwood.....	Republican.
Supervisor—Chm.....	G. A. Eye.....	Fertile.....	Republican.
Supervisor.....	T. L. Bolton.....	Northwood.....	Republican.
Supervisor.....	Ole E. Foss.....	Kensett.....	Republican.

WRIGHT COUNTY.

COUNTY SEAT. CLARION.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	S. A. Keeler	Clarion	Republican.
Clerk courts	R. O. Bras	Clarion	Republican.
Treasurer	W. H. Trowbridge	Clarion	Republican.
Recorder	Jennie E. Keith	Clarion	Republican.
Sheriff	H. A. Duer	Clarion	Republican.
Supt. of schools	A. Macdonald	Clarion	Democrat.
Surveyor	N. Pontions	Eagle Grove	Democrat.
Coroner	J. W. Garth	Clarion	Republican.
County attorney	Sylvester Flynn	Eagle Grove	Republican.
Supervisor - Chm	J. K. Miller	Belmond	Democrat.
Supervisor	R. France	Eagle Grove	Republican.
Supervisor	G. H. Jameson	Dows	Republican.
Supervisor	J. K. Sheplee	Clarion	Republican.
Supervisor	M. K. Uhr	Holmes	Republican.

PART III.
BOARD OF CONTROL.
STATE INSTITUTIONS.
IOWA NATIONAL GUARD.
NEW MILITIA LAW
OF THE
UNITED STATES.

Board of Control of State Institutions.

MEMBERS.

JOHN COWNIE, <i>Chairman</i> , South Amana.....	April 5, 1904
G. S. ROBINSON, <i>Sioux City</i>	April 5, 1906
L. G. KINNE, <i>Des Moines</i>	April 5, 1908

F. S. TREAT, *Secretary*, Des Moines.

HENRY F. LIEBEE, *Architect*, Des Moines.

The Board of Control of State Institutions was created under the provisions of chapter 118, laws of the Twenty-seventh General Assembly, with full power to manage, control and govern, subject only to the limitations contained in the act, the following named institutions.

Iowa Soldiers Home at Marshalltown.

Cherokee State Hospital.

Clarinda State Hospital.

Independence State Hospital.

Mt. Pleasant State Hospital.

College for the Blind at Vinton.

School for the Deaf, at Council Bluffs.

Institution for Feeble Minded Children, at Glenwood.

Iowa Soldiers' Orphans' Home, at Davenport.

Industrial Home for the Blind, at Knoxville.

Industrial School for Boys, at Eldora.

Industrial School for Girls, at Mitchellville.

Industrial Reformatory for Females, at Anamosa.

Penitentiary, at Anamosa.

Penitentiary, at Ft. Madison.

The board is also required to investigate thoroughly the reports and doings of the regents of the State University, the trustees of the State Normal School, and the State College of Agriculture and Mechanic Arts, and the books and records of said institutions. It also has supervision of county and private institutions in which insane persons are kept, and of associations and societies receiving friendless children.

Prior to July 1, 1898, the foregoing state institutions, except the penitentiaries, were in charge of separate boards, each of which had its officers, and each had a secretary and treasurer.

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 heretofore named. At that time the various boards of trustees and commissioners ceased to exist.

The Board publishes quarterly a bulletin of over a hundred pages, devoted to the scientific investigation of the treatment of insanity and epilepsy, and the feeble-minded, and information embodying the experience of soldiers homes, charitable, reformatory and penal institutions in this and other countries, it

being the intention of the board to keep in touch with the best thought and judgment of the age.

As provided by law, under the direction of the board, the state institutions under its control are supplied with goods for their support on competitive bids, thus procuring proper supplies at the lowest market prices. An opportunity to bid is afforded anyone who indicates a desire to the board.

The board visits and inspects each institution under its control at least twice each year, and oftener if necessary. Some member of the board visits and thoroughly inspects each hospital for the insane once each month.

STATE INSTITUTIONS.

EDUCATIONAL.

STATE UNIVERSITY—IOWA CITY.

President—GEO. E. MACLEAN, A. M., Ph. D., LL. D., Iowa City.

Secretary—WM. JUDD MCCHERSNEY, Iowa City.

Treasurer—LOVELL SWISHER, Iowa City.

Board of Regents—His Excellency, the Governor, *ex-officio* President.

The Superintendent of Public Instruction, *ex-officio*.

Terms expire,

<i>First District</i> —W. I. Babb, Mt. Pleasant.....	1906
<i>Second District</i> —George W. Cable, Davenport.....	1906
<i>Third District</i> —O. E. Pickett, Waterloo.....	1908
<i>Fourth District</i> —Alonzo Abernethy, Osage.....	1908
<i>Fifth District</i> —Thomas B. Hanley, Tipton.....	1904
<i>Sixth District</i> —W. D. Tisdale, Ottumwa.....	1906
<i>Seventh District</i> —Carroll Wright, Des Moines.....	1906
<i>Eighth District</i> —H. K. Evans, Corydon.....	1904
<i>Ninth District</i> —Shirley Gilliland, Glenwood.....	1904
<i>Tenth District</i> —Joseph H. Allen, Pocahontas.....	1908
<i>Eleventh District</i> —P. K. Holbrook, Onawa.....	1908

The State University of Iowa is an integral part of the public school system of the state. As required by law, the work of the university is based upon the preparation afforded by the duly accredited high schools of the state, whose graduates are admitted to the undergraduate and professional courses upon presentation of the proper certificates. A sense of this vital connection with the public schools determines, in a large measure, the requirements for admission to the university, its spirit, and its courses of study.

The control of the university is intrusted to a board of regents, consisting of the governor of the state and the superintendent of public instruction *ex-officio*, and of one member from each of the eleven congressional districts, elected by the general assembly.

The university is administered through the following organizations:

The College of Liberal Arts, including engineering and the summer session;

The College of Law;

The College of Medicine;

The College of Homoeopathic Medicine;

The College of Dentistry;

The College of Pharmacy;

The Graduate College;

Iowa School of Political and Social Science;

The Hospitals.

The college of liberal arts embraces four courses of study: Classical, philosophical, scientific and engineering. Four years are required to graduate in either one of these courses, and on completion the appropriate Bachelor's degree is granted.

In the college of law the course of study extends through three years, and on completion thereof the graduate is given the degree of LL. B., and admitted to practice before the state and United States courts.

The college of medicine and the college of homoeopathic medicine require the student to pursue his studies during a four year's course of nine months each, and on completion of such course the degree of M. D. is granted.

The college of dentistry requires three years of nine months each, to complete the course and obtain the degree D. D. S.

The course in pharmacy extends through two years of nine months each, and the degree Ph. G. is granted on its completion.

Semesters open February 10 and September 21, 1903.

Summer session opens June 22, 1903.

IOWA STATE COLLEGE OF AGRICULTURE AND MECHANIC ARTS— AMES, STORY COUNTY.

Acting President.—E. W. STANTON, Ames.

Secretary.—W. J. DIXON, Ames.

Treasurer and Land Agent.—HERMAN KNAPP, Ames.

Financial Agent.—W. A. HELSELL, Odebolt.

Steward.—J. F. CAVELL, Ames.

TRUSTEES.

TERMS EXPIRE.

<i>First District.</i> —S. H. Watkins, Libertyville.....	1904
<i>Second District.</i> —C. I. Barclay, West Liberty.....	1904
<i>Third District.</i> —E. A. Alexander, Clarion.....	1908
<i>Fourth District.</i> —C. L. Gabrielson, New Hampton.....	1904
<i>Fifth District.</i> —William R. Moninger, Galvin.....	1906
<i>Sixth District.</i> —W. O. McElroy, Newton.....	1908
<i>Seventh District.</i> —W. K. Boardman, Nevada.....	1906
<i>Eighth District.</i> —W. B. Penick, Chariton.....	1904
<i>Ninth District.</i> —James H. Wilson, Menlo.....	1908
<i>Tenth District.</i> —J. B. Hungerford, Carroll.....	1906
<i>Eleventh District.</i> —William J. Dixon, Sac City.....	1906

The college embraces the following courses of study:

1. The course in sciences as related to the industries, of four years, leads to the degree of Bachelor of Science.
2. The course for women, of four years, leads to the degree of Bachelor of Science. Women may take any other courses desired.
3. The course in mechanical engineering, of four years, leads to the degree of Bachelor of Mechanical Engineering.
4. The course in civil engineering, of four years, leads to the degree of Bachelor of Civil Engineering.
5. The course in electrical engineering, of four years, leads to the degree of Bachelor of Science in Electrical Engineering.
6. The course in mining engineering, of four years, leads to the degree of Bachelor of Science in Mining Engineering.
7. The course in agriculture, of four years, leads to the degree of Bachelor of Scientific Agriculture.
8. The course in veterinary science leads to the degree of Doctor of Veterinary Medicine.

9. Special undergraduate and post-graduate courses are provided along the lines of these respective courses; also short courses in dairying and agriculture.

The college is thoroughly furnished with improved laboratories and apparatus. Machine shops with large equipment afford excellent facilities in mechanic arts. The museum and library are selected with special reference to facilitating studies in the course specified. Tuition is free to students of Iowa.

IOWA EXPERIMENT STATION STAFF.

- E. W. STANTON, M. Sc., *Acting President.*
 JAMES WILSON, M. Sc., A.
 C. F. CURTIS, B. Sc., M. S. A., *Director and Agriculturist.*
 J. B. WEEMS, Ph. D., *Chemist.*
 L. H. PAMMEL, B. Ag., M. Sc., Ph. D., *Botanist.*
 H. E. SUMMERS, B. S., *Entomologist.*
 HOMER C. PRICE, M. S. A., *Horticulturist.*
 W. J. KENNEDY, B. S. A., *Animal Husbandry and Vice Director.*
 JOHN J. REPP, V. M. D., *Veterinarian.*
 G. L. MCKAY, *Dairying,*
 PERRY G. HOLDEN, M. Sc., B. Pd., *Agronomist.*
 F. R. MARSHALL, B. S. A., *Assistant in Animal Husbandry.*
 E. E. LITTLE, M. S. A., *Assistant Horticulturist.*
 E. C. MYERS, B. S. A., *Assistant Chemist.*
 R. E. BUCHANAN, *Assistant in Botany.*
 JOSEPH E. GUTHRIE, M. Sc., *Assistant Entomologist.*
 W. H. STEVENSON, A. B., *Assistant Agriculturist and Soil Physics.*
 C. LARSON, B. S. A., *Assistant in Dairying.*
 G. W. LUMMIS, *Assistant in Botany.*
 CHARLOTTE M. KING, *Artist.*

The Iowa Experiment Station was established in accordance with an act of congress, approved March 2, 1837, for the purpose of aiding "in acquiring and diffusing among the people of the United States useful and practical information on subjects connected with agriculture, and to promote scientific investigation and experiments respecting the principles and applications of agricultural science," under direction of the land grant colleges in each state and territory established by the act of 1862, creating such colleges. This act appropriated to each state and territory, for the purpose of agricultural investigation, the sum of \$15,000 annually, and the experiment stations were thus established as a department of the land grant colleges. They are subject to the regulations of the United States department of agriculture, and are regularly inspected by officers of that department. The results of these investigations and experiments in agriculture, including live stock and all related branches, are published in bulletins issued by the experiment stations quarterly or oftener, and distributed free to all residents of the respective states who apply for them. The work of the Iowa Experiment Station along these lines has proved extremely popular and met with favor in all parts of the state and nation, and many foreign countries as well. The reports of some of its experiments have been republished entire by foreign governments, and the demand for bulletins is so large that applications outside of the state can no longer be supplied. These bulletins are free to farmers and citizens of Iowa.

STATE NORMAL SCHOOL—CEDAR FALLS.

President—Homer H. Seerley, A. M., LL. D., Cedar Falls.

Secretary—A. Grundy, Cedar Falls.

Treasurer—H. N. Silliman, Cedar Falls.

Board of Trustees—

HON. R. O. BARRETT, superintendent of public instruction, *ex-officio* president.

TERMS EXPIRE.

W. W. Montgomery, Red Oak	1904
B. F. Osburne, Rippey	1904
I. J. McDuffie, Le Mars	1906
Roger Leavitt, Cedar Falls	1906
O. H. McNider, Mason City	1908
W. A. McIntire, Ottumwa	1908

HISTORICAL—The State Normal School was established in 1876. Its province is the special education and training of public school teachers. It opened its first session September 6, 1876, with a faculty of five members. It enrolled the first year 155 students. At present the school has fifty-six members in the faculty, and the year 1901-1902 enrolled 2,065 teacher grade students and 899 pupils in the model or training school. The school is in no sense a duplicate of other educational institutions, as it devotes itself exclusively to educating teachers, and sends out annually 800 different persons to work in the state, 200 of them being graduates of some one of its several courses.

COURSES OF STUDY—The courses of study are conformed in the main to the statute requirements for state certificates and state diplomas, giving considerable choice of subjects in language and science, so far as the amount to be taken is required. These courses are named English, Latin, Science, etc., according to the attention given to the special line of study. These courses are also of such character as to enable students to continue courses in the colleges and the universities after graduation if they so desire.

Courses for primary teachers, vocal music teachers, instrumental music teachers, elocution teachers with scholastic training, are also provided to meet the demands of such work. Special courses in physical training, band music, orchestral music, mandolin and guitar are also able to be secured where special certificates as teachers are granted for these special lines. Every line of preparation for public school teaching is granted while courses for college graduates in all kinds of specialization are able to be secured.

CONDITIONS OF ADMISSION—

1. Regular courses, the minimum scholarship required for a county certificate.

High school graduate courses, completion of a four-year course.

2. Age, at least 16 years.

3. Intention to teach in Iowa.

EXPENSES—A fee of \$5.00 per term. Graduation fee, \$2.00.

SUMMER TERM—To meet the demands of a large class of teachers throughout the state who are unable to attend the regular terms of the normal school, a summer term has been permanently established.

The attendance at this term in 1900 was 795, and in 1901 was 925. For the benefit of the six weeks' term now in operation, a tuition fee of \$5.00 is charged,

CHARITABLE, PENAL AND CORRECTIONAL
INSTITUTION.

IOWA SOLDIERS' HOME—MARSHALLTOWN.

Commandant.—C. C. HORTON.

Adjutant.—B. F. WARFEL.

Quartermaster.—H. J. BENNETT

Surgeon.—H. P. DUFFIELD, M. D.

Assistant Surgeon.—ROBERT B. SWEET, M. D.

Matron.—MARY H. MILLER.

Chief Engineer.—C. A. DUNHAM.

The average number of members on the rolls each year, ending June 30th, is as follows:

For 1888	140
For 1889	258
For 1890	349
For 1891	432
For 1892	426
For 1893 (including four women)	376
For 1894 (including seven women)	404
For 1895 (including twelve women)	516
For 1896 (including twenty-one women)	605
For 1897 (including thirty-two women)	632
For 1898 (including thirty-three women)	516
For 1899 (including forty-one women)	665
For 1900 (including fifty-one women)	551
For 1901 (including eighty women)	624
For 1902 (including seventy-eight women)	680

The United States government pays to the State of Iowa the sum of \$100 per year for each male inmate of the Soldiers' Home, which amount is used as a part of the support fund of the institution.

Persons who have property or means for their support, or who draw a pension sufficient therefor, will not be admitted to the Home; and if after admission, an inmate of the Home shall receive a pension or other means sufficient for his support, or shall recover his health so as to enable him to support himself, he will be discharged from the Home.

Regular appropriation by the state is \$14.00 per month for each member, and \$10.00 per month for each employe not a member of the Home.

IOWA SOLDIERS' ORPHANS' HOME—DAVENPORT.

Superintendent.—M. T. GASS

Physican.—WILLIAM L. ALLEN, M. D.

Steward.—HENRY KALLOGG.

There is in connection with this institution a school building, pleasant, commodious and well lighted, and it is the policy of the board to have the

course of instruction of a high standard. A kindergarten is operated for the very young pupils.

The age limit beyond which children are not kept in the Home is 16 years. Less than 20 per cent remain to the age limit.

A library of well selected juvenile literature is a source of pleasure and profitable entertainment to the children, as from necessity their pastimes and pleasures are somewhat circumscribed.

It is the aim to provide the children with plenty of good comfortable clothing, and to have them taught to take good care of the same. Their clothing is all manufactured at the Home, the large girls assisting in its manufacture. The table is supplied with a good variety of plain, wholesome food and a reasonable amount of luxuries.

The Home is supported by a regular appropriation of \$10 per month for each inmate and the actual transportation charges of inmates to and from the institution. Each county is liable to the state for the support of its children, except soldiers' orphans, who are cared for at the expense of the state.

COLLEGE FOR THE BLIND—VINTON.

Superintendent.—T. F. McCUNE.

Physician.—C. C. GRIFFEN, M. D.

Oculist.—LEE WALLACE DEAN, M. D.

Steward.—JOHN COOK.

Matron.—MAE ROBERTSON.

There is a regular appropriation for this institution of \$22.00 per capita per month for nine months of each year to cover support and maintenance.

The school term begins on the first Wednesday in September and usually ends about the first of June. It is desirable that the students enter at the first and remain until the close. They may, however, be admitted at any time, and they are at liberty to go home whenever their parents send for them.

The department of music is supplied with thirty-seven pianos, one pipe organ, several cabinet organs, and a sufficient number of violins, guitars, bass viols and brass instruments. Every student capable of receiving it is given a complete course in this department.

In the industrial department the girls are required to learn knitting, crocheting, fancy work, hand and machine sewing; the boys, netting, broom making, mattress making and cane seating. Those of either sex who so desire may learn carpet weaving.

These advantages are free to every person, either blind or of defective vision, and of suitable school age and capacity, in the state. All that the friends are expected to do is to pay the traveling expenses and furnish clothing. If they are unable to clothe the pupil the necessary clothing will be furnished here and the bill sent to the county from which the pupil comes.

SCHOOL FOR THE DEAF—COUNCIL BLUFFS.

Superintendent.—HENRY W. ROBERT.

Physician.—A. P. HANCOCK, M. D.

Steward.—JOHN F. SCHULTZ.

Matron.—MRS. M. E. POOLE.

There is a regular appropriation for this institution of \$22.00 per capita per month for nine months of each year for the payment of officers' and teachers' salaries and for a support fund.

This institution is free to all of school age, too deaf to be educated in the common schools, sound in mind and free from immoral habits and from contagious and offensive diseases. No charge for board or tuition.

The session of the school begins the 1st day of October and continues until the last of June of each year. Pupils should come promptly at the beginning and remain until the end of the session.

INSTITUTION FOR FEEBLE-MINDED CHILDREN—GLENWOOD.

Superintendent—F. M. POWELL, M. D.

Physician and Assistant Superintendent—GEORGE MOGRIDGE, M. D.

Assistant Physician—A. R. SCHIER, M. D.

Steward—H. L. BISSEL.

Matron—M. E. WILBUR.

There is a regular appropriation for this institution of \$12 per month for each inmate.

The purposes or objects of the institution are to provide special methods of training for that class of children deficient in mind or marked with such peculiarities as to deprive them of the benefits and privileges provided for children with normal faculties. The object is to make each child as nearly self-supporting as practicable, and to approach as nearly as possible the movements and actions of normal people. It further aims to provide a home for those who are not susceptible of mental culture, relying wholly on others to supply their simple wants.

INDUSTRIAL SCHOOL FOR BOYS—ELDORA.

Superintendent—B. J. MILES.

Steward—H. B. HUMPHRIES.

Physician—W. E. WHITNEY, M. D.

Matron—H. BELL ANDERSON.

INDUSTRIAL SCHOOL FOR GIRLS—MITCHELLVILLE.

Superintendent—F. P. FITZGERALD.

Physician—MYRTA KNOWLES, M. D.

Matron—SENA E. WOODS.

Storekeeper—PEARL SMYTH.

There is appropriated for the support of these schools the sum of \$10.00 monthly for each boy and \$12 monthly for each girl inmate.

The object of the institution is the reformation of juvenile delinquents. It is not a prison. It is a compulsory educational institution. It is a school where wayward and criminal boys and girls are brought under the influence of Christian instructors, and taught by example, as well as precept, the better

ways of life. It is a training school, where the moral, intellectual and industrial education of the child is carried on, at one and the same time.

Any boy or girl, over 7 and under 18 years of age, who has become criminal, vagrant or incorrigible, may be committed to this school by any court of record. Any boy or girl may be discharged, or paroled from the school, at any time after one year's training, upon satisfactory evidence of reformation.

MT. PLEASANT STATE HOSPITAL.

Superintendent—C. F. APPELEGATE, M. D.
First Assistant Physician—F. T. TEVENS, M. D.
Second Assistant Physician—
Third Assistant Physician—E. H. JONES, M. D.
Woman Physician—ANNE BURNETT, M. D.
Pathologist—GEO. M. KLINE, M. D.
Steward—MILTON WEAVER.
Matron—LULA BIRNEY.

The statute provides that the board of control may fix the amount allowed for the care of insane patients, not exceeding \$12 per month each. All expenses of the hospitals, except for special purposes, are paid from the sum so named, and the amount is charged to the counties from which patients are sent. The amount allowed for the Mt. Pleasant hospital is \$12 per month for each patient.

INDEPENDENCE STATE HOSPITAL.

Superintendent—W. P. CRUMBAKER, M. D.
First Assistant Physician—JOHN O. DOOLITTLE, M. D.
Second Assistant Physician—A. S. HAMILTON, M. D.
Third Assistant Physician—H. F. BOATMAN, M. D.
Pathologist—J. C. OHLMACHER, M. D.
Woman Physician—L. F. MCPHEE, M. D.
Steward—JAMES NETCOTT.
Matron—MRS. HANNAH MUNNINGS.

The amount allowed for the support of this hospital is \$12 per month for each patient.

CLARINDA STATE HOSPITAL.

Superintendent—MAX E. WITTE, M. D.
First Assistant Physician—GEO. BOODY, M. D.
Second Assistant Physician—J. W. WHERRY, M. D.
Third Assistant Physician—..... M. D.
Fourth Assistant Physician—..... M. D.
Woman Physician—PAULINE LEADER, M. D.
Steward—J. W. PAYNE.
Matron—ELIZABETH WEBB.

The amount allowed for the support of this hospital is \$12 per month for each patient.

CHEROKEE STATE HOSPITAL.

Superintendent—M. NELSON VOLDENG, M. D.
First Assistant Physician—O. C. WILLHITE, M. D.
Second Assistant Physician—B. R. McALLISTER, M. D.
Woman Physician—LENA A. BEACH, M. D.
Steward—H. E. KELLEY.
Matron—RUTH S. EMERY.

Allowance for support \$15 per month per capita until population exceeds 600, then \$14 per capita per month until population exceeds 750, when it is reduced to \$12 per capita per month.

PENITENTIARY AT FORT MADISON.

Warden.—N. N. JONRE.
Deputy Warden.—T. P. HOLLOWELL.
Clerk.—B. A. GREEN.
Chaplain.—REV. A. H. JESSUP.
Physician.—J. W. PHILPOTT, M. D.
Hospital Steward.—J. W. TREVISOR.
Turnkey.—A. PATTERSON.

Labor of the convicts is let out to contractors, who pay the state a stipulated sum for services rendered, the state furnishing shops and necessary supervision in preserving order. The Iowa Farming Tool Company and the Fort Madison Chair Company and Moir Bros., Stults & Lemaire, being the present contractors.

PENITENTIARY AT ANAMOSA.

Warden.—WILLIAM A. HUNTER.
Deputy Warden.—Z. H. GURLEY.
Assistant Deputy Warden.—H. P. SMITH.
Clerk.—J. C. VAUGHAN.
Chaplain.—REV. F. H. PICKWORTH.
Constructing Engineer.—R. BARRETT.
Matron.—MRS. A. M. WATERMAN.
Chief Engineer.—G. W. BEAMAN.
Physician.—SAMUEL DRUET, M. D.
Hospital Steward.—P. W. AXTELL.
Turnkey.—O. I. NELSON.

The labor of the convicts at this penitentiary is employed in the erection and completion of the buildings. The labor of a small number is let to the American Cooperage Company.

This institution has a well appointed and equipped department for female prisoners.

STATISTICS OF STATE INSTITUTIONS.

CRIMINAL STATISTICS.

Movement of criminal population of the Iowa penitentiaries for twelve years, 1891-1902.

MONTH.	1891.	1892.	1893.	1894.	1895.	1896.	1897.	1898.	1899.	1900.	1901.	1902.
January.	604	692	677	818	944	1,097	1,110	1,141	1,114	1,000	922	877
February	611	676	673	831	942	1,120	1,105	1,159	1,095	995	918	882
March....	631	671	688	840	949	1,134	1,137	1,172	1,087	998	911	878
April....	639	664	702	848	947	1,131	1,196	1,159	1,069	971	907	872
May....	644	664	694	849	955	1,125	1,158	1,174	1,078	981	915	868
June....	659	695	752	848	960	1,124	1,163	1,171	1,067	978	896	861
July....	647	661	751	870	949	1,114	1,145	1,152	1,027	962	861	848
August..	626	659	758	840	928	1,014	1,074	1,105	993	923	825	817
Sept.....	597	622	714	809	895	1,081	1,048	1,074	971	894	797	802
October..	608	624	726	813	918	1,095	1,094	1,107	998	930	842	847
Nov.....	640	652	792	906	975	1,059	1,140	1,123	1,009	948	865	872
Dec....	668	662	808	898	969	1,086	1,148	1,140	1,018	943	837	867
Totals.	7,572	7,912	8,784	10,108	11,365	13,131	13,448	13,678	12,516	11,518	10,544	10,311

ATTENDANCE AT AND INMATES IN STATE INSTITUTIONS AT CLOSE OF BIENNIAL PERIODS ENDING JUNE 30.

NAME OF INSTITUTION.	1891.	1893.	1895.	1897.	1899.	1901.	1902.
Hospital for Insane, Mt. Pleasant.	816	824	870	888	892	998	1,065
Hospital for Insane, Clarinda.	309	570	570	689	84	965	1,008
Hospital for Insane, Independence.	816	822	932	969	1,086	1,047	1,089
Institution for Feeble-Minded.....	454	472	570	672	786	935	908
Industrial schools.....	519	576	583	651	663	678	722
Soldiers' Orphans' Home.....	400	418	466	498	454	439	435
Soldiers' Home.....	453	369	545	644	490	624	626
School for the deaf.....	260	280	301	304	289	238	*127
Penitentiary Anamosa.....	288	370	550	618	537	442	415
Penitentiary, Ft. Madison.....	411	409	441	526	529	445	446
College for the blind.....	140	141	158	118	148	124	148
Totals.....	4,844	5,191	6,008	6,552	6,600	6,980	7,049

Number of employes in all institutions, 1,113

Paid for wages, salaries and support during year ending June 30, 1902, \$1,023,711.90.

*This is the average of the school year. School not being in session June 30.

The main building of the institution destroyed by fire of May 9, necessitating the sending home of about half of the pupils for remainder of the year.

ROSTER OF IOWA NATIONAL GUARD.

Commander-in-Chief.

His Excellency, ALBERT B. CUMMINS, Governor of Iowa.
Inaugurated January 16, 1902.

STAFF OF COMMANDER-IN-CHIEF.

Adjutant-General and Acting Quartermaster-General.

Brigadier-General M. H. Byers, Des Moines..... { Rank, Feb. 1, 1898
Feb. 1, 1902

Quartermaster-General.

Colonel John C. Loper, Des Moines.....Feb. 1, 1902

Inspector-General.

Colonel John R. Prime, Des Moines.....Feb. 1, 1902

Commissary-General.

Colonel Hugh B. Hedge, Des Moines.....Feb. 1, 1902

Surgeon-General.

Colonel Wilton McCarthy, Des Moines.....Feb. 1, 1902

Judge Advocate-General.

Colonel Chas. G. Saunders, Council Bluffs..... { Rank, Feb. 1, 1898
Feb. 1, 1902

General Inspector Small Arms Practice.

Colonel W. E. H. Morse, Algona.....Feb. 1, 1902

Chief of Engineers.

Colonel Edward G. Pratt, Des Moines..... { Rank, Feb. 1, 1898
Feb. 1, 1902

Chief Signal Officer.

Colonel Charles S. Crail, Fairfield.....Feb. 1, 1902

Military Secretary.

Major Joe Beeson, Oakalosa.....Feb. 1, 1902

Aids.

Colonel I. B. Santee, Danbury.....Feb. 1, 1902

Colonel Truman A. Potter, Mason City.....Feb. 1, 1902

Colonel Charles E. Mitchell, Marion.....Feb. 1, 1902

Colonel A. A. Penquite, Colfax.....Feb. 1, 1902

Colonel Walter M. Davis, Iowa City.....Feb. 1, 1902

Colonel Charles W. Bopp, Hawkeye.....Feb. 1, 1902

Colonel Herbert M. Bigelow, Grundy Center.....Feb. 1, 1902

INSPECTOR-GENERAL'S DEPARTMENT.

Inspector-General.

Colonel John R. Prime, Des Moines.....Feb. 1, 1902

Assistant Inspector-General.

Major John T. Hume, Des Moines,Dec. 24, 1900

MEDICAL DEPARTMENT.

Surgeon-General.

Colonel Wilton McCarthy, Des Moines.....Feb. 1, 1902

Deputy Surgeon-General.

Lieutenant-Colonel Lewis Schooler, Des Moines.....May 25, 1900

Surgeons.

Major James Fred Clarke, Fairfield.....	{ Rank	May 6, 1898
	{ Com.	April 12, 1900
Major Charles S. Grant, Riverside.....	{ Rank	Sept. 2, 1898
	{ Com.	May 20, 1899
Major David S. Fairchild, Jr., Clinton.....	{ Rank	Dec. 5, 1898
	{ Com.	April 11, 1900
Major Gilbert L. Pray, Lake City.....		Feb. 26, 1900

Assistant Surgeons.

Captain Edward L. Martindale, Clinton.....	{ Rank	April 8, 1895
	{ Com.	April 12, 1900
Lieutenant Donald Macrae, Council Bluffs.....	{ Rank	May 6, 1898
	{ Com.	April 11, 1900
Lieutenant Wilbur S. Conkling, Des Moines.....	{ Rank	Feb. 27, 1899
	{ Com.	April 11, 1900
Lieutenant John C. Hancock, Dubuque.....		May 4, 1900
Lieutenant Elliot B. King, Arion.....		May 20, 1899
Lieutenant D. Arthur Jay, Eldon.....		May 20, 1899
Lieutenant Bruce H. Stover, Spencer.....		May 20, 1899
Lieutenant Albert B. Deering, Boone.....		April 26, 1900

Hospital Stewards.

Mathew L. Thome, Gilmore City.....July 23, 1900

Pierre McDermid, Des Moines.....July 25, 1900

Acting Hospital Stewards.

John Nyquist, Bennett.....July 23, 1900

Ernest E. White, Knoxville.....Aug. 21, 1900

Edward M. Turner, Iowa City.....July 1, 1902

Charles S. Krause, Iowa City.....July 1, 1902

Wm. H. Anderson, Council Bluffs.....July 25, 1900

August R. Specht, Algona.....Mar. 13, 1901

INSPECTOR'S SMALL ARMS PRACTICE DEPARTMENT.

General Inspector.

Colonel W. E. H. Morse, Algona Feb. 1, 1902

*Assistant General Inspector.*Major Wm. H. Evans, Red Oak { Rank Aug. 28, 1895
Com. March 25, 1898*Inspectors.*Captain Frederick C. Chambers, Fort Madison { Rank April 2, 1897
Com. June 5, 1899

Captain Will F. Smith, Webster City Sept. 29, 1899

Captain Howard G. Karns, Des Moines Rank April 5, 1901

Captain J. G. Cushing, Dubuque Rank April 5, 1901

ENGINEER DEPARTMENT.

*Chief of Engineers.*Colonel Edward G. Pratt, Des Moines { Rank Feb. 1, 1898
Feb. 1, 1902*Engineer.*

Lieutenant Seth Dean, Glenwood March 8, 1901

SIGNAL DEPARTMENT.

Chief Signal Officer.

Colonel Charles S. Crail, Fairfield Feb. 1, 1902

FIRST SIGNAL COMPANY.

Captain Carl T. Prime, Des Moines May 27, 1902

First Lieutenant Lester Longmire, Des Moines May 27, 1902

First Lieutenant Chase Pierce, Des Moines May 27, 1902

Second Lieutenant Oscar P. Engstrom, Des Moines Oct. 22, 1902

Second Lieutenant Ed. S. Long, Des Moines Oct. 22, 1902

FIFTY-THIRD INFANTRY.

*Colonel.*William G. Dows, Cedar Rapids { Rank April 4, 1898
Com. March 26, 1900*Lieutenant-Colonel.*

Samuel E. Olapp, Toledo May 10, 1900

*Majors.*Frank R. Fisher, Waterloo { Rank May 24, 1898
Com. March 26, 1900

Louis J. Rowell, Tipton March 26, 1900

Hubert A. Allan, Independence June 1, 1900

Regimental Adjutant.

Captain Albert M. Jaeggi, Dubuque { Rank May 31, 1880
Com. April 5, 1909

Chaplain.

Captain Oscar H. L. Mason, Boone..... { Rank May 24, 1898
Com. July 9, 1900

Quartermaster.

Captain George A. Evans, Cedar Rapids..... { Rank June 11, 1900
Com. July 9, 1900

Commissary of Subsistence.

First Lieut. Charles J. Stewart, Cedar Rapids July 9, 1900

Battalion Adjutants.

First Lieut. Frank K. Hahn, Cedar Rapids June 15, 1902

First Lieut. Carl E. Frudden, Dubuque..... July 22, 1902

Company A.

Captain William H. Thrift, Dubuque { Rank July 11, 1890
Sept. 18, 1899

First Lieut. Charles P. Skemp, Dubuque Oct. 5, 1901

Second Lieut. Otto F. Schill, Dubuque..... Sept. 18, 1899

Company B.

Captain Charles W. Cotton, Waterloo..... { Rank May 25, 1898
Com. Feb. 6, 1900

First Lieut. Edwin S. Geist, Waterloo..... { Rank May 25, 1898
Com. Feb. 6, 1900

Second Lieut. John H. Hildebrand, Waterloo..... April 29, 1902

Company C.

Captain Omer L. Cole, Cedar Rapids Oct. 27, 1902

First Lieut. Albert U. Machemer, Cedar Rapids..... Dec. 7, 1899

Second Lieut. Charles H. Cameron, Cedar Rapids July 16, 1900

Company D.

Captain Willis E. Haven, Charles City Feb. 27, 1900

First Lieut. Geo. H. Mitchell, Charles City Feb. 7, 1900

Second Lieut. Delos W. Fowler, Charles City..... June 9, 1902

Company E.

Captain Carl W. Reed, Cresco June 28, 1902

First Lieut. Fred G. Brooks, Cresco June 23, 1902

Second Lieut. Jas. L. Scripture, Cresco June 23, 1902

Company F.

Captain John E. Bartley, Tipton May 2, 1900

First Lieut. And. M. McCormick, Tipton..... Oct. 1, 1901

Second Lieut. Wm. W. Aldrich, Tipton Dec. 8, 1901

Company G.

Captain Jas. E. Whipple, Vinton..... Sept. 21, 1899

First Lieut.

Second Lieut. Geo. W. Sanders, Vinton..... July 2, 1900

Company H.

.....

Company I.

Captain Nicholas Colsch, Jr., Waukon Feb. 8, 1900

First Lieut. Alex. W. Douglass, Waukon..... June 27, 1900

Second Lieut. John Colsch, Waukon..... June 27, 1900

Company K.

Captain M. O. Ebert, Toledo.....	June 16, 1902
First Lieut. Fred Dragoun, Toledo.....	June 16, 1902
Second Lieut. Gustav W. Reichmann, Toledo.....	Dec. 6, 1899

Company L.

Captain Robert A. Campbell, Independence.....	June 16, 1902
First Lieut. Wm. A. Feister, Independence.....	June 16, 1902
Second Lieut. E. M. Sheehan, Independence.....	June 16, 1902

Company M.

Captain Elza C. Johnson, Maquoketa.....	{ Rank Dec. 8, 1898
	{ Com. Jan. 17, 1900
First Lieut. George M. Johnson, Maquoketa.....	{ Rank May 12, 1898
	{ Com. Jan. 17, 1900
Second Lieut. Fred H. Nietzel, Maquoketa.....	{ Rank May 12, 1898
	{ Com. Jan. 17, 1900

Non-commissioned Staff.

Regimental Sergeant-Major.....	
Battalion Sergeant Major, Elmer Hootnagle, Waterloo.....	Sept. 10, 1900
Battalion Sergeant Major, Clyde H. D'Acres, Vinton.....	Oct. 15, 1902
Quartermaster Sergeant, Roy Carnegie, Cedar Rapids.....	July 17, 1900
Commissary Sergeant, Geo. F. Krause, Ulster.....	Sept. 12, 1900
Color Sergeant.....	
Ordnance Sergeant, Wm. F. Nierling, Waukon.....	Sept. 10, 1900
Chief Trumpeter, Wm. M. Dean, Lake View.....	Aug. 5, 1900

Regimental Band.

Chief Musician, Elmer H. Wallace, Marshalltown.....	May 14, 1902
Principal Musician, Jas. Carlton, Marshalltown.....	Aug. 4, 1900
Principal Musician, Alva O. Everist, Marshalltown.....	May 14, 1902
Drum Major, Joseph F. Bies, Dubuque.....	Aug. 2, 1900

FIFTY-FOURTH INFANTRY.

Colonel.

Harry H. Coughlan, Ottumwa.....	March 20, 1899
---------------------------------	----------------

Lieutenant-Colonel.

.....

Majors.

John A. Dunlap, Keokuk.....	March 20, 1899
Frank W. Bishop, Muscatine.....	Dec. 20, 1898
Elliott E. Lambert, Newton.....	July 18, 1900

Regimental Adjutant.

Captain Daniel A. Emery, Ottumwa.....	{ Rank Jan. 11, 1897
	{ Com. April 1, 1899

Chaplain.

.....

Quartermaster.

Captain J. R. Fralley, Fort Madison.....	April 29, 1901
--	----------------

Commissary of Subsistence.

First Lieut. Charles J. Wilson, Washington	{ Rank	Jan. 12, 1895
		{ Com. April 15, 1895

Battalion Adjutants.

First Lieut. Isaac N. Bowen Chariton	{ Rank	Feb. 10, 1899
		{ Com. June 21, 1899
First Lieut. Harry Kern, Muscatine		Mar. 4, 1901

Company A.

Captain F. Corydon Ingram, Albia	Feb. 17, 1902
First Lieut. Geo. E. Duncan, Albia	Feb. 17, 1902
Second Lieut. W. S. Pauline, Albia	Feb. 17, 1902

Company B.

Captain Edward D. Middleton, Davenport	April 18, 1901
First Lieut. Hedley Beesley, Davenport	Jan. 20, 1902
Second Lieut. James D. Mason, Davenport	Mar. 5, 1901

Company C.

Captain Jacob L. Smeenk, Muscatine	Feb. 5, 1900
First Lieut. Chas. L. Timm, Muscatine	Oct. 7, 1901
Second Lieut. Albert Capps Muscatine	Oct. 7, 1901

Company D.

Captain David W. Harvey, Washington	June 9, 1902
First Lieut. L. Hollingsworth, Washington	June 9, 1902
Second Lieut. Stanley Miller, Washington	{ Rank Feb. 16, 1899

Company E.

Captain Glenn C. Haynes, Centerville	July 24, 1900
First Lieut.	
Second Lieut.	

Company F.

Captain Frank E. Wetherell, Oskaloosa	Mar. 7, 1900
First Lieut. Fred A. Moore, Oskaloosa	Mar. 7, 1900
Second Lieut. Harry K. Spencer, Oskaloosa	Nov. 5, 1900

Company G.

Captain C. E. Caughlan, Ottumwa	Nov. 3, 1902
First Lieut. Edward J. Rosenauer, Ottumwa	Nov. 3, 1902
Second Lieut. John H. Meier, Ottumwa	Nov. 3, 1902

Company H.

Captain Fred B. Holsteen, Burlington	June 12, 1901
First Lieut. Lorie D. Ferrine, Burlington	July 16, 1900
Second Lieut. J. G. Raichle, Burlington	June 16, 1902

Company I.

Captain Ralph P. Howell, Iowa City	Dec. 8, 1900
First Lieut. Arthur C. Lee, Iowa City	Dec. 3, 1900
Second Lieut. Geo. W. Ball, Iowa City	April 8, 1901

Company K.

Captain Louis H. Joy, Grinnell	Nov. 27, 1900
First Lieut. Geo. R. Clifton Grinnell	June 13, 1902
Second Lieut. Edwin E. Bump, Grinnell	June 13, 1902

Company L.

Captain Henry T. Kennedy, Newton	Mar. 8, 1899
First Lieut. T. C. Dalzell, Newton	{ Rank Feb. 20, 1902 Com. Dec. 22, 1902
Second Lieut. Alva Baker, Newton	Jan. 18, 1902

Company M.

Captain Edwin E. Lucas, Fairfield	Aug. 8, 1900
First Lieut. S. K. Smith, Fairfield	April 29, 1901
Second Lieut. J. F. Ready, Fairfield	April 29, 1901

Non-Commissioned Staff.

Regimental Sergeant Major, John P. Leonardy, Davenport	Nov. 24, 1902
Battalion Sergeant Major, John P. Mowitt, Grinnell	June 8, 1899
Battalion Sergeant Major, A. D. Dunlap, Keokuk	July 19, 1899
Battalion Sergeant Major, Chas. U. Frack, Muscatine	Aug. 10, 1902
Quartermaster Sergeant, Clarence S. Pratt, Fort Madison	July 1, 1902
Commissary Sergeant, C. A. Neiswanger, Washington	Aug. 1, 1900
Ordnance Sergeant, Charles Ricksher, Fairfield	Aug. 31, 1901
Color Sergeant, J. F. Kerfoot, Ottumwa	July 8, 1899
Chief Trumpeter, T. Ray Brown, Muscatine	Aug. 10, 1902

Regimental Band.

Chief Musician, Russell W. Harper, Ottumwa	Dec. 9, 1902
Principal Musician, Jos. E. Hinsey, Ottumwa	May 14, 1902
Principal Musician, Edward Steilar, Ottumwa	Dec. 9, 1902
Drum Major, W. R. Smith, Chariton	June 1, 1900

FIFTY-FIFTH INFANTRY.

Colonel.

James Rush Lincoln, Ames	{ Rank May 1, 1890 Com. Mar. 23, 1900
--------------------------	--

Lieutenant-Colonel.

Ernest R. Bennett, Des Moines	Feb. 17, 1902
-------------------------------	---------------

Majors.

Wm. C. Mentzer, Knoxville	Mar. 26, 1900
Mathew A. Tinley, Council Bluffs	Feb. 17, 1902
Daniel W. Turner, Corning	April 7, 1902

Regimental Adjutant.

Captain Emory C. Worthington, Des Moines	{ Rank May 5, 1893 Com. April 25, 1900
--	---

Captain.

Captain A. A. Walburn, Coon	April 25, 1900
-----------------------------	----------------

Quartermaster.

Captal Herbert O. Lane, Red Oak	May 14, 1900
---------------------------------	--------------

Commissary of Subsistence.

Lieutenant Rosco E. Byers, Des Moines	April 10, 1901
---------------------------------------	----------------

Battalion Adjutants.

First Lieut. John Q. Anderson, Council Bluffs	May 1, 1900
First Lieut. Geo. L. Garton, Des Moines	May 15, 1900
First Lieut. Sam C. Smith, Winterset	July 30, 1901

Company A.

Captain L. F. Blyler, Des Moines	Dec. 10, 1901
First Lieut. Vernon Forbea, Des Moines	Dec. 10, 1901
Second Lieut. Clem W. Easter, Des Moines	Dec. 10, 1901

Company B.

Captain J. T. Poston, Villisca	Jan. 14, 1901
First Lieut. James A. Dunn, Villisca	Aug. 23, 1901
Second Lieut. Wm. A. Kelly, Villisca	Dec. 13, 1899

Company C.

Captain Harry B. Dull, Glenwood	Feb. 26, 1900
First Lieut. Frank D. Logan, Glenwood	June 13, 1902
Second Lieut. John H. Hanks, Glenwood	Mar. 15, 1902

Company D.

Captain L. K. Butterfield, Knoxville	Nov. 25, 1901
First Lieut. Paul Bellamy, Knoxville	July 15, 1902

Company E.

Captain Geo. H. Castle, Shenandoah	June 12, 1900
First Lieut. Fred J. Driver, Shenandoah	Feb. 12, 1900
Second Lieut. Josse B. Sutton, Shenandoah	June 16, 1900

Company F.

Captain
First Lieut
Second Lieut

Company G.

Captain James J. Crossley, Winterset	Mar. 11, 1901
First Lieut. Cressie D. Morris, Winterset	Mar. 1, 1901
Second Lieut. C. W. Alkins, Winterset	Mar. 14, 1901

Company H.

Captain L. A. Hasselquist, Chariton	June 24, 1901
First Lieut. Joe W. Cowles, Chariton	June 24, 1901
Second Lieut. Leo M. Leinen, Chariton	Nov. 4, 1901

Company I.

Captain S. P. Webb, Bedford	Jan. 31, 1901
First Lieut. Arthur B. Evans, Bedford	Mar. 10, 1902

Company K.

Captain Claude M. Stanley, Corning	May 27, 1902
First Lieut
Second Lieut

Company L.

Captain James E. Mather, Council Bluffs	April 22, 1902
First Lieut. Paul I. Van Order, Council Bluffs	April 22, 1902
Second Lieut. Geo. L. Judson, Council Bluffs	April 22, 1902

Company M.

Captain Guy E. Logan, Red Oak	April 23, 1900
First Lieut. Owen C. Hawkins, Red Oak	April 23, 1900
Second Lieut. Lloyd D. Ross, Red Oak	April 8, 1901

Non-Commissioned Staff.

Regimental Sergeant Major, Guy S. Brewer, Des Moines.....	Aug. 17, 1901
Battalion Sergeant Major, J. Edward Logan, Red Oak.....	April 23, 1900
Battalion Sergeant Major, Geo. Neff, Bedford.....	March 4, 1901
Battalion Sergeant Major, Herbert O. Hoxie, Corning.....	July 1, 1902
Quartermaster Sergeant, Resolve P. Palmer, Red Oak.....	June 27, 1900
Commissary Sergeant, Harvey S. Bacon, Corning.....	July 20, 1901
Color Sergeant, James W. Jordan, What Cheer.....	Aug. 2, 1900
Ordnance Sergeant, Jay A. Conaway, Corning.....	Aug. 17, 1901
Chief Trumpeter, Harry F. Carlson, Oskaloosa.....	April 19, 1900

Regimental Band.

Chief Musician, Geo. W. Landers, Centerville.....	July 23, 1892
Principal Musician, Geo. M. Root, Centerville.....	Aug. 8, 1900
Principal Musician, Fred Taylor, Centerville.....	July 13, 1901
Drum Major, Le Roy Caster, Centerville.....	July 1, 1902

FIFTY-SIXTH INFANTRY.*Colonel.*

William B. Humphrey, Sioux City.....	{ Rank April 30, 1897
	{ Com. April 20, 1899

Lieutenant-Colonel.

Sanford J. Parker, Hampton.....	April 20, 1899
---------------------------------	----------------

Majors.

Otto Hile, Boone.....	{ Rank June 24, 1897
	{ Com. April 20, 1899
Jesse W. Lee, Webster City.....	May 8, 1899
David M. Odle, Hartley.....	May 10, 1900

Regimental Adjutant.

Captain, W. H. Clark, Sioux City.....	{ Rank Nov. 12, 1900
	{ Com. June 28, 1901

Chaplain.

Captain Ebenezer S. Johnson, Webster City.....	{ Rank May 25, 1898
	{ Com. June 21, 1899

Quartermaster.

Captain.....	
--------------	--

Commissary of Subsistence.

First Lieut. Edwin H. Brown, Sioux City.....	{ Rank May 1, 1895
	{ Com. June 21, 1899

Battalion Adjutants.

George A. Bass, Webster City.....	{ Rank Dec 14, 1895
	{ Com. June 21, 1899
Edmund A. Ringland, Boone.....	June 21, 1899

Company A.

Captain.....	
First Lieut. Conrad F. Helbig, Mason City.....	Jan. 3, 1900
Second Lieut. Wiley S. Rankin, Mason City.....	March 22, 1899

Company B.

Captain John McKean, Perry.....	} Rank May 21, 1898 Com. March 9, 1899
First Lieut.....	
Second Lieut. W. W. Phillips, Perry	March 9, 1899

Company C.

Captain Norman P. Hyatt, Webster City.....	June 1, 1899
First Lieut. James L. White, Webster City.....	Sept. 10, 1900
Second Lieut. Frank A. Bonebright, Webster City	Sept. 10, 1900

Company D.

Captain Gorhan T. McGrillis, Hampton.....	May 24, 1902
First Lieut. John P. Myers, Hampton	Nov. 19, 1900
Second Lieut. Ralph H. Clock, Hampton.....	Nov. 19, 1900

Company E.

Captain Jerome B. Frisbie, Sheldon.....	June 16, 1902
First Lieut. Wm. S. Bray, Sheldon....	June 16, 1902
Second Lieut. Geo. W. Carpenter, Sheldon.....	June 16, 1902

Company F.

Captain Wm. H. Gilbride, Algona.....	March 12, 1902
First Lieut. Clarence E. Wallick, Algona.....	Sept. 29, 1902
Second Lieut. John Peterson, Algona	Sept. 29, 1902

Company G.

Captain Ernest P. Gates, Fort Dodge.....	April 4, 1899
First Lieut. Frank C. Fessel, Fort Dodge.....	Nov. 20, 1900
Second Lieut. F. Randall Campbell, Fort Dodge	Nov. 20, 1900

Company H.

Captain Harry A. Gooch, Sioux City.....	May 5, 1902
First Lieut. Chas. T. Claypoole, Sioux City.....	Dec. 17, 1900
Second Lieut.....	

Company I.

Captain Timothy J. Mahoney, Boone....	June 6, 1901
First Lieut. Harley B. Wilson, Boone	June 6, 1901
Second Lieut. Merton E. Sargent, Boone	Aug. 21, 1901

Company K.

Captain Harry C. Armstrong, Emmetsburg.....	May 28, 1900
First Lieut. P. O. Ragsell, Emmetsburg.....	June 23, 1902
Second Lieut. Thos. F. Rutledge, Emmetsburg.....	Dec. 24, 1900

Company L.

Captain Henry D. Nichols, Sioux City	Sept. 8, 1900
First Lieut. Raymond A. Wilkins, Sioux City	Sept. 10, 1900
Second Lieut. Francis L. Kinney, Sioux City.....	Nov. 8, 1899

Company M.

Captain Geo. M. Parker, Sac City.....	June 6, 1900
First Lieut. Miles W. Newby, Sac City....	June 6, 1900
Second Lieut. Francis M. Cory, Sac City	Feb. 27, 1902

Non-Commissioned Staff.

Regimental Sergeant Major.....	
Battalion Sergeant Major, Taylor J. Harris, Perry.....	June 30, 1899
Qua-termaster Sergeant	
Commissary Sergeant, Elvin A. Young, Webster City.....	June 30, 1899
Color Sergeant, Silas Denning, Boonsboro.....	June 30, 1899
Ordnance Sergeant, Eugene A. Del Fosse, Sioux City.....	Oct. 15, 1900
Chief Trumpeter.....	

Regimental Band.

Chief Musician, Glenford A. Brunson, Algona.....	June 23, 1902
Principal Musician, J. F. C. Gronzen, Algona.....	June 26, 1899
Drum Major, A. F. Daily, Algona.....	July 15, 1900

NEW MILITIA LAW OF THE UNITED STATES

Introduced in the Fifty-seventh Congress by Gen. Chas. Dick, congressman from Ohio; approved by the President January 21, 1903. (Supercedes the obsolete militia law of 1792.)

H. F. 15,345.

An Act To promote the efficiency of the militia, and for other purposes

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the militia shall consist of every able-bodied male citizen of the respective States, Territories, and the District of Columbia, and every able-bodied male of foreign birth who has declared his intention to become a citizen, who is more than eighteen and less than forty-five years of age, and shall be divided into two classes—the organized militia, to be known as the National Guard of the State, Territory, or District of Columbia, or by such other designations as may be given them by the laws of the respective States or Territories, and the remainder to be known as the Reserve Militia.

SEC. 2. That the Vice-President of the United States, the officers, judicial and executive, of the Government of the United States, the members and officers of each House of Congress, persons in the military or naval service of the United States, all custom-house officers, with their clerks, postmasters and persons employed by the United States in the transmission of the mail, ferrymen employed at any ferry on a post road, artificers and workmen employed in the armories and arsenals of the United States, pilots, mariners actually employed in the sea service of any citizen or merchant within the United States, and all persons who are exempted by the laws of the respective States or Territories shall be exempted from militia duty, without regard to age; *Provided,* That nothing in this Act shall be construed to require or compel any member of any well-recognized religious sect or organization at present organized and existing whose creed forbids its members to participate in war in any form, and whose religious convictions are against war or participation therein, in accordance with the creed of said religious organization, to serve in the militia or any other armed or volunteer force under the jurisdiction and authority of the United States.

SEC. 3. That the regularly enlisted, organized, and uniformed active militia in the several States and Territories and the District of Columbia who

have heretofore participated or shall hereafter participate in the apportionment of the annual appropriation provided by section sixteen hundred and sixty-one of the Revised Statutes of the United States, as amended, whether known and designated as National Guard, militia, or otherwise, shall constitute the organized militia. The organization, armament and discipline of the organized militia in the several States and Territories and in the District of Columbia shall be the same as that which is now or may hereafter be prescribed for the Regular and Volunteer Armies of the United States, within five years from the date of the approval of this Act: *Provided*, That the President of the United States, in time of peace, may by order fix the minimum number of enlisted men in each company, troop, battery, signal corps, engineer corps, and hospital corps: *And provided further*, That any corps of artillery, cavalry and infantry existing in any of the States at the passage of the Act of May eighth, seventeen hundred and ninety-two, which, by the laws, customs or usages of the said States have been in continuous existence since the passage of said Act under its provisions and under the provisions of Section two hundred and thirty-two and Sections sixteen hundred and twenty-five to sixteen hundred and sixty, both inclusive, of Title sixteen of the Revised Statutes of the United States relating to the Militia, shall be allowed to retain their accustomed privileges, subject nevertheless, to all other duties required by law in like manner as the other Militia.

SEC. 4. That whenever the United States is invaded, or in danger of invasion from any foreign nation, or of rebellion against the authority of the Government of the United States, or the President is unable, with the other forces at his command, to execute the laws of the Union in any part thereof, it shall be lawful for the President to call forth, for a period not exceeding nine months, such number of the militia of the State or of the States or Territories or of the District of Columbia as he may deem necessary to repel such invasion, suppress such rebellion, or to enable him to execute such laws, and to issue his orders for that purpose to such officers of the militia as he may think proper.

SEC. 5. That whenever the President calls forth the militia of any State or Territory or of the District of Columbia to be employed in the service of the United States, he may specify in his call the period for which such service is required, not exceeding nine months, and the militia so called shall continue to serve during the term so specified, unless sooner discharged by order of the President.

SEC. 6. That when the militia of more than one State is called into the actual service of the United States by the President he may, in his discretion, apportion them among such States or Territories or to the District of Columbia according to representative population.

SEC. 7. That every officer, and enlisted man of the militia who shall be called forth in the manner hereinbefore prescribed and shall be found fit for military service shall be mustered or accepted into the United States service by a duly authorized mustering officer of the United States: *Provided, however*, That any officer or enlisted man of the militia who shall refuse or neglect to present himself to such mustering officer upon being called forth as herein prescribed shall be subject to trial by court-martial, and shall be punished as such court-martial may direct.

SEC. 8. That courts-martial for the trial of officers or men of the militia, when in the service of the United States, shall be composed of militia officers-only.

SEC. 9. That the militia, when called into the actual service of the United States, shall be subject to the same Rules and Articles of War as the regular troops of the United States.

SEC. 10. That the militia, when called into the actual service of the United States, shall, during their time of service, be entitled to the same pay and allowances as are or may be provided by law for the Regular Army.

SEC. 11. That when the militia is called into the actual service of the United States, or any portion of the militia is accepted under the provisions of this Act, their pay shall commence from the day of their appearing at the place of company rendezvous. But this provision shall not be construed to authorize any species of expenditure previous to arriving at such places of rendezvous which is not provided by existing laws to be paid after their arrival at such places of rendezvous.

SEC. 12. That there shall be appointed in each State, Territory and District of Columbia, an adjutant-general, who shall perform such duties as may be prescribed by the laws of such State, Territory, and District, respectively, and make returns to the Secretary of War, at such times and in such form as he shall from time to time prescribe, of the strength of the organized militia, and also make such reports as may from time to time be required by the Secretary of War. That the Secretary of War shall, with his annual report of each year, transmit to Congress an abstract of the returns and reports of the adjutants-general of the States, Territories, and the District of Columbia, with such observations thereon as he may deem necessary for the information of Congress.

SEC. 13. That the Secretary of War is hereby authorized to issue, on the requisitions of the governors of the several States and Territories, or of the commanding general of the militia of the District of Columbia, such number of the United States standard service magazine arms, with bayonets, bayonet scabbards, gun slings, belts, and such other necessary accouterments and equipments as are required for the Army of the United States for arming all of the organized militia in said States and Territories and District of Columbia, without charging the cost or value thereof, or any of which have been issued since December first, nineteen hundred and one, or any expense connected therewith, against the allotment to said State, Territory, or District of Columbia, out of the annual appropriation provided by section sixteen hundred and sixty-one of the Revised Statutes, as amended, or requiring payment therefor, and to exchange, without receiving any money credit therefor, ammunition, or parts thereof, suitable to the new arms, round for round, for corresponding ammunition suitable to the old arms theretofore issued to said State, Territory, or District by the United States: *Provided*, That said rifles and carbines and other property shall be receipted for and shall remain the property of the United States and be annually accounted for by the governors of the States and Territories as now required by law, and that each State, Territory, and District shall, on receipt of the new arms, turn in to the Ordnance Department of the United States Army, without receiving any money credit therefor, and without expense for transportation, all United States rifles and carbines now in its possession.

To provide means to carry into effect the provisions of this section, the necessary money to cover the cost of exchanging or issuing the new arms, accouterments, equipments, and ammunition to be exchanged or issued hereunder is hereby appropriated out of any moneys in the Treasury not otherwise appropriated.

SEC. 14. That whenever it shall appear by the report of inspections, which it shall be the duty of the Secretary of War to cause to be made at least once in

each year by officers detailed by him for that purpose, that the organized militia of a State or Territory or of the District of Columbia is sufficiently armed, uniformed, and equipped for active duty in the field, the Secretary of War is authorized, on the requisition of the governor of such State or Territory, to pay to the quartermaster-general thereof, or to such other officer of the militia of said State as the said governor may designate and appoint for the purpose, so much of its allotment out of the said annual appropriation under section sixteen hundred and sixty-one of the Revised Statutes as amended as shall be necessary for the payment, subsistence, and transportation of such portion of said organized militia as shall engage in actual field or camp service for instruction, and the officers and enlisted men of such militia while so engaged shall be entitled to the same pay, subsistence, and transportation or travel allowances as officers and enlisted men of corresponding grades of the Regular Army are or may hereafter be entitled by law, and the officer so designated and appointed shall be regarded as a disbursing officer of the United States, and shall render his accounts through the War Department to the proper accounting officers of the Treasury for settlement, and he shall be required to give good and sufficient bonds to the United States, in such sums as the Secretary of War may direct, faithfully to account for the safe-keeping and payment of the public moneys so intrusted to him for disbursement.

SEC. 15. That the Secretary of War is hereby authorized to provide for participation by any part of the organized militia of any State or Territory on the request of the governor thereof in the encampment, maneuvers, and field instruction of any part of the Regular Army at or near any military post or camp or lake or seacoast defenses of the United States. In such case the organized militia so participating shall receive the same pay, subsistence, and transportation as is provided by law for the officers and men of the Regular Army, to be paid out of the appropriation for the pay, subsistence, and transportation of the Army: *Provided*, That the command of such military post or camp and of the officers and troops of the United States there stationed shall remain with the regular commander of the post without regard to the rank of the commanding or other officers of the militia temporarily so encamped within its limits or in its vicinity.

SEC. 16. That whenever any officer of the organized militia shall, upon recommendation of the governor of any State, Territory, or general commanding the District of Columbia, and when authorized by the President, attend and pursue a regular course of study at any military school or college of the United States such officer shall receive from the annual appropriation for the support of the Army the same travel allowances, and quarters, or commutation of quarters, to which an officer of the Regular Army would be entitled if attending such school or college under orders from proper military authority, and shall also receive commutation of subsistence at the rate of one dollar per day while in actual attendance upon the course of instruction.

SEC. 17. That the annual appropriation made by section sixteen hundred and sixty-one, Revised Statutes, as amended, shall be available for the purpose of providing for issue to the organized militia any stores and supplies or publications which are supplied to the Army by any department. Any State, Territory, or the District of Columbia may, with the approval of the Secretary of War, purchase for cash from the War Department, for the use of its militia, stores, supplies, material of war, or military publications, such as are furnished to the Army, in addition to those issued under the provisions of this Act, at the price at which they are listed for issue to the Army, with the cost of transpor-

tation added, and funds received from such sales shall be credited to the appropriations to which they belong and shall not be covered into the Treasury, but shall be available until expended to replace therewith the supplies sold to the States and Territories and to the District of Columbia in the manner herein provided.

SEC. 18. That each State or Territory furnished with material of war under the provisions of this or former Acts of Congress shall, during the year next preceeding each annual allotment of funds, in accordance with section sixteen hundred and sixty-one of the Revised Statutes as amended, have required every company, troop, and battery in its organized militia not excused by the governor of such State or Territory to participate in practice marches or go into camp of instruction at least five consecutive days, and to assemble for drill and instruction at company, battalion, or regimental armories or rendezvous or for target practice not less than twenty-four times, and shall also have required during such year an inspection of each such company, troop, and battery to be made by an officer of such militia or an officer of the Regular Army.

SEC. 19. That upon the application of the governor of any State or Territory furnished with material of war under the provisions of this Act or former laws of Congress, the Secretary of War may detail one or more officers of the Army to attend any encampment of the organized militia, and to give such instruction and information to the officers and men assembled in such camps as may be requested by the governor. Such officer or officers shall immediately make a report of such encampment to the Secretary of War, who shall furnish a copy thereof to the governor of the State or Territory.

SEC. 20. That upon application of the governor of any State or Territory furnished with material of war under the provisions of this Act or former laws of Congress, the Secretary of War may, in his discretion, detail one or more officers of the Army to report to the governor of such State or Territory for duty in connection with the organized militia. All such assignments may be revoked at the request of the governor of such State or Territory or at the pleasure of the Secretary of War.

SEC. 21. That the troops of the militia encamped at any military post or camp of the United States may be furnished such amounts of ammunition for instruction in firing and target practice as may be prescribed by the Secretary of War, and such instruction in firing shall be carried on under the direction of an officer selected for that purpose by the proper military commander.

SEC. 22. That when any officer, noncommissioned officer, or private of the militia is disabled by reason of wounds or disabilities received or incurred in the service of the United States he shall be entitled to all the benefits of the pension laws existing at the the time of his service, and in case such officer, noncommissioned officer, or private dies in the service of the United States or in returning to his place of residence after being mustered out of such service, or at any time, in consequence of wounds or disabilities received in such service, his widow and children, if any, shall be entitled to all the benefits of such pension laws.

SEC. 23. That for the purpose of securing a list of persons specially qualified to hold commissions in any volunteer force which may hereafter be called for and organized under the authority of Congress, other than a force composed of organized militia, the Secretary of War is authorized from time to time to convene boards of officers at suitable and convenient army posts in different parts of the United States, who shall examine as to their qualifications for the

command of troops or for the performance of staff duties all applicants who shall have served in the Regular Army of the United States, in any of the volunteer forces of the United States, or in the organized militia of any State or Territory or District of Columbia, or who, being a citizen of the United States, shall have attended or pursued a regular course of instruction in any military school or college of the United States Army, or shall have graduated from any educational institution to which an officer of the Army or Navy has been detailed as superintendent or professor pursuant to law after having creditably pursued the course of military instruction therein provided. Such examinations shall be under rules and regulations prescribed by the Secretary of War, and shall be especially directed to ascertain the practical capacity of the applicant. The record of previous service of the applicant shall be considered as a part of the examination. Upon the conclusion of each examination the board shall certify to the War Department its judgment as to the fitness of the applicant, stating the office, if any, which it deems him qualified to fill, and, upon approval by the President, the names of the persons certified to be qualified shall be inscribed in a register to be kept in the War Department for that purpose. The persons so certified and registered shall, subject to a physical examination at the time, constitute an eligible class for commissions pursuant to such certificates in any volunteer force hereafter called for and organized under the authority of Congress, other than a force composed of organized militia, and the President may authorize persons from this class, to attend and pursue a regular course of study at any military school or college of the United States other than the Military Academy at West Point and to receive from the annual appropriation for the support of the Army the same allowances and commutations as provided in this Act for officers of the organized militia: *Provided*, That no person shall be entitled to receive a commission as a second lieutenant after he shall have passed the age of thirty; as first lieutenant after he shall have passed the age of thirty-five; as captain after he shall have passed the age of forty; as major after he shall have passed the age of forty-five; as lieutenant colonel after he shall have passed the age of fifty, or as colonel after he shall have passed the age of fifty-five: *And provided further*, That such appointments shall be distributed proportionately, as near as may be, among the various States contributing such volunteer force: *And provided*, That the appointments in this section provided for shall not be deemed to include appointments to any office in any company, troop, battery, battalion, or regiment of the organized militia which volunteers as a body or the officers of which are appointed by the governor of a State or Territory.

SEC. 24. That all the volunteer forces of the United States called for by authority of Congress shall, except as hereinbefore provided, be organized in the manner provided by the Act entitled "An Act to provide for temporarily increasing the military establishment of the United States in time of war, and for other purposes," (approved April twenty-second, eighteen hundred and ninety-eight).

SEC. 25. That sections sixteen hundred and twenty-five to sixteen hundred and sixty, both included, of title sixteen of the Revised Statutes, and section two hundred and thirty-two thereof, relating to the militia, are hereby repealed.

SEC. 26. That this Act shall take effect upon the date of its approval.

Approved, January 21, 1902.

PART IV.
NATIONAL ELECTION 1900.
PARTY PLATFORMS,
STATISTICS.

NATIONAL ELECTION.

REPUBLICAN PARTY 1900.

NATIONAL TICKET.

For President,
WILLIAM MCKINLEY.
of Ohio.

For Vice-President,
THEODORE ROOSEVELT,
of New York.

For Presidential Electors:

At Large—John N. Baldwin, of Pottawattamie county.
Ole O. Roe, of Polk county.

First District—Ezra B. Tucker, of Louisa county.

Second District—A. L. Bartholomew, of Jackson county.

Third District—L. B. Raymond, of Franklin county.

Fourth District—C. H. McNider, of Cerro Gordo county.

Fifth District—H. H. Rood, of Linn county.

Sixth District—S. H. Harper, of Wapello county.

Seventh District—C. Rhynsburger, of Marion county.

Eighth District—Marion F. Stookey, of Decatur county.

Ninth District—P. L. Sever, of Guthrie county.

Tenth District—Thomas Rae, of Crawford county.

Eleventh District—George E. Bowers, of Sioux county.

National convention, Philadelphia, June 20, 1900.

Temporary Chairman—SENATOR EDWARD O. WALKOTT, of Colorado.

Permanent Chairman—SENATOR HENRY CABOT LODGE, of Massachusetts.

NATIONAL PLATFORM.

The republicans of the United States, through their chosen representatives, meet in national convention, looking back upon an unsurpassed record of achievement and looking forward into a great field of duty and opportunity; and, appealing to the judgment of their countrymen, make these declarations.

PREAMBLE.

The expectation in which the American people, turning from the democratic party, intrusted power four years ago to a republican chief magistrate and a republican congress, has been met and satisfied. When the people then assembled at the polls, after a term of democratic legislation and administration, business was dead, industry paralyzed, and the national credit disastrously impaired. The country's capital was hidden away and its labor distressed and unemployed. The democrats had no other plan with which to

improve the ruinous conditions, which they had themselves produced, than to coin silver at the ratio of 16 to 1.

PLEDGES FILLED.

The republican party, denouncing this plan as sure to produce conditions even worse than those from which relief was sought, promised to restore prosperity by means of two legislative measures—a protective tariff and a law making gold the standard of value.

The people, by great majorities, issued to the republican party a commission to enact these laws. This commission has been executed, and the republican promise is redeemed.

Prosperity more general and more abundant than we have ever known has followed these enactments. There is no longer controversy as to the value of any government obligations. Every American dollar is a gold dollar or its assured equivalent, and American credit stands higher than that of any nation. Capital is fully employed, and everywhere labor is profitably occupied. No single fact can more strikingly tell the story of what republican government means to the country than this—that, while during the whole period of 107 years, from 1790 to 1897, there was an excess of exports over imports of only \$333,023,497, there has been, in the short three years of the present republican administration an excess of exports over imports in the enormous sum of \$1,488,537,004.

TRIUMPH IN WAR.

And while the American people, sustained by this republican legislation, have been achieving these splendid triumphs in their business and commerce, they have conducted, and in victory concluded, a war for liberty and human rights. No thought of national aggrandizement tarnished the high purpose with which American standards were unfurled.

It was a war unsought and patiently resisted; but when it came the American government was ready. Its fleets were cleared for action. Its armies were in the field, and the quick and signal triumph of its forces on land and sea bore equal tribute to the courage of American soldiers and sailors and to the skill and foresight of republican statesmanship. To ten millions of the human race there was given "a new birth of freedom," and to the American people a new and noble responsibility.

TRUE TO M'KINLEY.

We endorse the administration of William McKinley. Its acts have been established in wisdom and in patriotism, and at home and abroad it has distinctly elevated and extended the influence of the American nation.

Walking untried paths and facing unforeseen responsibilities, President McKinley has been in every situation the true American patriot and the upright statesman, clear in vision, strong in judgment, firm in action, always inspiring, and deserving the confidence of his countrymen.

In asking the American people to endorse this republican record and to renew their commission to the republican party, we remind them of the fact that the menace to their prosperity has always resided in democratic principles and no less in the general incapacity of the democratic party to conduct public affairs.

The prime essential of business prosperity is public confidence in the good sense of the government and in its ability to deal intelligently with each new

problem of administration and legislation. That confidence the democratic party has never earned. It is hopelessly inadequate, and the country's prosperity when democratic success at the polls is announced halts and ceases in mere anticipation of democratic failures and blunders.

GOLD STANDARD.

We renew our allegiance to the principles of the gold standard and declare our confidence in the wisdom of the legislation of the Fifty-sixth Congress by which the parity of all our money and the stability of our currency on a gold basis have been secured.

We recognize that interest rates are a potent factor in production and business activity, and for the purpose of further equalizing and of further lowering the rates of interest we favor such monetary legislation as will enable the varying needs of the season and of all sections to be promptly met, in order that trade may be evenly sustained, labor steadily employed and commerce enlarged.

The volume of money in circulation was never so great per capita as it is to-day. We declare our steadfast opposition to the free and unlimited coinage of silver. No measure to that end could be considered which was without the support of the leading commercial countries of the world. However firmly republican legislation may seem to have secured the country against the peril of base and discredited currency, the election of a democratic president could not fail to impair the country's credit and to bring once more into question the intention of the American people to maintain upon the gold standard the parity of their money circulation. The democratic party must be convinced that the American people will never tolerate the Chicago platform.

AGAINST TRUSTS.

We recognize the necessity and propriety of the honest co-operation of capital to meet new business conditions, and especially to extend our rapidly increasing foreign trade, but we condemn all conspiracies and combinations intended to restrict business, to create monopolies, to limit production or to control prices, and favor such legislation as will effectually restrain and prevent all such abuses, protect and promote competition and secure the rights of producers, laborers and all who are engaged in industry and commerce.

PROTECTION.

We renew our faith in the policy of protection to American labor. In that policy our industries have been established, diversified and maintained. By protecting the home market, the competition has been stimulated and production cheapened. Opportunity to the inventive genius of our people has been secured and wages in every department of labor maintained at high rates, higher now than ever before, always distinguishing our working people in their better conditions of life from those of any competing country.

Enjoying the blessings of American common schools, secure in the right of self-government and protected in the occupancy of their own markets, their constantly increasing knowledge and skill have enabled them finally to enter the markets of the world. We favor the associated policy of reciprocity, so directed as to open our markets on favorable terms for what we do not ourselves produce, in return for free foreign markets.

FOR LABOR.

In the further interest of American workmen we favor a more effective restriction of the immigration of cheap labor from foreign lands, the extension of opportunities of education for working children, the raising of the age limit for child labor, the protection of free labor as against contract convict labor, and an effective system of labor insurance.

MERCHANT MARINE.

Our present dependence upon foreign shipping for nine-tenths of our foreign carrying is a great loss to the industry of this country. It is also a serious danger to our trade, for its sudden withdrawal in the event of European war would seriously cripple our expanding foreign commerce. The national defense and naval efficiency of this country, moreover, supply a competent reason for legislation which will enable us to recover our former place among the trade carrying fleets of the world.

PENSIONS.

The nation owes a debt of profound gratitude to the soldiers and sailors who have fought its battles, and it is the government's duty to provide for the survivors and for the widows and orphans of those who have fallen in the country's wars.

The pension laws, founded in this sentiment, should be liberal and should be liberally administered and preferences should be given, wherever practicable, with respect to employment in the public service to soldiers and sailors and to their widows and orphans.

CIVIL SERVICE.

We commend the policy of the republican party in maintaining the efficiency of the civil service. The administration has acted wisely in its effort to secure for public service in Cuba, Porto Rico, Hawaii, and the Philippine islands only those whose fitness has been determined by training and experience. We believe that employment in the public service in these territories should be confined, as far as practicable, to their inhabitants.

It was the plain purpose of the fifteenth amendment to the constitution to prevent discrimination on account of race or color in regulating the elective franchise. Devices of state governments, whether by statutory or constitutional enactment, to avoid the purpose of this amendment are revolutionary and should be condemned.

Public movements looking to a permanent improvement of the roads and highways of the country meet with our cordial approval, and we recommend this subject to the earnest consideration of the people and of the legislatures of the several states.

We favor the extension of the rural free delivery service wherever its extension may be justified.

In further pursuance of the constant policy of the republican party to provide free homes on the public domain, we recommend adequate national legislation to reclaim the arid lands of the United States, reserving control of the distribution of water for irrigation to the respective states and territories.

We favor home rule for and the early admission to statehood of the territories of New Mexico, Arizona and Oklahoma.

WAR TAXES.

The Dingley act, amended to provide sufficient revenue for the conduct of the war, has so well performed its work that it has been possible to reduce the war debt in the sum of \$40,000,000. So ample are the government's revenues, and so great is the public confidence in the integrity of its obligation, that its newly funded two per cent bonds sell at a premium. The country is now justified in expecting, and it will be the policy of the republican party to bring about a reduction of the war taxes.

ISTHMIAN CANAL.

We favor the construction, ownership, control and protection of an isthmian canal by the government of the United States. New markets are necessary for the increasing surplus of our farm products. Every effort should be made to open and obtain new markets, especially in the Orient, and the administration is warmly to be commended for its successful effort to commit all trading and colonizing nations to the policy of the open door in China.

In the interest of our expanding commerce we recommend that congress create a department of commerce and industry in the charge of a secretary with a seat in the cabinet.

The United States consular system should be recognized under the supervision of this new department upon such a basis of appointment and tenure as will render it still more servicable to the nations increasing trade.

The American government must protect the person and property of every citizen wherever they are wrongfully violated or placed in peril.

We congratulate the women of America upon their splendid record of public service in the Volunteer Aid association, and as nurses in camp and hospital during the recent campaigns of our armies in the Eastern and Western Indies, and we appreciate their faithful co-operation in all works of education and industry.

FOREIGN POLICY.

President McKinley has conducted the foreign affairs of the United States with distinguished credit to the American people. In releasing us from the vexatious conditions of an European alliance for the government of Samoa, his course is especially to be commended. By securing to our undivided control the most important island of the Samoan group and the best harbor in the Southern Pacific, every American interest has been safeguarded.

We approve the annexation of the Hawaiian Islands to the United States.

We commend the part taken by our government in the peace conference at the Hague.

BOER WAR.

We assert our steadfast adherence to the policy announced in the Monroe doctrine. The provisions of the Hague convention were wisely regarded when President McKinley tendered his friendly offices in the interest of peace between Great Britain and the South African republic.

While the American government must continue the policy prescribed by Washington, affirmed by every succeeding president and imposed upon us by the Hague treaty, of non-intervention in European controversies, the American people earnestly hope that a way may soon be found, honorably alike to both contending parties, to determine the strife between them.

PHILIPPINES.

In accepting by the treaty of Paris the just responsibility of our victories in the Spanish war, the president and the senate won the undoubted approval of the American people. No other course was possible than to destroy Spain's sovereignty throughout the Western Indies and in the Philippine islands.

That course created our responsibility before the world and with the unorganized population whom our intervention had freed from Spain, to provide for the maintenance of law and order, and for the establishment of good government, and for the performance of international obligations.

Our authority could not be less than responsibility, and wherever sovereign rights were extended it became the high duty of the government to maintain its authority, to put down armed insurrection, and to confer the blessings of liberty and civilization upon all the rescued peoples.

The largest measure of self-government consistent with their welfare and our duties shall be secured to them by law.

PLEDGE TO CUBA.

To Cuba independence and self-government were assured in the same voice by which war was declared, and to the letter this pledge should be performed.

The Republican party upon its history and upon its declaration of its principle and policies confidently invokes the considerate and approving judgment of the American people.

DEMOCRATIC PARTY, 1900.

NATIONAL TICKET.

For President,
WILLIAM J. BRYAN,
of Nebraska.

For Vice-President,
ADLAI E. STEVENSON,
of Illinois.

For Presidential Electors.

At Large—Joseph Elboeck, of Polk county.

C. H. Mackey, of Keokuk county.

First District—A. R. Miller, of Washington county.

Second District—F. D. Kelsey, of Jackson county.

Third District—John Ellwanger, of Dubuque county.

Fourth District—M. J. Carter, of Winneshiek county.

Fifth District—H. M. Rebok, of Tama county.

Sixth District—J. C. Williams, of Mahaska county.

Seventh District—O. C. Loomis, of Polk county.

Eighth District—M. B. Maring, of Appanoose county.

Ninth District—J. J. Shea, of Pottawattamie county.

Tenth District—L. T. Anderson, of Carroll county.

Eleventh District—W. W. Stowe, of Dickinson county.

National convention, Kansas City, July 4, 1900.

Temporary Chairman—GOV. CHARLES THOMAS, of Colorado.

Permanent Chairman—HON. J. D. RICHARDSON, of Tennessee.

NATIONAL PLATFORM.

We, the representatives of the democratic party of the United States, assembled in national convention, on the anniversary of the adoption of the Declaration of Independence, do reaffirm our faith in that immortal proclamation of the inalienable rights of man and our allegiance to the Constitution framed in harmony therewith by the fathers of the republic. We hold with the United States supreme court, that the Declaration of Independence is the spirit of our government, of which the Constitution is the form and letter.

We declare again that all governments instituted among men derive their just powers from the consent of the governed; that any government not based upon the consent of the governed is a tyranny, and that to impose upon any people a government of force is to substitute the methods of imperialism for those of a republic. We hold that the Constitution follows the flag, and denounce the doctrine that an executive or congress, deriving their existence and their powers from the Constitution, can exercise lawful authority beyond it, or in violation of it.

We assert that no nation can long endure half republic and half empire, and we warn the American people that imperialism abroad will lead quickly and inevitably to despotism at home.

PORTO RICO LAW DENOUNCED.

Believing in these fundamental principles, we denounce the Porto Rico law, enacted by a republican congress against the protest and opposition of the democratic minority, as a bold and open violation of the nation's organic law, and a flagrant breach of the national good faith.

It imposes upon the people of Porto Rico a government without their consent, and taxation without representation. It dishonors the American people by repudiating a solemn pledge made in their behalf by the commanding general of our army, which the Porto Ricans welcomed to a peaceful and unresisted occupation of their land. It doomed to poverty and distress a people whose helplessness appeals with peculiar force to our justice and magnanimity.

In this, the first act of its imperialistic program, the republican party seeks to commit the United States to a colonial policy, inconsistent with republican institutions, and condemned by the supreme court in numerous decisions.

PLEDGES TO THE CUBANS.

We demand the prompt and honest fulfillment of our pledge to the Cuban people and the world that the United States has no disposition nor intention to exercise sovereignty, jurisdiction, or control over the Island of Cuba, except for its pacification. The war ended nearly two years ago, profound peace reigns over all the island, and still the administration keeps the government of the island from its people, while republican carpet-bag officials plunder its revenues and exploit the colonial theory, to the disgrace of the American people.

THE PHILIPPINE QUESTION.

We condemn and denounce the Philippine policy of the present administration. It has involved the republic in unnecessary war, sacrificed the lives of many of our noblest sons, and placed the United States, previously known and

applauded throughout the world as the champion of freedom, in the false and un-American position of crushing with military force the efforts of our former allies to achieve liberty and self-government. The Filipinos cannot become citizens without endangering our civilization; they cannot become subjects without imperiling our form of government and we are not willing to surrender our civilization or to convert the republic into an empire; we favor an immediate declaration of the nation's purpose to give to the Filipinos, first, a stable form of government; second, independence; and third, protection from outside interference, such as has been given for nearly a century to the republics of Central and Southern America.

The greedy commercialism which dictated the Philippine policy of the republican administration attempts to justify it with the plea that it will pay, but even this sordid and unworthy plea fails when brought to the test of facts. The war of criminal aggression against the Filipinos, entailing an annual expense of many millions, has already cost more than any possible profit that could accrue from the entire Philippine trade for years to come. Furthermore, when trade is extended at the expense of liberty the price is always too high.

We are not opposed to territorial expansion when it takes in desirable territory which can be erected into states in the Union and whose people are willing and fit to become American citizens.

We favor trade expansion by every peaceful and legitimate means. But we are unalterably opposed to the seizing or purchasing of distant islands to be governed outside the constitution and whose people can never become citizens.

We are in favor of extending the republic's influence among the nations, but we believe that influence should be extended, not by force and violence, but through the persuasive power of a high and honorable example.

The importance of other questions now pending before the American people is in no wise diminished, and the democratic party takes no backward step from its position on them, but the burning issue of imperialism growing out of the Spanish war involves the very existence of the republic and the destruction of our free institutions. We regard it as the paramount issue of the campaign.

THE MONROE DOCTRINE.

The declaration in the republican platform adopted at the Philadelphia convention, held in June 1900, that the republican party "steadfastly adheres to the policy announced in the Monroe doctrine" is manifestly insincere and deceptive. This profession is contradicted by the avowed policy of that party in opposition to the spirit of the Monroe doctrine to acquire and hold sovereignty over large areas of territory and large numbers of people in the eastern hemisphere. We insist on the strict maintenance of the Monroe doctrine and in all its integrity, both in letter and in spirit, as necessary to prevent the extension of European authority on this continent and as essential to our supremacy in American affairs. At the same time we declare that no American people shall ever be held by force in unwilling subjection to European authorities.

OPPOSITION TO MILITARISM.

We oppose militarism. It means conquest abroad and intimidation and oppression at home. It means the strong arm which has ever been fatal to free institutions. It is what millions of our citizens have fled from in Europe. It will impose upon our peace-loving people a large standing army and unnecessary burden of taxation and a constant menace to their liberties.

A small standing army with a well disciplined state militia are amply sufficient in times of peace. This republic has no place for a vast military service and conscription.

When the nation is in danger the volunteer soldier is his country's best defender. The national guard in the United States should ever be cherished in the patriotic hearts of a free people. Such organizations are ever an element of strength and safety.

For the first time in our history and co-eval with the Philippine conquest has there been a wholesale departure from our time honored and approved system of volunteer organization. We denounce it as un-American, un-Democratic and un-Republican, and as a subversion of the ancient and fixed principles of a free people.

TRUSTS DENOUNCED.

Private monopolies are indefensible and intolerable. They destroy competition, control the price of all materials and of the finished product, thus robbing both producer and consumer. They lessen the employment of labor and arbitrarily fix the terms and conditions thereof, and deprive individual energy and small capital of their opportunity for betterment. They are the most efficient means yet devised for appropriating the fruits of industry to the benefit of the few at the expense of the many, and unless their insatiable greed is checked, all wealth will be aggregated in a few hands and the republic destroyed.

The dishonest paltering with the trust evil by the republican party in state and national platforms is conclusive proof of the truth of the charge that trusts are the legitimate product of republican policies, that they are fostered by republican laws, and that they are protected by the republican administration in return for the campaign subscriptions and political support.

We pledge the democratic party to an increasing warfare in nation, state and city against private monopoly in every form. Existing laws against trusts must be enforced, and more stringent ones must be enacted, providing for publicity as to the affairs of corporations engaged in interstate commerce, and requiring all corporations to show, before doing business outside of the state of their origin, that they have no water in their stock, and that they have not attempted and are not attempting to monopolize any branch of business or the production of any articles of merchandise, and the whole constitutional power of congress over inter-state commerce, the mails and all modes of inter-state communication shall be exercised by the enactment of comprehensive laws upon the subject of trusts.

Tariff laws should be amended by putting the products of trusts upon the free list to prevent monopoly under the plea of protection.

The failure of the present republican administration, with an absolute control over all the branches of the national government, to enact any legislation designed to prevent or even curtail the absorbing power of trusts and illegal combinations, or to enforce the anti-trust laws already on the statute books, proves the insincerity of the high-sounding phrases of the republican platform.

Corporations should be protected in all their rights, and their legitimate interests should be respected, but any attempt by corporations to interfere with the public affairs of the people or to control the sovereignty which creates them should be forbidden under such penalties as will make such attempts impossible.

We condemn the Dingley tariff law as a trust-breeding measure, skillfully devised to give the few favors which they do not deserve, and to place upon the many burdens which they should not bear.

INTERSTATE COMMERCE LAW.

We favor such an enlargement of the scope of the interstate commerce law as will enable the commission to protect individuals and communities from discriminations and the public from unjust and unfair transportation rates.

DECLARATION FOR 16 TO 1.

We reaffirm and indorse the principals of the national democratic platform adopted at Chicago in 1896, and reiterate the demand of that platform for an American financial system, made by the American people for themselves, which shall restore and maintain a bimetallic level, and as a part of such system the immediate restoration of the free and unlimited coinage of silver and gold at the present legal ratio of 16 to 1, without waiting for the aid or consent of any other nation.

CURRENCY LAW DENOUNCED.

We denounce the currency bill enacted at the last session of congress as a step forward in the republican policy which aims to discredit the sovereign right of the national government to issue all money, whether coin or paper, and to bestow upon national banks the power to issue and control the volume of paper money for their own benefit.

A permanent national bank currency, secured by government bonds, must have a permanent debt to rest upon, and if the bank currency is to increase with population and business the debt must also increase. The republican currency scheme is therefore a scheme for fastening upon taxpayers a perpetual and growing debt for the benefit of the banks.

We are opposed to this private corporation paper circulated as money, but without legal-tender qualities, and demand the retirement of the national bank notes as fast as government paper or silver certificates can be substituted for them.

SENATORS ELECTED BY THE PEOPLE.

We favor an amendment to the federal constitution providing for the election of United States senators by direct vote of the people, and we favor direct legislation wherever practicable.

GOVERNMENT BY INJUNCTION.

We are opposed to the government by injunction; we denounce the blacklist, and favor arbitration as a means of settling disputes between corporations and employes.

DEPARTMENT OF LABOR.

In the interest of American labor and the uplifting of the workingmen, as the cornerstone of the prosperity of our country, we recommend that congress create a department of labor, in charge of a secretary, with a seat in the cabinet, believing that the elevation of the American laborer will bring with it increased production and increased prosperity to our country at home and to our commerce abroad.

PENSIONS.

We are proud of the courage and fidelity of the American soldiers and sailors in all our wars; we favor liberal pensions to them and their dependents, and we

reiterate the position taken in the Chicago platform in 1896, that the fact of enlistment and service shall be deemed conclusive evidence against disease and disability before enlistment.

NICARAGUA CANAL.

We favor the immediate construction, ownership and control of the Nicaragua canal by the United States, and we denounce the insincerity of the plank in the national republican platform for an Isthmian canal in face of the failure of the republican majority to pass the bill pending in congress.

We condemn the Hay-Pauncefote treaty as a surrender of American rights and interests and not to be tolerated by the American people.

STATEHOOD FOR THE TERRITORIES.

We denounce the failure of the republican party to carry out its pledges, to grant statehood to the territories of Arizona, New Mexico and Oklahoma, and we promise the people of those territories immediate statehood and home rule during their condition as territories, and we favor home rule and a territorial form of government for Alaska and Porto Rico.

ARID LANDS.

We favor an intelligent system of improving the arid lands of the west, storing the waters for purposes of irrigation, and the holding of such lands for actual settlers.

CHINESE EXCLUSION LAW.

We favor the continuance and strict enforcement of the Chinese exclusion law and its application to the same classes of all Asiatic races.

ALLIANCE WITH ENGLAND.

Jefferson said: "Peace, commerce and honest friendship with all nations, entangling alliances with none."

We approve this wholesome doctrine and earnestly protest against the republican departure which has involved us in so-called politics, including the diplomacy of Europe and the intrigue and land-grabbing of Asia, and we especially condemn the ill-concealed republican alliance with England, which must mean discrimination against other friendly nations, and which has already stifled the nation's voice while liberty is being strangled in Africa.

SYMPATHY FOR THE BOERS.

Believing in the principles of self-government, and rejecting, as did our forefathers, the claim of monarchy, we view with indignation the purpose of England to overwhelm with force the South African republics. Speaking, as we do, for the entire American nation, except its republican officeholders, and for all free men everywhere, we extend our sympathy to the heroic burghers in their unequal struggle to maintain their liberty and independence.

REPUBLICAN APPROPRIATIONS.

We denounce the lavish appropriations of recent republican congresses, which have kept taxes high, and which threaten the perpetuation of the oppressive war levies.

SHIP-SUBSIDY BILL.

We oppose the accumulation of a surplus to be squandered in such bare faced frauds upon the taxpayers as the shipping subsidy bill, which, under the

false pretense of prospering American shipbuilding, would put unearned millions into the pockets of favorite contributors to the republican campaign fund.

REPEAL OF THE WAR TAXES

We favor the reduction and speedy repeal of the war taxes, and a return to the time-honored democratic policy of strict economy in governmental expenditures.

CONCLUDING PLEA TO THE PEOPLE.

Believing that our most cherished institutions are in great peril, that the very existence of our constitutional republic is at stake, and that the decision now to be rendered will determine whether or not our children are to enjoy those blessed privileges of free government which have made the United States great, prosperous and honored, we earnestly ask for the foregoing declaration of principles the hearty support of the liberty-loving American people, regardless of previous party affiliations.

PROHIBITION PARTY 1900.

NATIONAL TICKET.

For President.

JOHN G. WOOLLEY,
of Illinois.

For Vice-President.

HENRY B. METCALF,
of Rhode Island.

Presidential Electors:

At Large.—H. A. Buchanan, of Marshall county.
James Scull, of Jasper county.

First District.—J. W. Glasgow, of Louisa county.

Second District.—Francis Bacon, of Muscatine county.

Third District.—A. J. Foster, of Buchanan county.

Fourth District.—P. Woodring, of Fayette county.

Fifth District.—W. J. Fort, of Marshall county.

Sixth District.—H. C. Ethell, of Davis county.

Seventh District.—J. W. Johnson, of Story county.

Eighth District.—J. A. Reid, of Page county.

Ninth District.—T. D. Thomas, of Montgomery county.

Tenth District.—R. R. Percy, of Boone county.

Eleventh District.—C. H. Lockins, of Cherokee county.

National convention, Chicago, June 27, 1900.

Temporary and Permanent Chairman.—Hon. Samuel J. Dickey, of Michigan.

NATIONAL PLATFORM.

PREAMBLE

The national prohibition party, in convention represented, at Chicago, June 27 and 28, 1900, acknowledge almighty God as the supreme source of all just

government. Realizing that this republic was founded upon Christian principles, and can endure only as it embodies justice and righteousness, and asserting that all authority should seek the best good of all the governed, to this end wisely prohibiting what is wrong and permitting only what is right, hereby records and proclaims:

DEFINITION OF PARTY AND ARRANGEMENT OF PARTIES.

1. We accept and assert the definition given by Edmund Burke, that "a party is a body of men joined together for the purpose of promoting, by their joint endeavor, the national interest upon some particular principle upon which they are all agreed." We declare that there is no principle now advocated by any other party which could be made a fact in government with such beneficent moral and material results as the principle of prohibition, applied to the beverage liquor traffic; that the national interest could be promoted in no other way so surely and widely as by its adoption and assertion through a national policy, and the co-operation therein of every state, forbidding the manufacture, sale, exportation, importation and transportation of intoxicating liquors for beverage purposes; that we stand for this as the only principle proposed by any party anywhere for the settlement of a question greater and graver than any other before the American people, and involving more profoundly than any other their moral future and financial welfare; and that all the patriotic citizenship of this country, agreed upon this principle, however much disagreement there may be as to minor considerations and issues, should stand together at the ballot-box from this time forward until prohibition is the established policy of the United States, with a party in power to enforce it and to insure its moral and material benefits.

We insist that such a party, agreed upon this principle and policy, having sober leadership, without any obligation for success to the saloon vote and to those demoralizing political combinations of men and money now allied therewith and suppliant thereto, could successfully cope with all other and lesser problems of government, in legislative halls and in the executive chair, and that it is useless for any party to make declarations in its platform as to any questions concerning which there may be serious differences of opinion in its own membership, and as to which, because of such differences, the party could legislate only on a basis of mutual concessions when coming into power.

We submit that the democratic and republican parties are alike insincere in their assumed hostility to trusts and monopolies. They dare not and do not attack the most dangerous of them all, the liquor power. So long as the saloon debauches the citizen and breeds the purchasable voter, money will continue to buy its way to power. Break down this traffic, elevate manhood, and a sober citizenship will find a way to control dangerous combinations of capital.

We propose as a first step in the financial problems of the nation to save more than a billion of dollars every year, now annually expended to support the liquor traffic and to demoralize our people. When that is accomplished, conditions will have so improved that with a clearer atmosphere the country can address itself to the questions as to the kind and quantity of currency needed.

THE ISSUE PRESENTED.

2. We reaffirm as true indisputably the declaration of William Windom, when secretary of the treasury in the cabinet of President Arthur, that "Considered socially, financially, politically or morally, the licensed liquor traffic is

or ought to be the overwhelming issue in American politics," and that "the destruction of this iniquity stands next on the calendar of the world's progress." We hold that the existence of our party presents this issue squarely to the American people, and lays upon them the responsibility of choice between liquor parties, dominated by distillers and brewers, with their policy of saloon perpetuation, breeding waste, wickedness, woe, pauperism, taxation, corruption and crime, and our one party of patriotic and moral principle, with a policy which defends it from dominations by corrupt bosses and which insures it forever against the blighting control of saloon politics.

We face with sorrow, shame and fear, the awful fact that this liquor traffic has a grip on our government, municipal, state and national, through the revenue system and saloon sovereignty, which no other party dares to dispute; a grip which dominates the party now in power, from caucus to congress, from policeman to president, from the rum shop to the white house; a grip which compels the chief executive to consent that law shall be nullified in behalf of the brewer, that the can can shall curse our army and spread intemperance across the seas, and that our flag shall wave as the symbol of partnership at home and abroad, between this government and the men who defy and defile it for their unholy gain.

THE PRESIDENT ARRAIGNED.

3. We charge upon President McKinley, who was elected to his high office by appeals to Christian sentiment and patriotism almost unprecedented and by a combination of moral influences never before seen in this country, that, by his conspicuous example as a wine-drinker at public banquets and as a wine-serving host in the white house, he has done more to encourage the liquor business, to demoralize the temperance habits of young men, and to bring Christian practices and requirements into disrepute than any other president this republic has ever had. We further charge upon President McKinley responsibility for the army canteen, with all its dire brood of disease, immorality, sin and death, in this country, in Cuba, in Porto Rico and in the Philippines; and we insist that by his attitude concerning the canteen, and his apparent contempt for the vast number of petitions and petitioners protesting against it, he has outraged and insulted the moral sentiment of this country, in such a manner and to such a degree, as calls for its righteous uprising and his indignant and effective rebuke.

We challenge denial of the fact that our chief executive, as commander-in-chief of the military forces of the United States, at any time prior to or since March 2, 1899, could have closed every army saloon, called a canteen, by executive order, as President Hayes in effect did before him, and should have closed them, for the same reasons which actuated President Hayes; we assert that the act of congress, passed March 2, 1899, forbidding the sale of liquor, "in any post-exchange or canteen," by any "officer or private soldier" or by "any other person on any premises used for military purposes in the United States," was and is as explicit an act of prohibition as the English language can frame; we declare our solemn belief that the attorney-general of the United States in his interpretation of that law, and the secretary of war in his acceptance of that interpretation and his refusal to enforce the law, were and are guilty of treasonable nullification thereof, and that President McKinley, through his assent to and endorsement of such interpretation and refusal, on the part of officials appointed by and responsible to him, shares responsibility in their guilt; and we record our conviction that a new and serious peril confronts our country, in the fact that its president, at the behest of the beer power, dare and does

abrogate a law of congress, through subordinates removable at will by him and whose acts become his, and thus virtually confesses that laws are to be administered, or to be nullified in the interest of a law-defying business, by an administration under mortgage to such business for support.

FOREIGN LIQUOR POLICY CONDEMNED.

4. We deplore the fact that an administration of this republic, claiming the right and power to carry our flag across seas, and to conquer and to annex new territory, should admit its lack of power to prohibit the American saloon on subjugated soil, or should openly confess itself subject to liquor sovereignty under that flag. We are humiliated, exasperated, and grieved, by the evidence painfully abundant, that this administration's policy of expansion is bearing so rapidly its first fruits of drunkenness, insanity and crime under the hot-house sun of the tropics; and when the president of the first Philippine commission says "It was unfortunate that we introduced and established the saloon there to corrupt the natives and to exhibit the vices of our race," we charge the inhumanity and unchristianity of this act upon the administration of William McKinley, and upon the party which elected and would perpetuate the same.

5. We declare that the only policy which the government of the United States can of right uphold as to the liquor traffic, under the National Constitution, upon any territory under the military or civil control of that government, is the policy of prohibition; that "to establish justice, insure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity," as the Constitution provides, the liquor traffic must neither be sanctioned nor tolerated, and that the revenue policy, which makes our government a partner with distillers and brewers and bar-keepers, is a disgrace to our civilization, an outrage upon humanity, and a crime against God.

We condemn the present administration at Washington because it has repealed the prohibitory laws in Alaska, and has given over the partly civilized tribes there to be the prey of the American grog shop; and because it has entered upon a license policy in our new possessions by incorporating the same in the recent act of congress in the code of laws of the government of the Hawaiian islands.

We call general attention to the fearful fact that exportation of liquors from the United States to the Philippine islands increased from \$687 in 1898, to \$167, 198 in the first ten months of the fiscal year ending June 30, 1900; and that while our exportation of liquors to Cuba never reached \$30,000 a year previous to American occupation of that island, our exports of such liquors to Cuba during the fiscal year of 1899, reached the sum of \$629, 855.

CALL TO MORAL AND CHRISTIAN CITIZENSHIP.

6. One great religious body (the Baptist) having truly declared of the liquor traffic "that it has no defensible right to exist, that it can never be reformed, and that it stands condemned by its unrighteous fruits as a thing un-Christian, un-American, and perilous utterly to every interest in life," another great religious body (the Methodist) having as truly asserted and reiterated that "no political party has a right to expect, nor should receive, the votes of Christian men so long as it stands committed to the license system, or refuses to put itself on record in an attitude of open hostility to the saloon;" other great religion bodies having made similar avowances, in language plain and un-

equivocal, as to the liquor traffic and the duty of Christian citizenship in opposition thereto; and the fact being plain and undeniable that the democratic party stands for license, the saloon and the canteen, while the republican party, in policy and administration, stands for the canteen, the saloon, and revenue therefrom, we declare ourselves justified in expecting that Christian voters everywhere shall cease their complicity with the liquor curse by refusing to uphold a liquor party, and shall unite themselves with the only party which upholds the prohibition policy, and which for nearly thirty years has been the faithful defender of the church, the state, the home and the school, against the saloon, its expanders and perpetuators, their actual and persistent foes.

We insist that no differences of belief, as to any other question or concern of government, should stand in the way of such a union of moral and Christian citizenship as we hereby invite, for the speedy settlement of this paramount moral, industrial, financial and political issue, which our party presents; and we refrain from declaring ourselves upon all minor matters, as to which differences of opinion may exist, that hereby we may offer to the American people a platform so broad that all can stand upon it who desire to see sober citizenship actually sovereign over the allied hosts of evil, sin and crime, in a government of the people, by the people and for the people.

We declare that there are but two parties, to-day, concerning the liquor traffic-perpetuationists and prohibitionists; and that patriotism, Christianity and every interest of genuine and of pure democracy, besides the loyal demands of our common humanity, require the speedy union in one solid phalanx at the ballot box, of all who oppose the liquor traffic's perpetuation, and who covet endurance for this republic.

MID-ROAD POPULIST OR PEOPLES PARTY, 1900.

NATIONAL TICKET.

For President

WHARTON BARKER,
of Pennsylvania.

For Vice-President,

IGNATIUS DONNELLY,
of Minnesota.

For Presidential Electors:

At Large.—A. W. C. Weeks, of Madison county.

L. H. Weller, of Chickasaw county.

First District.—H. C. Horsey, of Washington county.

Second District.—F. A. J. Gray, of Muscatine county.

Third District.—I. C. V. Wilson, of Black Hawk county.

Fourth District.—C. A. Gaylord, of Floyd county.

Fifth District.—L. S. Wood, of Linn county.

Sixth District.—S. E. Tucker, of Monroe county.

Seventh District.—R. M. Daniels, of Warren county.

Eighth District.—C. A. Wicks, of Decatur county.

Ninth District.—J. W. Hartsook, of Adair county.

Tenth District.—A. Noreltus, of Crawford county.

Eleventh District.—Fred Hunt, of Buena Vista county.

National convention, Cincinnati, May 10, 1900.

Temporary Chairman.—Hon. M. W. Howard, of Alabama.

Permanent Chairman.—Col. W. L. Peak, of Georgia.

NATIONAL PLATFORM.

The people's party of the United States, assembled in national convention this 10th of May, 1900, affirming our unshaken belief in the cardinal tenets of the people's party as set forth in the Omaha platform, and pledging ourselves anew to continued advocacy of those grand principles of human liberty until right shall triumph over might and love over greed, do adopt and proclaim this declaration of faith:

1. We demand the initiative and referendum and the imperative mandate for such changes of existing fundamental and statute law as will enable the people in their sovereign capacity to propose and compel the enactment of such laws as they desire, to reject such as they deem injurious to their interests, and to recall unfaithful public servants.

2. We demand the public ownership and operation of those means of communication, transportation and production which the people may elect, such as railroads, telegraph and telephone lines, coal mines, etc.

3. The land, including all natural sources of wealth, is a heritage of the people and should not be monopolized for speculative purposes, and alien ownership of land should be prohibited. All land now held by railroads and other corporations in excess of their actual needs and all lands now owned by aliens should be reclaimed by the government and held for actual settlers only.

4. A scientific and absolute paper money, based upon the entire wealth and population of the nation, not redeemable in any specific commodity, but made a full legal tender for all debts and receivable for all taxes and public dues, and issued by the government only, without the intervention of banks, and in sufficient quantity to meet the demands of commerce, is the best currency that can be devised, but until such a financial system is secured, which we shall press for adoption, we favor the free and unlimited coinage of both silver and gold at the legal ratio of 16 to 1.

5. We demand the levy and collection of a graduated tax on incomes and inheritances and a constitutional amendment to secure the same if necessary.

6. We demand the election of president, vice-president, federal judges and United States senators by direct vote of the people.

7. We are opposed to trusts, and declare the contention between the old parties on the monopoly question is a sham battle, and that no solution of this mighty problem is possible without the adoption of the principles of public ownership of public utilities.

SOCIALIST LABOR PARTY, 1900.

NATIONAL TICKET.

For President,
JOSEPH F. MALLONEY,
of Massachusetts.

For Vice-President,
VALENTINE REMMEL,
of Pennsylvania.

*Presidential Electors:**At Large.*—F. Traulson, of Pottawattamie county.

B. Curland, of Polk county.

National convention, New York, June 2, 1900.

Temporary Chairman—HON. THOMAS CURRAN, of Rhode Island.*Permanent Chairman*—HON. DANIEL DELBON, of New York.

NATIONAL PLATFORM.

The socialist labor party of the United States, in convention assembled, reasserts the inalienable right of all men to life, liberty, and the pursuit of happiness.

With the founders of the American republic we hold that the purpose of government is to secure every citizen in the enjoyment of this right; but in the light of our social conditions we hold furthermore, that no such right can be exercised under a system of economic inequality, essentially destructive of life, of liberty and of happiness.

With the founders of this republic we hold that the true theory of politics is that the machinery of government must be owned and controlled by the whole people; but in the light of our industrial development we hold, furthermore, that the true theory of economics is that the machinery of production must likewise belong to the people in common.

To the obvious fact that our despotic system of economics is the direct opposite of our democratic system of politics, can plainly be traced the existence of a privileged class, the corruption of government by that class, the alienation of public property, public franchises and public functions to that class, and the abject dependence of the mightiest of nations upon that class.

Again, through the perversion of democracy to the ends of plutocracy, labor is robbed of the wealth which it alone produces, is denied the means of self-employment, and, by compulsory idleness in wage slavery, is even deprived of the necessities of life.

Human power and natural forces are thus wasted, that the plutocracy may rule.

Ignorance and misery, with all their concomitant evils, are perpetuated, that the people may be kept in bondage.

Science and invention are diverted from their humane purpose to the enslavement of women and children.

Against such a system the socialist labor party once more enters its protest. Once more it reiterates its fundamental declaration that private property in the natural sources of production and in the instruments of labor is the obvious cause of all economic servitude and political dependence.

The time is fast coming when, in the natural course of social evolution, this system, through the destructive action of its failures and crises on the one hand, and the constructive tendencies of its trusts and other capitalistic combinations on the other hand, shall have worked out its own downfall.

We, therefore, call upon the wage workers of the United States, and upon all other honest citizens, to organize under the banner of the socialist labor party into a class-conscious body, aware of its rights and determined to conquer them by taking possession of the public powers; so that held together by an indomitable spirit of solidarity under the most trying conditions of the present class struggle, we may put a summary end to that barbarous struggle by the abolition of classes, the restoration of the land and of all the means of produc-

tion, transportation and distribution to the people as a collective body, and the substitution of the co-operative commonwealth for the present state of planless production, industrial war and social disorder; a commonwealth in which every worker shall have the free exercise and full benefit of his faculties, multiplied by all the modern factors of civilization.

UNITED CHRISTIAN PARTY, 1900.

NATIONAL TICKET.

For President.

J. F. R. LEONARD,
of Iowa.

For Vice-President.

D. H. MARTIN,
of Pennsylvania.

Presidential Electors.

At Large.—W. R. Benkert, of Scott county.

A. J. Allen, of Scott county.

First District.—E. W. Sage, of Washington county.

Second District.—G. Stacy, of Scott county.

Fifth District.—R. Irving, of Benton county.

Seventh District.—C. M. Myers, of Polk county.

Tenth District.—J. W. Estabrook, of Humboldt county.

National convention, Rock Island. May 2, 1900.

Temporary and Permanent Chairman.—Hon. W. R. Benkert, of Iowa.

NATIONAL PLATFORM.

We the united christian party, in national convention assembled in the city of Rock Island, Ill., May 1 and 2, 1900, acknowledging Almighty God as the source of all power and authority, the Lord Jesus Christ as the sovereign ruler of nations and the bible as the standard by which to decide moral issues in our political life, do make the following declaration.

We believe the time to have arrived when the eternal principles of justice, mercy and love, as exemplified in the life and teachings of Jesus Christ, should be embodied in the Constitution of our nation and applied in concrete form to every function of our government.

We maintain that this statement is in harmony with the fundamental principles of our national common law, our christian usages and customs, the declaration of the supreme court of the United States that "This is a christian nation," and the accepted principle in judicial decisions that no law should contravene the divine law.

We deprecate certain immoral laws which have grown out of the failure of our nation to recognize these principles, notably such as require the desecration of the christian sabbath, authorize unscriptural marriage and divorce, and license the manufacture and sale of intoxicating liquors as a beverage.

The execution of these immoral laws above mentioned we hold to be neither loyalty to our country nor honoring to God, therefore, it shall be our purpose to administer the government, so far as it shall be entrusted to us by the suffrages of the people, in accordance with the principles herein set forth, and, until amended, our oath of office shall be to the Constitution and laws as herein explained, and to no other, and we look to Him who has all power in heaven and in earth to vindicate our purpose in seeking His glory and the welfare of our beloved land.

As an expression of consent or allegiance on the part of the governed in harmony with the above statements, we declare for the adoption and use of the system of legislation known as the "Initiative and referendum," together with "proportionate representation" and the "imperative mandate."

We hold that all men and women are created free and with equal rights, and declare for the establishment of such political, industrial and social conditions as shall guarantee to every person civic equality, the full fruits of his or her honest toil and opportunity for the righteous enjoyment of the same and we especially condemn mob violence and outrages against any individual or class of individuals in our country.

We declare against war and for the arbitration of all national and international disputes.

We hold that the legalized liquor traffic is the crowning infamy of civilization, and we declare for the immediate abolition of the manufacture and sale of intoxicating liquors as a beverage.

We are gratified to note the wide spread agitation of the cigarette question, and declare ourselves in favor of the enactment of laws prohibiting the sale of cigarettes or tobacco in any form to minors.

We declare for the daily reading of the bible in the public schools and institutions of learning under control of the state.

We declare for the government ownership of public utilities.

We declare for the election of the president and vice-president and United States senators by the direct vote of the people.

We declare for such amendment of the United States Constitution as shall be necessary to give the principles herein set forth an undeniable legal basis in the fundamental law of our land.

We invite into the united christian party every honest man and woman who believe in Christ and His golden rule and standard of righteousness. We say especially to the sons of toil; Jesus, the carpenter's son, is your true friend. In His name and through the practice of His principles you may obtain your rights, long withheld and long outraged. You have the votes necessary to enthrone Him. His love and principles politically applied, will lift you up and give you true civic liberty forever.

SOCIAL DEMOCRATIC PARTY, 1900,
 ———
 NATIONAL TICKET.

For President,
 EUGENE V. DEBS,
 of Indiana.

For Vice-President,
 JOB HARRIMAN,
 of California.

For Presidential Electors:

At Large—John M. Work, of Polk county.

Chas. A. Lloyd, of Muscatine county.

First District—John N. Stanley, of Des Moines county.

Second District—William Spurrier, of Iowa county.

Third District—Riley Haynes, of Delaware county.

Fourth District—Ellis L. Fox, of Howard county.

Fifth District—W. P. Mettlin, of Marshall county.

Sixth District—James Baxter, of Monroe county.

Seventh District—J. J. Jacobson, of Polk county.

Eighth District—S. D. Mercer, of Taylor county.

Ninth District—A. J. Bennett, of Adair county.

Tenth District—T. M. Hughes, of Hamilton county.

Eleventh District—A. G. Ensign, of Sioux county.

National convention, Indianapolis March 9, 1900.

NATIONAL PLATFORM.

The social democratic party of America declares that life, liberty and happiness depend upon equal political and economic rights.

In our economic development and industrial revolution has taken place, the individual tool of former years having become the social tool of the present. The individual tool was owned by the worker who employed himself and was master of his product. The social tool, the machine is owned by the capitalist and the worker is dependent upon him for employment. The capitalist thus becomes the master of the worker and is able to appropriate to himself a large share of the product of his labor.

Capitalism, the private ownership of the means of production, is responsible for the insecurity of subsistence, the poverty, misery and degradation of the evergrowing majority of our people; but the same economic forces which have produced and now intensify the capitalistic system will necessitate the adoption of socialism, the collective ownership of the means of production for the common good and welfare.

The present system of social production and private ownership is rapidly converting society into two antagonistic classes—i. e., the capitalist class and the propertyless class. The middle class, once the most powerful of this great

nation, is disappearing in the mill of competition. The issue is now between the two classes first named. Our political liberty is now of little value to the masses unless used to acquire economic liberty.

Independent political action and the trade union movement are the chief emancipating factors of the working class, the one representing its political, the other its economic wing, and both must co-operate to abolish the capitalist system.

Therefore the social democratic party of America declares its object to be:

1. The organization of the working class into a political party to conquer the public powers now controlled by the capitalists.

2. The abolition of wage-slavery by the establishment of a national system of co-operative industry, based upon the social or common ownership of the means of production and distribution, to be administered by society in the common interest of all its members, and the complete emancipation of the socially useful classes from the domination of capitalism.

The working class and all those in sympathy with their historic mission to realize a higher civilization should sever connection with all capitalist and reform parties and unite with the social democratic party of America.

The control of political power by the social democratic party will be tantamount to the abolition of all class rule.

The solidarity of labor connecting the millions of class-conscious fellow workers throughout the civilized world will lead to international socialism, the brotherhood of man.

As steps in that direction we make the following demands:

1. Revision of our federal Constitution, in order to remove the obstacles to complete control of government by the people, irrespective of sex.

2. The public ownership of all industries controlled by monopolies, trusts and combines.

3. The public ownership of all railroads, telegraphs and telephones; all means of transportation and communication; all waterworks, gas and electric plants, and other public utilities.

4. The public ownership of all gold, silver, copper, lead, iron, coal, and other mines, and all oil and gas wells.

5. The reduction of the hours of labor in proportion to the increasing facilities of production.

6. The inauguration of a system of public works and improvements for the employment of the unemployed, the public credit to be utilized for that purpose.

7. Useful inventions to be free, the inventor to be remunerated by the public.

8. Labor legislation to be national, instead of local, and international when possible.

9. National insurance of working people against accidents, lack of employment and want in old age.

10. Equal civil and political rights, for men and women, and the abolition of all laws discriminating against women.

11. The adoption of the initiative and referendum, proportional representation, and the right of recall of representatives by the voters.

12. Abolition of war and the introduction of international arbitration.

VOTE FOR PRESIDENT BY COUNTIES, 1900.

COUNTIES.	PRESIDENT.						
	McKinley, Rep.	Bryan, Dem.	Woolley, Pro.	Barker, Pec.	Malloney, S. L.	Leonard, U. C.	Debs, S. D.
Adair	2,927	1,618	60	9	1		7
Adams	1,973	1,423	32	2	5		2
Allamakee	2,659	1,850	50	4	2		5
Appanoose	3,538	2,690	53	4	4	2	102
Audubon	1,821	1,801	23	1	1	1	
Benton	8,809	2,575	101	1	1		67
Black Hawk	5,010	2,512	237	5	4		13
Boone	2,151	2,264	205	3	4	2	112
Bremer	2,178	1,929	40	3	4		2
Buchanan	2,958	2,053	171	5	3	1	2
Buena Vista	2,632	986	98	22		1	5
Butler	2,902	1,167	70	1		1	3
Calhoun	2,973	1,224	67	8			6
Carroll	2,224	2,484	29	2	1		3
Cass	3,128	2,010	40	16	1	4	4
Cedar	2,740	2,131	88	1	1		4
Cerro Gordo	3,945	1,820	182	1	1	1	11
Cherokee	2,432	1,258	156	10	1	2	
Chickasaw	2,085	2,083	37	8	2	1	3
Clarke	1,800	1,822	47	4			2
Clay	2,292	781	64	10			8
Clayton	3,366	2,384	68	3	2	2	17
Clinton	5,944	4,758	63	3	47	6	218
Crawford	2,268	2,578	107	5	1		2
Dallas	3,601	1,940	172	6	1	4	51
Davis	1,653	2,155	41	19			2
Decatur	2,415	2,058	42	16		2	6
Delaware	2,805	1,570	54	2	2	1	17
Des Moines	4,815	8,909	73	10	11	2	183
Diakinson	1,352	445	48	2			6
Dubuque	4,752	6,655	56	2	17	8	75
Emmet	1,618	526	71	1	1		4
Fayette	3,984	2,708	117	8	3	3	
Floyd	2,843	1,295	57	12			1
Franklin	2,537	748	32	1	1	1	2
Fremont	2,170	2,899	73	9	1	8	8
Greene	2,777	1,360	72	1	1	1	3
Grundy	2,025	1,203	43	2			4
Guthrie	2,806	1,824	74	5			6
Hamilton	3,253	1,134	44	6	1	1	10
Hancock	2,186	827	60	1			1
Hardin	3,741	1,268	125	4	2	3	8
Harrison	3,303	2,337	108	8			37
Henry	2,794	1,907	125	6	3	2	10
Howard	1,944	1,420	85	1			3
Humboldt	2,214	895	29	2		2	
Ia	1,599	1,304	40	2			4
Iowa	2,886	1,983	93	2		1	12
Jackson	2,964	2,354	30	9			1
Jasper	3,694	3,163	98	15	1	2	20
Jefferson	2,432	1,612	118	3	1	1	9

VOTE FOR PRESIDENT BY COUNTIES—1900—CONTINUED.

COUNTIES.	PRESIDENT.						
	McKinley, Rep.	Bryan, Dem.	Woolley, Pro.	Barker, Pec.	Malloney S.L.	Leonard, U.C.	Deba, S. D.
Johnson.....	3,010	3,182	46	3	1	1	15
Jones.....	3,021	2,052	72				
Keokuk.....	3,339	2,839	120	2	3	1	11
Kossuth.....	3,122	1,777	46	3			3
Lee.....	4,486	5,182	77	3	3	3	19
Linn.....	7,745	5,019	296	6	7	6	87
Louisa.....	2,185	1,172	32				11
Lucas.....	2,225	1,468	127	1	1	1	21
Lyon.....	1,686	1,289	50		3		21
Madison.....	2,560	1,907	75	69	1	1	9
Mahaska.....	4,480	3,596	201	6	2	2	23
Marion.....	2,960	2,960	153	16	1	2	7
Marshall.....	4,873	2,329	237	3			27
Mills.....	2,212	1,733	67	4		3	3
Mitchell.....	2,450	981	47		1		1
Monona.....	2,161	1,034	79	12	2	2	4
Monroe.....	2,233	1,705	143	14	2		218
Montgomery.....	2,927	1,467	83	3	1	1	4
Muscatine.....	3,905	3,021	69	3	1	4	108
O'Brien.....	2,536	1,461	45	2			7
Osceola.....	1,103	790	23	1	3	1	6
Page.....	3,424	1,659	313	5	2	2	8
Palo Alto.....	1,908	1,477	50	3			2
Plymouth.....	2,712	2,807	85	2		3	5
Pocahontas.....	2,176	1,287	53		1		1
Polk.....	12,628	6,180	460	25	7	13	193
Pottawattamie.....	6,525	5,373	101	15	5		25
Poweshiek.....	3,199	1,765	88	8	1	1	12
Ringgold.....	2,519	1,511	79	10	1	2	7
Sac.....	2,786	1,214	124	3			3
Scott.....	6,327	5,157	66	10	43	12	540
Shelby.....	2,182	2,010	32	6		1	8
Stout.....	3,025	1,809	52	5		5	7
Story.....	4,032	1,343	222			2	3
Tama.....	3,290	2,736	117	2	1	2	7
Taylor.....	2,732	1,984	92	2	1	1	5
Union.....	2,462	2,213	148	8	1	1	3
Van Buren.....	2,547	1,893	65	2	3	1	5
Wapello.....	4,742	3,902	85	24	13	4	142
Warren.....	2,963	1,876	137	10		2	3
Washington.....	2,844	2,234	153	4		6	3
Wayne.....	2,294	2,001	132	3			
Webster.....	4,221	2,268	133	7	8	8	29
Winnebago.....	2,052	474	41	3	2		5
Winneshiek.....	3,485	1,335	59	1	1	1	3
Woodbury.....	7,045	4,796	357	14	2	3	23
Worth.....	1,730	475	23	4			1
Wright.....	2,980	891	93	1	1		7
Total.....	807,808	203,235	9,502	618	259	166	2,742

The above table is the official canvass of votes made by the state canvassing board.

POPULAR VOTE FOR PRESIDENT IN 1900 BY STATES.

STATES.	McKinley, Rep.	Bryan, Dem.	Woolley, Pro.	Debs, S. D.	Mallory, Soc. L.	Barker, Pro.	Ellis, U. R.	Leonard, U. C.
Alabama	55,612	97,181	2,782			4,178		
Arkansas	44,800	81,142	5,584			972	841	
California	184,755	124,965	5,024	7,554				
Colorado	93,072	122,738	8,790	654	700	387		
Connecticut	102,537	73,997	1,817	1,029	908			
Delaware	22,529	18,858	538	57				
Florida	7,814	28,07	1,089	601		1,070		
Georgia	35,085	81,700	1,398			4,584		
Idaho	27,198	29,646	857			213		
Illinois	597,985	508,061	17,626	9,687	1,878	1,141	672	852
Indiana	393,063	309,534	13,718	2,374	663	1,483	254	
Iowa	307,813	209,466	9,502	1,643	259	613		707
Kansas	185,955	182,601	3,605	1,605				
Kentucky	227,128	295,103	3,780	646	570	1,861		
Louisiana	14,233	53,671						
Maine	65,485	36,522	2,585	878				
Maryland	186,212	122,271	4,532	908	801		147	
Massachusetts	233,866	156,997	6,202	6,607	2,599			
Michigan	316,289	211,685	11,959	2,826	905	893		
Minnesota	190,481	112,901	8,555	3,065	1,829			
Mississippi	5,753	51,703				1,644		
Missouri	314,061	351,812	5,965	6,128	1,294	4,244		
Montana	25,873	37,146	298	708				
Nebraska	121,935	114,013	3,665	823		1,104		
Nevada	8,860	6,876						
New Hampshire	54,208	35,489	1,270	790				
New Jersey	221,707	164,803	7,133	4,609	2,074	669		
New York	321,992	673,866	22,043	12,969	12,623			
North Carolina	133,081	167,752	1,006			830		
North Dakota	35,891	20,519	731	518		110		
Ohio	543,918	474,822	10,203	4,547	1,688	251	4,284	
Oregon	46,526	83,385	2,538	1,466		269		
Pennsylvania	712,665	424,232	27,908	4,351	2,936	638		
Rhode Island	33,784	19,812	1,529		1,423			
South Carolina	3,579	47,233						
South Dakota	54,530	89,544	1,542	178		339		
Tennessee	121,194	144,751	3,900	410		1,868		
Texas	121,173	267,337	2,844	1,841	160	30,976		
Utah	47,189	45,006	209	720	108			
Vermont	42,568	12,849	368			367		
Virginia	115,965	146,060	2,150					
Washington	57,456	44,833	2,368	2,006	866			
West Virginia	119,851	96,791	1,585	226		274		
Wisconsin	285,886	159,285	10,124	524	7,095			
Wyoming	14,517	10,298						
Total	7,208,224	6,358,789	208,833	86,636	39,759	50,373	5,698	1,059

Popular vote, McKinley over Bryan	849,495
Popular vote, McKinley over all	457,027
Total popular vote, all candidates, 1900	18,959,421
Total popular vote, all candidates, 1896	18,923,378

ELECTORAL VOTE FOR PRESIDENT BY STATES.

STATES.	McKinley.	Bryan.	STATES.	McKinley.	Bryan.
Alabama.....		11	Nevada.....		8
Arkansas.....		8	New Hampshire.....	4	
California.....	9		New Jersey.....	10	
Colorado.....		4	New York.....	36	
Connecticut.....	6		North Carolina.....		11
Delaware.....	3		North Dakota.....	3	
Florida.....		4	Ohio.....	23	
Georgia.....		13	Oregon.....	4	
Idaho.....		3	Pennsylvania.....	32	
Illinois.....	24		Rhode Island.....	4	
Indiana.....	15		South Carolina.....		9
Iowa.....	13		South Dakota.....	4	
Kansas.....	20		Tennessee.....		12
Kentucky.....		18	Texas.....		15
Louisiana.....		8	Utah.....	8	
Maine.....	6		Vermont.....	4	
Maryland.....	8		Virginia.....		12
Massachusetts.....	15		Washington.....	4	
Michigan.....	14		West Virginia.....	6	
Minnesota.....	9		Wisconsin.....	12	
Mississippi.....		9	Wyoming.....	8	
Missouri.....		17			
Montana.....		3			
Nebraska.....	8		Total.....	292	155

PART V.
ELECTION STATISTICS
OF THE
STATE ELECTION, 1902.
PARTY PLATFORMS.
VOTE BY PRECINCTS.
OFFICIAL VOTE BY COUNTIES.

ELECTION STATISTICS 1902.

REPUBLICAN PARTY.

STATE TICKET.

For Secretary of State.
WILLIAM B. MARTIN,
of Adair County.

For Auditor of State.
BERYL F. CARROLL,
of Davis County.

For Treasurer of State.
GILBERT S. GILBERTSON,
of Winnebago County.

For Attorney-General.
CHARLES W. MULLAN,
of Black Hawk County.

For Judge of Supreme Court.
SCOTT M. LADD,
of O'Brien County.

For Judge of Supreme Court,
(To fill vacancy)
CHARLES A. BISHOP,
of Polk County.

For Clerk of Supreme Court.
JOHN O. CROCKETT,
of Hardin County.

For Reporter of Supreme Court.
WENDELL W. CORNWALL,
of Clay County.

For Railroad Commissioner.
EDWARD A. DAWSON,
of Bremer County.

The state convention met at Des Moines, July 30, 1902.

Temporary Chairman.—HON. WALTER I. SMITH, Council Bluffs.

Permanent Chairman.—HON. E. C. ROACH, Rock Rapids.

STATE PLATFORM.

Resolved, By the republicans of Iowa in convention assembled:

That we congratulate the people upon the prosperity that pervades every part of the country, stimulating every industry to the highest degree of activity.

creating an unprecedented demand for labor and rapidly advancing the United States to a more commanding position in the commerce of the world. The condition of the country today and its progress during the last five years is a complete answer to the theories and predictions of those who opposed republican policies at that time and affords a conclusive argument in favor of a continuance of the policies and the administration under which such manifest benefits have been enjoyed.

We deplore the untimely death of our great and beloved leader, William McKinley, and express our horror at the crime of his assassination. We mourn the loss to the country, coming in the fullness of his powers and usefulness, and pledge our fealty anew to the public policies with which his administration was identified.

We declare our confidence in the leadership of President Roosevelt and our loyalty to his administration, and we express our gratification that two honored representatives of Iowa republicanism have seats at his council board. We indorse his recommendation as to reciprocity with Cuba, and believe that this policy is necessary to preserve and complete the beneficent work we have done on that island, and that it will be mutually advantageous to the people of Cuba and the United States.

Approving his purposes and assured that he has the confidence of the people, we look forward to his election to the presidency in 1904 as a foreshadowed event demanded by the popular will, and one that will maintain and promote the national prosperity and conserve every national interest.

We express our approval of the work done by the Fifty-seventh congress in its first session, and our pride in the important part of that work borne by the Iowa delegation. The legislation for the reduction of taxation, for the establishment of civil government in the Philippines, for the construction of an Isthmian canal, for the protection of our dairy products, with other measures of practical usefulness, distinguished the session.

We rejoice that the firm but enlightened policy pursued in the Philippines has secured peace in the islands, and that the work of education, civilization, up-building and development is begun. We urge that contention over our policy in the Philippines should now cease and the beneficent plans of the civil government be given the united and cordial support of all the people.

That we stand by the historic policy of the republican party in giving protection to home industries and point for its ample vindication to the extraordinary rapidity with which our national resources have been developed and our industrial and financial independence secured. We favor such changes in the tariff from time to time as become advisable through the progress of our industries and their changing relations to the commerce of the world. We indorse the policy of reciprocity as the natural complement of protection, and urge its development as necessary to the realization of our highest commercial possibilities.

That we assert the sovereignty of the people over all corporations and aggregations of capital and the right resting in the people to enforce such regulations, restrictions or prohibitions upon corporate management as will protect the individual and society from abuse of the power which great combinations of capital wield. We cordially indorse the position of President Roosevelt in appealing to the courts to secure regulations that will control great combinations of capital that prevent competition and control the industries of the people without legal sanction or public approval. We favor such amendment of the interstate commerce act as will more fully carry out its prohibition of discrim-

inations in rate-making, and any modification of the tariff schedules that may be required to prevent their affording a shelter to monopoly.

That we are earnestly opposed to all legislation designed to accomplish the disfranchisement of citizens upon lines of race, color or station in life, and condemn the measures adopted by the democratic party in certain states of the Union to accomplish that end.

The administration of Governor A. B. Cummins merits our unqualified approval. His high courage, sound discretion and scrupulous fidelity have brought additional distinction to executive authority, and his devotion to the progressive policies of the republican party inspires further confidence in the wisdom and helpfulness of his political leadership.

REPUBLICAN STATE CENTRAL COMMITTEE.

R. H. SPENCE, *Chairman.*
 J. D. WHISENAND, *Vice-Chairman.*
 C. W. PHILLIPS, *Secretary.*

MEMBERS OF COMMITTEE.	TERMS EXPIRE.
<i>First District</i> —H. O. Weaver, Wapello.....	1908
<i>Second District</i> —C. W. Phillips, Maquoketa	1904
<i>Third District</i> —Burton E. Sweet, Waverly.....	1904
<i>Fourth District</i> —J. G. Hempel, Elkader	1904
<i>Fifth District</i> —E. M. Sargent, Grundy Center	1908
<i>Sixth District</i> —R. W. Clayton, Oskaloosa.....	1908
<i>Seventh District</i> —J. D. Whisenand, Des Moines.....	1908
<i>Eighth District</i> —R. H. Spence, Mt. Ayr.....	1908
<i>Ninth District</i> —Asmus Boysen, Gray	1904
<i>Tenth District</i> —S. X. Way, Wesley.. ..	1908
<i>Eleventh District</i> —George O. Scott, Sioux City.....	1904

DEMOCRATIC PARTY.

STATE TICKET.

For Secretary of State,
 RICHARD BURKE,
 of Mahaska County.

For Auditor of State,
 J. S. McLUEN,
 of Guthrie County.

For Treasurer of State,
 A. W. HOFF,
 of Polk County.

For Attorney-General,
 JOHN D. DENISON, JR.,
 of Wright County. !

For Judge of Supreme Court,
THOMAS STAPLETON,
 of Iowa County.

For Judge of Supreme Court,
 (To fill vacancy.)
J. H. QUICK,
 of Woodbury County.

For Clerk of Supreme Court,
JESSE T. TRIPP,
 of Jasper County.

For Reporter of Supreme Court,
JOHN F. DALTON,
 of Calhoun County.

For Railroad Commissioner,
THOMAS J. DENSON,
 of Fayette County.

The state convention met at Des Moines, September 8, 1902.

Temporary Chairman—Hon. H. C. Taylor, Bloomfield.

Permanent Chairman—Hon. J. M. Parsons, Rock Rapids.

STATE PLATFORM.

We, the chosen representatives of the democratic party in Iowa, in delegate convention assembled, hereby declare anew our faith in the fundamental principles of the democratic party and renew our allegiance thereto.

We find much in the domestic affairs of the nation that ought to be changed. The tariff policy originally adopted for the avowed purpose of raising revenue to meet the enormous burdens of the civil war, has been turned to use of individual and class interests until it has become the creator of countless unearned fortunes and the shelter of huge combinations of capital, organized in the form of trusts, which are strangling competition in many of our industries, destroying individual effort, crushing ambition largely in every line of industry and already acquiring a power which enables them to dictate in their own interest the prices of labor and raw material and the cost of transportation of finished products.

We affirm the power and declare it to be the duty of the government to grapple with all monopolies of this character, and by laws which can neither be evaded or defied, drive them from every inch of American soil.

We assert that an immediate reduction of our tariff system to a revenue basis is one absolutely essential remedy for these overshadowing evils, without which they can never be overcome.

We congratulate our republican friends in Iowa who have become able to realize that a protective tariff may be made so high as to become a shelter to monopolies; but regret that their brief reference to the subject in their platform is a matter of severe criticism on the part of leading members of their party throughout the country and openly repudiated by many of their own delegates in congress from this and other states.

That the republican party as now organized is powerless to revise the tariff downward or curb the monstrous trusts it shelters, is as we believe, clearly and conclusively shown by the present attitude of its national leaders. We therefore appeal to every citizen of the state whose judgment leads him to believe

such revision necessary, to come to our aid and help us to demonstrate to the world that Iowa at least, will no longer submit to conditions which the conscience of the vast majority of her people, as we believe, does not approve.

We charge that discrimination in freights by common carriers is the handmaid of an exorbitant protective tariff, in fostering the gigantic trusts that have become a menace to the welfare of the masses, and we demand such changes in our interstate commerce act as may be necessary to secure the speedy punishment by imprisonment of any officer or agent of a corporation engaged in interstate commerce, who is guilty of such discrimination, and the enactment of further provisions that shall make such discrimination a ground for prohibiting the offending corporation from transacting the business of a common carrier in the business of interstate commerce.

We are especially proud of the fact that our party in state and nation alike is loyal to the principles enunciated in that immortal chart of human liberty, the Declaration of American Independence, and today with unshaken faith in its wisdom and justice alike we reaffirm its central and ever enduring truth "that governments derive their just power from the consent of the governed."

We charge the republican party in its recent administration of the affairs of the nation has wantonly violated this fundamental principle of our government upon which its most beneficent institutions were built, and must continue to rest, if their blessings are to be preserved for generations to come.

To sustain this indictment we point to the fact that in the recent death struggle of the Boer republics in South Africa our government, by permitting the use of its ports for the collection of horses and mules, the most essential to the English army of all the munitions of war, and the constant and open shipment therefrom by English agents and officers to the seat of war of such supplies made us for every practical purpose allies of the British empire in its wanton and finally consummated purpose to blot from the continent every vestige of democratic government and to subject to monarchical rule as brave and determined a people as ever wielded a weapon in defense of human liberty.

We assert that the commencement of the Philippine war was the flagrant abuse of the most noble sentiment of the American people that led them to voluntarily assume the onerous burdens of a foreign war in aid of a struggling race for freedom. That its unjustifiable prosecution has loaded our people with a financial burden of hundreds of millions of dollars, sacrificed the lives of thousands upon tens of thousands of the bravest and best of our young men, the very flower and glory of American manhood, and prepared our pension rolls for a long list of names of those with broken and shattered constitutions, whom the honor of the nation requires shall hereafter be supported at public expense.

In behalf of the honor of the American people, in the name of justice to a race we have wronged, in defense of the American doctrine of government by consent of the governed, in support of the most sacred of the institutions of our country, bequeathed us by the fathers of the republic, and in obedience to all the traditions of all our people from the foundation of the government to present time, we demand that this wrong of the nation shall, so far as possible, be atoned for.

To accomplish this, we insist that our steadfast aim should be to prepare the Philippine people for self-government in the broadest sense that term implies, with a pledge of the honor of the nation that they shall not be permanently held in subjection by military force, and that within a reasonable time they shall be permitted to determine for themselves whether they will remain an integral

part of the American republic or become a separate and independent nation by themselves.

We denounce the Fowler bill now pending in congress, and referred by the republican majority in the house to the committee of the whole that it may be put on its passage at once, as a deliberate attempt to convert the banking interests of the United States into one huge financial trust, backed by the apparent credit of the government, that would place the whole banking business of the country under a single management of three individuals, clothed with the all important governmental function of controlling the currency of the people, and fraught with every danger to the masses that was threatened by the old United States bank which Jackson throttled in its infancy three-fourths of a century ago.

We declare our unqualified opposition to the principle of government by injunction.

We renew our demand for the election of United States senators by direct vote of the people.

The fundamental principles of democracy, "Equal rights to all and special privileges to none." applies in full force to the subject of taxation. The democratic party believes that the burdens of taxation should be born equally by all taxable property. We pledge our members of the general assembly to formulate and urge the adoption of such a law as will compel the burdens of taxation to rest on corporate and individual property alike, without favor to or exemption of, any interests.

We demand economy in the administration of state affairs, the repeal of the mulct law and the enactment of a local option law.

We demand the contracting for supplies for the state with the lowest responsible bidders.

DEMOCRATIC STATE CENTRAL COMMITTEE.

A. E. JACKSON, *Chairman.*

N. C. ROBERTS, *Secretary.*

J. B. ROMANS, *Treasurer.*

MEMBERS OF COMMITTEE.

TERMS EXPIRE.

<i>First District</i> —N. C. Roberts, Fort Madison.....	1904
<i>Second District</i> —S. W. Mercer, Iowa City.....	1903
<i>Third District</i> —L. F. Springer, Independence.....	1904
<i>Fourth District</i> —D. A. Lyons, Cresco.....	1904
<i>Fifth District</i> —A. E. Jackson, Tama.....	1903
<i>Sixth District</i> —S. F. McConnell, Bloomfield.....	1903
<i>Seventh District</i> —J. C. Likes, Des Moines.....	1904
<i>Eighth District</i> —A. W. Maxwell, Seymour.....	1904
<i>Ninth District</i> —S. B. Morrissey, Harlan.....	1903
<i>Tenth District</i> —J. B. Romans, Denison.....	1904
<i>Eleventh District</i> —J. H. Inick, Sioux City.....	1904

PROHIBITION PARTY.

STATE TICKET.

For Secretary of State,
W. HOWARD,
of Marshall County.

For Auditor of State,
JOHN W. LEEDY,
of Bremer County.

For Treasurer of State,
F. P. FETTER,
of Pottawattamie County.

For Attorney-General,
J. P. FERGUSON,
of Cedar County.

For Judge of Supreme Court,
J. A. HARVEY,
of Dallas county.

For Judge of Supreme Court,
(To fill vacancy.)

Of.....County.

For Clerk of Supreme Court,
E. A. GRAVES,
of Mitchell County.

For Reporter of Supreme Court,
W. P. BRIGGS,
of O'Brien County.

For Railroad Commissioner,
E. H. ALBRIGHT,
of Des Moines County.

The state convention met at Waterloo August 20-21, 1902.

Temporary Chairman.—Capt. K. W. Brown, Ames.

Permanent Chairman.—Hon. J. H. Campbell, Des Moines.

STATE PLATFORM

The prohibition party of Iowa, in convention assembled, August 20-21, 1902, reverently acknowledges God as the author of civil government and Jesus Christ as the rightful ruler of the nations of the earth, and that His law is the magna charta of human liberty, to which all legislation should conform.

SECTION 1. We believe that the federal government, by raising a large part of its revenue by taxation of the manufacture and sale of intoxicating liquors, makes itself "particeps criminis" in the infamous business, and we insist that our government should go out of this unnecessary and vicious partnership, and cease this ungodly practice. We believe that it is the first duty of the state and nation to forever prohibit the manufacture and sale of intoxicating liquors as a beverage, because the liquor traffic is the most fruitful source of ignorance, poverty, political corruption and crime in existence. We demand its absolute overthrow. And we believe that the work can be accomplished only by a political party crystallized around the doctrine and committed to its enforcement, as recent events through the country have testified.

SEC. 2. We declare in favor of equal suffrage regardless of sex, race or color.

SEC. 3. Since mulct means fine or penalty paid in advance for the commission of a crime, therefore we reaffirm our positive disapproval of the "Martin Mulct Law," and demand its repeal and the speedy resubmission of a prohibitory constitutional amendment to the popular vote of the people.

SEC. 4. Since the highest judicial authorities in the land have declared ours to be a Christian nation, and human need as well as divine law demand one day of rest in seven for the toilers, and freedom of conscience in worship for all, therefore we demand the observance of the Christian Sabbath.

SEC. 5. We favor the election of United States senators by direct vote of the people.

SEC. 6. We hail with hope and delight the creation of the permanent international court of arbitration at The Hague, in 1900, by representatives of nearly all the nations of the world and the subsequent approval by twenty-one nations, including the United States, by the appointment of members in said court, and the organization thereof for business in April, 1901.

SEC. 7. We favor the settlement of all controversies between capital and labor by arbitration.

SEC. 8. We favor the revision of the tariff law, as necessity demands, from time to time, by a commission controlled by no political party.

PROHIBITION STATE CENTRAL COMMITTEE.

MALCOLM SMYTH, *Chairman.*

K. W. BROWN, *Secretary.*

F. P. FETTER, *Treasurer.*

EXECUTIVE COMMITTEE.

Malcolm Smith, K. W. Brown, W. D. Elwell.

MEMBERS OF COMMITTEE.

First District—R. L. Wilson, Birmingham.

Second District—C. H. F. Bohstedt, Victor.

Third District—John A. Earl, Waterloo.

Fourth District—C. F. Paine, Fayette.

Fifth District—O. D. Ellett, Marshalltown.

Sixth District—A. H. Rockwell, New Sharon.

Seventh District—K. W. Brown, Ames.

Eighth District—E. R. Button, Creston.

Ninth District—F. P. Fetter, Oakland.

Tenth District—W. D. Elwell, Bancroft.

Eleventh District—Legrande Pace, Anthon.

SOCIALIST PARTY.

STATE TICKET.

For Secretary of State,
W. A. JACOBS,
of Scott County.

For Auditor of State,
T. J. GRANT,
of Muscatine County.

For Treasurer of State,
S. R. McDOWELL,
of Calhoun County.

For Attorney-General,
I. S. McCRILLIS,
of Polk County.

For Judge of Supreme Court,
JOHN E. SHANK,
of Woodbury County.

For Judge of Supreme Court,
(To fill vacancy)
D. M. TURNBALL,
of Benton County.

For Clerk of Supreme Court,
A. M. LARSEN,
of Black Hawk County.

For Reporter of Supreme Court,
WM. H. LUEBBE,
of Fayette County.

For Railroad Commissioner,
J. S. LARIMOR,
of Madison County.

The convention met at Davenport, September 2, 1902.

Temporary and Permanent Chairman.—Hon. A. B. Wymer, Dubuque.

STATE PLATFORM.

We the socialists of the State of Iowa in convention assembled at Davenport, September 2, 1902, declare our allegiance to and endorsement of the principles of international socialism. We define wealth to be the creation of labor applied to the resources of the earth, and capital to be the accumulated portion of wealth used to create more wealth.

Capitol, therefore, being primarily the product of labor or society as a whole, society has the supreme right to its disposal.

We, therefore, declare it to be our purpose to acquire for society the ownership of said capital, represented by the mines, the machinery and all the means of production and distribution.

We declare the self-evident truth, that all laws and constitutions under Democratic forms of government are the creations of man by legal enactments.

Therefore, what man has created, man may abolish and re-create to conform to the most scientific and systematic means of production and the most just method of distribution.

It is therefore our declared purpose as members of organized labor and the producing and working class, to acquire through the power of our united ballots the entire control of government in all its offices and functions.

By this means, the courts, the laws, the military and all the powers of government will belong not to the capitalists, but to the working class, who, under the principle that majorities should of right rule, are justly entitled to the control of the laws and the conditions which govern their work.

Having acquired this power, we will use it not to enjoin men from the exercise of their natural rights, but to protect them therein and in the end establish through the power so gained the co-operative commonwealth.

To this end we ask every member of organized labor, every wage earner and producer in the state of Iowa who compose the working class, and whose interests are identical to join us in the struggle we have begun, remembering that "United we stand, divided we fall."

SOCIALIST STATE CENTRAL COMMITTEE.

W. A. JACOBS, *State Organizer, Secretary and Treasurer.*

EXECUTIVE QUORUM.

W. A. Jacobs, E. Holtz, F. J. West.

Second District.—W. A. Jacobs, Davenport.

Third District.—E. Holtz, Dubuque.

Sixth District.—F. J. West, Avery.

Seventh District.—J. J. Jacobsen, Des Moines.

Ninth District.—A. W. Ricker, Grand River.

Tenth District.—S. R. McDowell, Lake City.

ELECTION OF NOVEMBER 4, 1902. VOTE BY PRECINCTS. SEMI-OFFICIAL.

ADAIR COUNTY.

VOTING PRECINCT.	SCORE-TARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.				CLERK OF SUPREME COURT.				REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.						
	Burke.	Howard.	McLenn.	Leedy.	Gibbertson.	Hoff.	Melker.	Mullan.	Denison.	Ferguson.	Ladd.	Shapleton.	Hayry.	Bishop.	Quick.	Orooketh.	Thpp.	Graves.	Cornwall.	Dalton.	Brigs.	Dawson.	Denson.	Albright.	
Adair	101	47	102	45	101	46	8	100	46	101	48	48	101	47	100	47	100	47	100	47	100	47	100	47	
Bridgewater	65	28	64	29	64	28	1	64	28	64	28	64	28	64	28	64	28	64	28	64	28	64	28	64	
Bureau	59	21	53	21	53	21	1	54	20	53	21	53	21	53	21	53	21	53	21	53	21	53	21	53	
Grand River	225	84	224	85	224	85	2	224	85	224	85	2	224	85	224	85	224	85	224	85	224	85	224	85	
Greenfield	84	39	83	39	84	38	2	84	38	84	38	2	84	38	84	38	84	38	84	38	84	38	84	38	
Grove	88	65	87	65	87	65	2	87	65	87	65	2	87	65	87	65	87	65	87	65	87	65	87	65	
Harrison	63	32	62	31	62	31	1	62	31	62	31	1	62	31	62	31	62	31	62	31	62	31	62	31	
Jackson	69	62	68	60	68	60	1	68	60	68	60	1	68	60	68	60	68	60	68	60	68	60	68	60	
Jefferson	66	42	66	40	66	40	3	66	40	66	40	3	66	40	66	40	66	40	66	40	66	40	66	40	
Lee	69	42	69	43	70	41	1	70	41	70	41	1	70	41	70	41	70	41	70	41	70	41	70	41	
Linn	123	57	118	59	118	59	12	118	58	118	60	11	118	60	118	60	118	60	118	60	118	60	118	60	
Linn	49	74	50	73	50	72	1	50	72	50	72	1	50	72	50	72	50	72	50	72	50	72	50	72	
Prussia	75	62	77	61	77	61	1	77	61	77	61	1	77	61	77	61	77	61	77	61	77	61	77	61	
Richard	65	38	61	40	65	37	4	64	37	62	38	4	63	37	64	37	64	37	64	37	64	37	64	37	
Stuart	182	78	182	70	182	70	10	182	70	182	70	10	182	70	182	70	182	70	182	70	182	70	182	70	
Summerset	65	36	64	36	64	36	1	64	36	64	36	1	64	36	64	36	64	36	64	36	64	36	64	36	
Summit	49	18	47	18	49	18	6	47	18	47	18	6	47	18	47	18	47	18	47	18	47	18	47	18	
Union	73	18	70	18	71	18	1	71	18	71	18	1	71	18	71	18	71	18	71	18	71	18	71	18	
Walnut	87	40	83	40	83	40	2	83	40	83	40	2	83	40	83	40	83	40	83	40	83	40	83	40	
Washington	87	40	83	40	83	40	2	83	40	83	40	2	83	40	83	40	83	40	83	40	83	40	83	40	
Total	1723	678	1704	964	1718	958	61	1710	932	1707	959	60	1711	957	1710	956	61	1709	954	1710	954	1710	954	1710	954

* W. A. Jacobs, Socialist, 28. + To fill vacancy.

APPANOOSE COUNTY—CONTINUED.

VOTING PRECINCT.	SENATORIAL DISTRICT.			AUDITOR OF STATE.			TREASURER OF STATE.			ATTORNEY-GENERAL.			JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMISSIONER.			
	Marlin.	Burke.	Howard.	Carroll.	Molven.	Leedy.	Gilbertson.	Holt.	Reiter.	Mullan.	Danison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Tripp.	Graves.	Cornwall.	Dalton.	Belgers.	Dawson.	Denson.
Waint City	59	35	1	58	34	1	56	84	1	59	84	1	55	84	1	84	55	84	1	55	84	1	55	34	1
Washington	248	194	7	248	194	6	248	194	6	248	194	6	248	194	6	248	194	248	194	6	248	194	6	248	194
Wells	79	88	2	78	84	2	79	83	2	78	83	2	79	83	2	79	83	69	83	2	79	83	2	78	84
Total	3015	1357	87	2306	1246	66	2606	1248	66	2601	1247	66	2600	1243	66	2604	1247	2602	1251	69	2596	1245	69	2598	1250

* W. A. Jacobs, Socialist, 288.

AUDUBON COUNTY.

Andubon	104	80	...	103	80	...	102	80	...	102	80	...	102	80	...	102	80	102	80	...	102	80	...	103	80
Cameron	81	29	...	81	29	...	81	29	...	81	29	...	81	29	...	81	29	81	29	...	81	29	...	81	29
Douglas	88	50	...	86	50	...	86	50	...	86	50	...	86	50	...	86	50	86	50	...	86	50	...	86	50
Exira	200	167	4	189	167	4	190	167	4	188	168	4	191	167	4	201	167	168	168	4	193	168	4	198	167
Greely	88	52	...	88	52	...	88	52	...	88	52	...	88	52	...	88	52	88	52	...	88	52	...	88	52
Hamlin	82	67	...	82	67	...	82	67	...	82	67	...	82	67	...	82	67	82	67	...	82	67	...	82	67
Lancola	99	61	...	99	61	...	99	61	...	99	61	...	99	61	...	99	61	99	61	...	99	61	...	99	61
Levoy	872	131	16	869	132	15	909	131	15	895	131	16	870	131	16	877	132	869	132	14	869	131	15	867	132
Melville	103	47	...	99	48	...	100	47	...	100	48	...	100	47	...	99	48	100	47	...	100	48	...	99	48
Oakfield	103	54	...	107	53	...	108	52	...	108	52	...	107	53	...	107	53	107	53	...	107	53	...	107	53
Sharon	87	72	...	87	72	...	86	74	...	86	74	...	80	78	...	87	72	86	72	...	86	72	...	86	72
Viola	89	48	...	89	48	...	89	48	...	89	48	...	89	48	...	89	48	89	48	...	89	48	...	89	48
Total	1488	888	82	1479	800	80	1479	887	81	1476	890	82	1478	877	92	1482	888	1476	890	80	1476	880	81	1474	889

* W. A. Jacobs, Socialist 7. + To fill vacancy.

BLACK HAWK COUNTY - CONTINUED.

VOTING PRECINCT.	SHERIFF-TARY OF STATE.*			AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.		RAILROAD COMMISSIONERS.								
	Martin.	Burke.	Howard.	Carroll.	McLuen.	Ledy.	Gilbertson.	Hoff.	Peterson.	Danielson.	Mullan.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Orocker.	Trapp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.
Cedar Falls township..	80	80	7	79	18	7	79	80	7	79	80	7	79	80	7	79	80	79	80	7	80	29	7	80	28	7
First ward.....	101	84	5	99	84	5	99	84	5	99	84	5	100	85	5	100	84	100	84	5	100	83	5	100	85	5
Second ward.....	160	71	11	159	71	10	159	74	10	159	74	10	153	72	10	159	84	72	10	159	74	10	159	84	10	159
Third ward.....	113	52	9	117	52	9	117	52	9	117	52	9	117	52	9	117	52	220	50	15	219	52	9	117	52	9
Fourth ward.....	219	51	15	218	52	15	220	50	15	218	52	16	217	51	16	219	52	220	50	15	219	52	16	219	52	16
Eagle.....	79	61	8	79	61	8	79	61	8	79	61	8	79	61	8	79	61	79	61	8	79	61	8	79	61	8
East Waterloo twp.....	124	82	15	123	82	15	123	82	15	123	82	15	123	82	15	123	82	123	82	15	124	82	15	123	82	15
Fox.....	32	85	4	31	84	4	32	88	4	32	88	4	32	88	4	32	88	100	14	98	99	14	98	99	14	98
Lester.....	82	68	81	81	65	81	65	81	65	81	65	81	65	81	65	81	65	100	14	98	99	14	98	99	14	98
Lincoln.....	106	83	2	107	81	2	106	83	2	104	84	2	104	84	2	107	82	106	81	2	106	82	2	106	82	2
Mt. Vernon.....	68	102	2	68	102	2	68	102	2	68	102	2	68	102	2	68	102	68	102	2	68	102	2	68	102	2
Poyner.....	106	84	9	106	83	9	106	83	9	106	83	9	106	83	9	106	83	102	84	9	108	83	9	108	83	9
Orange.....	55	57	54	54	57	54	54	57	54	54	57	54	54	57	54	54	57	54	57	54	54	57	54	54	57	54
Spring Creek.....	63	26	1	62	23	1	62	23	1	62	23	1	62	23	1	62	23	29	1	62	23	1	62	23	1	62
Union.....	57	27	5	57	27	5	57	27	5	57	27	5	57	27	5	57	27	55	27	5	57	27	5	57	27	5
Washington.....	71	21	12	71	21	11	70	21	11	70	21	12	71	21	11	72	21	70	21	12	69	21	12	69	21	12
Waterloo township.....	376	193	47	374	193	47	371	193	47	371	193	47	376	189	47	379	191	375	192	45	376	190	46	371	193	47
Waterloo.....	376	193	47	374	193	47	371	193	47	371	193	47	376	189	47	379	191	375	192	45	376	190	46	371	193	47
First ward.....	376	193	47	374	193	47	371	193	47	371	193	47	376	189	47	379	191	375	192	45	376	190	46	371	193	47
Second ward.....	376	193	47	374	193	47	371	193	47	371	193	47	376	189	47	379	191	375	192	45	376	190	46	371	193	47
Third ward.....	515	353	27	513	353	26	513	353	27	523	355	26	514	357	25	504	357	514	357	25	504	357	25	509	357	25
Fourth ward.....	435	335	51	434	337	52	433	338	50	432	341	50	433	340	48	434	339	433	340	48	432	340	48	434	339	48
Totals.....	3835	2400	808	3816	2391	812	3793	2393	800	3804	2423	806	3817	2394	266	3828	2408	3910	2395	295	3809	2393	297	3901	2392	2399

*W. A. Jacobs, Socialist, 89. †To fill vacancy.

BOONE COUNTY.

Table with 20 columns and 27 rows for Boone County, listing names like Amasa, Angus, Beaver, Boone, First ward, Second ward, Third ward, Fourth ward, Fifth ward, Cass, Decatur, Des Moines, Dodge, Douglas, Fraser, Garden, Grant, Harrison, Incline, Jackson, Marcy, Ogdens, Peoples, Pilot Mount, Union, Worth, and a Total row.

*W. A. Jacobs, Socialist, 208.

BREMERS COUNTY.

Table with 20 columns and 16 rows for Bremer County, listing names like Dayton, Douglas, Franklin, Frederika, Fremont, Jackson, Jefferson, Layayette, and a Total row.

BREMER COUNTY—CONTINUED.

VOTING PRECINCT.	SECRETARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.				CLERK OF SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.									
	Martin.	Burke.	Howard.	Carroll.	McLennan.	Leedy.	Gilbertson.	Hoff.	Better.	Mullay.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Trapp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.
LeRoy	28	53	1	28	52	1	28	52	1	28	52	1	28	52	2	28	53	28	53	1	28	53	1	29	54	1
Marfield	26	161		25	158		25	158		25	158		25	158		25	158	25	158		25	158		24	159	
Polk	182	83		182	83		182	83		182	83		182	83		182	83	182	83		182	83		184	81	
Summer	207	214		207	204		206	204		206	204		206	204		206	204	206	204		206	203		209	206	
Warren	81	117		80	117		79	117		79	117		79	117		79	117	80	117		78	57		80	117	
Washington	79	53		78	57		78	57		78	57		78	57		78	57	78	57		78	57		81	55	
Waverly	30	71		30	71		30	71		30	71		30	71		30	71	30	71		30	71		41	61	
First ward	120	70		119	70		119	70		120	70		120	70		119	70	119	70		119	71		127	64	
Second ward	181	60		182	60		180	61		180	60		181	60		181	60	181	60		180	61		189	67	
Third ward	80	74		80	74		80	74		81	72		80	73		80	73	81	73		82	72		100	57	
Fourth ward	76	54		75	54		74	55		74	55		74	55		74	54	75	54		74	56		79	53	
Fifth ward																										
Total	1709	1305		63	1701	1883	63	1706	1892	59	1698	1899	63	1702	1890	1700	1700	1891	40	1699	1894	68	1767	1856	57	

* W. A. Jacobs, Socialist, 5. † To fill vacancy.

BUCHANAN COUNTY.

Buffalo	149	44		9	142		9	142		9	142		9	142		9	142	44		9	142		44		44		9	
Byron	171	94		30	171		30	169		30	168		30	168		30	169	92		30	169		92		92		80	
Cobo	87	60		87	60		87	60		87	60		87	60		87	60	87	60		87	60		87		87		9
Fairbank	139	167		8	137		137	165		137	165		137	165		137	165	138	165		137	165		138		165		9
Fremont	43	78		41	76		41	76		42	76		42	76		42	76	42	76		42	76		42		76		7
Haskell	180	121		18	180		181	121		18	121		18	121		18	121	181	121		18	121		179		123		16
Homestead	110	77		4	110		4	110		4	110		4	110		4	110	77	4		110		77		110		77	4
Jefferson	145	92		4	144		4	144		4	144		4	144		4	144	91		4	144		91		144		91	4

Independence—	111	102	10	110	102	10	110	102	10	110	102	10	110	102	10
First ward	95	90	7	93	89	8	95	89	8	93	89	8	95	89	8
Second ward	113	48	5	113	48	5	113	48	5	113	48	5	113	48	5
Third ward	77	74	6	76	72	6	76	72	6	76	72	6	76	72	6
Fourth ward	76	18	8	76	18	8	76	18	8	76	18	8	76	18	8
Fifth ward	185	62	17	185	62	17	185	62	17	185	62	17	185	62	17
Liberty	189	100	11	187	101	12	186	102	12	187	100	12	187	100	12
Madison	51	99	9	51	98	9	51	98	9	51	98	9	51	98	9
Middlefield	79	74	6	79	73	6	79	73	6	79	73	6	79	73	6
Newton	174	150	19	175	149	18	174	149	18	174	149	18	174	149	18
Perry	86	59	8	86	59	8	86	59	8	86	59	8	86	59	8
Summer	127	147	16	127	146	16	128	147	16	128	147	16	128	147	16
Washington	98	69	6	99	68	6	99	68	6	99	68	6	99	68	6
Westburg															
Total	2447	1825	207	2440	1818	208	2438	1817	208	2438	1816	2442	1809	206	2437

* W. A. Jacobs, Socialist, 23.

BUENA VISTA COUNTY.

Barnes	99	11	5	96	11	5	96	12	12	96	11	5	99	11	5
Schools	25	29		25	29		25	29	29	25	29		25	29	
Coon	71	34	2	70	34	2	70	34	2	70	34	2	70	34	2
Elk	37	16	8	37	15	8	37	15	8	37	15	8	37	15	8
Fairfield	112	4	8	112	4	8	112	4	8	112	4	8	112	4	8
Gran	45	25	4	44	25	4	44	25	4	44	25	4	44	25	4
Haves	21	8	1	21	8	1	21	8	1	21	8	1	21	8	1
Lee	51	10	1	51	10	1	51	10	1	51	10	1	51	10	1
Lincoln	16	9	1	16	8	1	16	8	1	16	8	1	16	8	1
Maple Valley	27	14	8	27	14	8	27	14	8	27	14	8	27	14	8
Newell	150	84	3	150	84	3	150	84	3	150	84	3	150	84	3
Nokomis	177	63	80	174	62	80	173	64	80	173	64	80	173	64	80
Poland	140	18	2	139	18	2	139	18	2	139	18	2	139	18	2
Providence	57	42	2	59	41	1	59	41	1	59	41	1	59	41	1
Rainbow	55	6	6	54	6	6	54	6	6	54	6	6	54	6	6
Scott	37	9	1	37	9	1	37	9	1	37	9	1	37	9	1
Shoux Rapids	153	9	1	152	10	1	152	10	1	152	10	1	152	10	1
Storm Lake	283	56	22	280	58	22	280	58	22	280	58	22	280	58	22
Washington	14	6	1	14	6	1	14	6	1	14	6	1	14	6	1
Total	1570	406	73	1567	408	77	1562	400	77	1557	408	78	1555	401	76

* W. A. Jacobs, Socialist, 21.

BUTLER COUNTY.

VOTING PRECINCT.	SECRETARY OF STATE.*			AUDITOR OF STATE.			TREASURER OF STATE.			ATTORNEY GENERAL.			JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMISSIONER.					
	Martin.	Burke.	Howard.	Carroll.	McLennan.	Ledy.	Gilbertson.	Hoff.	Fether.	Mullan.	Demison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Tripp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Denon.	Albright.	
Alhison.....	109	74	4	108	54	8	108	54	8	108	54	8	108	54	8	108	54	8	108	54	8	108	54	8	107	59	8
Albion.....	290	77	9	290	77	9	290	77	9	291	76	9	291	77	8	291	76	9	291	76	9	291	76	9	300	79	8
Beaver.....	103	50	7	103	50	7	103	50	7	188	50	7	188	50	7	188	50	7	188	50	7	188	50	7	189	50	7
Barneset'e.....	81	45	6	81	45	6	81	45	6	79	45	6	79	45	6	79	45	6	79	45	6	79	45	6	78	45	6
Bristol.....	91	28	8	92	28	8	92	28	8	92	28	8	92	27	8	92	27	8	92	27	8	92	27	8	92	27	8
Butler.....	202	131	19	202	131	18	202	131	18	190	130	18	190	131	19	198	131	18	197	130	18	197	130	18	201	129	18
Coldwater.....	296	188	8	296	188	8	296	188	8	290	188	8	290	188	8	298	188	8	298	188	8	297	188	8	299	184	4
Dayton.....	75	60	1	74	58	1	74	58	1	74	58	1	74	54	1	74	58	1	74	58	1	74	58	1	74	58	1
Fremont.....	58	40	1	58	39	1	58	39	1	58	39	1	58	39	1	58	39	1	58	39	1	58	39	1	58	39	1
Jackson.....	89	54	5	89	54	5	89	54	4	89	54	4	89	54	4	89	54	4	89	54	4	89	54	4	88	54	5
Jefferson.....	102	16	1	102	15	1	102	15	1	102	15	1	102	15	1	101	15	1	100	16	1	101	15	1	100	16	1
Madison.....	65	38	3	64	38	3	64	38	3	64	38	3	64	38	3	63	38	3	63	38	3	63	38	3	64	38	3
Monroe.....	115	38	4	114	39	4	113	39	5	113	39	5	113	38	4	115	38	4	118	38	4	118	38	4	118	40	4
Pittsford.....	184	40	8	184	40	8	185	39	7	184	39	7	184	40	7	183	39	7	182	39	7	182	39	7	182	41	7
Russell.....	79	7	1	79	7	1	79	7	1	79	7	1	79	7	1	80	7	1	79	7	1	79	7	1	79	7	1
Shell Rock.....	268	89	17	268	88	17	267	88	17	266	88	17	267	88	17	267	88	17	267	88	17	267	88	17	270	88	17
Washington.....	66	21	1	65	22	1	65	21	1	65	21	1	65	21	1	65	21	1	65	21	1	65	21	1	66	21	1
Total.....	2903	955	90	2880	1008	88	2951	903	87	2931	902	86	2931	903	87	2935	906	2979	997	86	2972	996	88	2910	978	89	

* W. A. Jacobs, Socialist, §

† To fill vacancy.

CALHOUN COUNTY.

Butler No. 1.....	108	68	1	106	68	1	106	68	1	106	68	1	104	69	1	104	68	1	106	68	1	101	72	1	106	68	1
Butler No. 2.....	58	20	4	58	19	4	56	19	4	56	19	4	67	19	4	57	19	5	57	19	5	57	21	2	57	20	2
Calhoun.....	41	8	10	41	8	10	41	8	10	41	8	10	41	8	10	42	8	10	42	8	10	42	8	9	42	8	9
Cedar.....	88	9	1	87	9	1	87	10	1	87	9	2	87	9	1	87	9	1	87	9	1	87	9	1	87	9	1

Center	63	81	85	31	83	82	64	33	64	32	64	62	87	65	83
Edin Grove	55	38	56	38	53	37	58	36	45	35	44	52	38	54	39
Garfield	43	29	45	29	47	30	45	28	46	29	44	44	30	45	29
Greenfield	89	29	87	30	84	30	87	30	87	29	87	47	30	85	29
Jackson	55	16	55	16	55	14	54	15	54	15	55	16	16	55	15
Lake City—															
First ward	60	15	60	15	60	15	60	15	60	15	60	16	17	60	15
Second ward	69	15	68	15	68	15	68	15	67	15	67	16	16	68	15
Third ward	47	17	47	17	47	17	47	17	47	17	47	18	18	48	18
Fourth ward	58	21	56	21	56	21	56	21	56	21	56	22	22	55	21
Lincoln	220	120	219	119	218	120	218	119	218	121	216	121	121	215	120
Logan	74	32	74	31	74	31	74	31	74	31	74	31	74	31	74
Lakes Creek	54	21	54	21	54	21	54	21	54	21	54	21	54	21	54
Reading	108	23	108	22	108	22	108	22	108	22	108	22	108	22	108
Sherman	69	30	69	30	69	30	69	30	69	30	69	30	69	30	69
Twin Lakes	245	55	238	55	238	54	238	55	238	54	238	55	242	242	242
Union	128	29	128	28	128	28	128	28	128	28	128	28	127	128	28
Williams	41	20	41	20	41	20	41	20	41	20	41	20	40	41	20
Total	1764	655	951745	685	941738	650	941740	635	941740	653	911687	772	881742	654	87

* W. A. Jacobs, Socialist, 57.

CARROLL COUNTY.

Arcadia	118	114	116	116	116	116	116	116	116	116	116	116	116	116	114
Carroll Twp.	55	189	1	55	187	1	55	188	1	55	188	1	56	185	1
Carroll City—															
First ward	117	57	118	58	117	57	117	57	117	57	117	57	118	58	2
Second ward	148	71	147	70	146	71	146	71	146	71	146	71	145	73	2
Third ward	85	118	83	116	83	114	83	115	82	115	82	116	83	115	2
Fourth ward	81	90	80	89	80	89	80	89	80	89	80	89	80	89	90
Eden	85	134	85	134	85	134	85	134	85	134	85	134	85	134	85
Eden { No. 1	198	64	5	195	64	5	195	64	5	195	64	5	195	64	5
{ No. 2	44	24	2	44	23	2	44	23	2	43	23	2	43	23	2
Glidden	49	78	60	72	60	72	60	72	60	72	60	72	49	78	2
Grant	81	24	81	24	81	24	81	24	81	24	81	24	80	24	4
Jasper	25	137	1	25	137	1	25	137	1	25	137	1	25	138	4
Knifston	185	79	4	185	79	4	185	79	4	185	79	4	185	79	4
Newton	63	88	63	88	63	88	63	88	63	88	63	88	63	88	63
Pleasant Valley	63	27	63	27	63	27	63	27	63	27	63	27	63	27	63
Richland	21	178	7	21	177	7	21	177	7	21	177	7	21	178	7
Rossia	62	71	1	62	71	2	61	71	2	61	71	2	61	72	2
Sheridan	250	82	8	252	81	8	252	81	8	252	81	8	251	81	8
Union	250	82	8	252	81	8	252	81	8	252	81	8	251	81	8

Pleasant.....	221	74	6	221	74	6	221	74	6	221	74	6	221	74	6
Pymosa.....	92	58	8	92	58	8	92	58	8	92	58	8	92	58	8
Union.....	133	101	10	132	99	10	132	99	10	132	99	10	132	99	10
Victoria.....	64	55	8	64	54	8	64	54	8	64	54	8	64	54	8
Washington.....	70	50	1	70	50	1	70	50	1	70	50	1	70	50	1
Total.....	2407	1339	91	2406	1332	92	2402	1332	91	2403	1330	92	2399	1329	91

* W. J. Jacobs, Socialist 49.

CEDAR COUNTY.

Cass.....	40	98	40	97	40	97	40	97	40	97	40	97	40	97	40
Center.....	179	118	6	180	118	6	180	118	6	179	118	6	179	118	6
Dayton.....	201	184	22	203	183	21	204	183	19	204	183	19	203	184	19
Fairfield.....	68	82	4	68	81	4	68	81	4	68	80	4	68	82	4
Farmington.....	93	213	13	93	213	13	93	213	13	93	213	13	93	213	13
Fremont.....	145	57	13	144	57	13	144	57	13	145	57	13	145	57	13
Goway.....	110	73	8	109	73	8	109	73	8	109	73	8	109	73	8
Inland.....	112	125	2	112	124	2	112	124	2	113	125	1	113	123	1
Iowa.....	96	62	7	96	62	7	96	62	7	96	62	7	96	62	7
Linn.....	51	37	1	51	37	1	51	37	1	51	37	1	51	37	1
Linn.....	85	106	1	85	106	1	85	106	1	85	106	1	85	106	1
Manchester.....	54	22	54	22	54	22	54	22	54	22	54	22	54	22	54
Mechanicsville.....	168	154	4	168	151	4	167	151	5	167	152	4	167	150	4
Pioneer.....	66	39	66	39	66	39	66	39	66	39	66	39	66	39	66
Red Oak.....	60	43	5	60	43	5	60	43	5	60	43	5	60	43	5
Rock street.....	128	28	10	127	28	9	127	28	9	127	28	9	127	28	9
Springdale.....	91	210	2	91	210	2	91	210	2	91	210	2	91	210	2
Springfield.....	58	65	2	57	64	2	57	64	2	56	65	2	55	65	2
Sugar Creek.....	295	197	113	294	196	112	293	196	113	293	196	112	293	196	113
Tipota.....	96	68	2	96	61	2	96	61	2	96	62	2	96	61	2
First ward.....	104	59	2	104	58	2	105	58	2	105	57	2	104	56	2
Second ward.....	117	93	2	117	92	2	117	92	2	117	92	2	116	92	2
Third ward.....	168	20	28	168	20	28	168	20	28	168	20	28	168	20	28
West Branch.....	295	197	113	294	196	112	293	196	113	293	196	112	293	196	113
Total.....	2395	1892	113	2394	1881	113	2393	1879	114	2391	1885	113	2390	1882	107

* W. A. Jacobs, Socialist, 4.

CERRO GORDO COUNTY.

Bath.....	51	19	61	19	61	19	61	19	61	19	61	19	61	19	61
Clear Lake.....	214	60	6	208	59	6	207	59	6	208	58	6	208	59	6
Daughter y.....	88	124	2	88	124	2	88	124	2	88	124	2	88	124	2

Cerro Gordo County—Continued.

VOTING PRE CINCT.	SECRE-TARY OF STATE.*		AUD TOR OF STATE.		TREASUR-ER OF STATE.		ATTORNEY-GENERAL.			JUDGE OF SUPREME COURT.			CL ERK OF SUPREME COURT.					REPORTER SUPREME COURT.		RAILROAD COM-MS-IONER.						
	Martin.	Burke.	Howard.	Carroll.	McLuen.	Leedy.	Gilbertson.	Hart.	Fetter.	Millan.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop +	Quick +	Crockett.	Tripp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Deason.	Albright.
Falls	76	50	15	78	51	15	75	48	15	78	50	78	78	49	78	49	78	49	15	72	49	15	73	49	81	9
Geneseo	135	80	5	135	78	5	135	78	5	136	78	5	136	78	5	138	78	134	6	130	77	6	186	78	2	9
Grant	64	6	6	64	6	6	64	6	6	64	2	6	64	2	6	64	2	64	2	6	64	2	6	64	2	9
Grimes	108	20	9	108	28	8	103	28	8	102	28	102	28	28	3	102	28	102	28	101	28	8	101	28	8	8
Lake	150	60	9	150	38	9	149	38	9	150	38	150	38	3	149	3	148	37	9	150	37	9	148	40	8	8
Lime Creek	54	11	3	54	11	3	54	11	3	54	11	2	54	11	2	55	11	54	11	2	54	11	8	54	11	8
Lincoln	82	20	8	82	21	3	81	21	3	82	20	8	82	20	3	82	21	83	21	8	82	20	8	82	21	8
Mason	44	10	3	44	10	3	44	10	3	44	10	3	44	10	3	44	10	44	10	3	48	10	3	48	10	3
Mason City—																										
First ward	222	93	19	219	92	18	222	98	18	222	91	216	96	219	93	216	96	219	93	221	92	18	219	94	19	9
Second ward	237	37	14	240	35	14	240	38	14	238	35	240	38	40	240	38	40	240	38	14	239	36	14	240	37	14
Third ward	173	136	8	177	137	8	176	136	8	178	135	8	177	135	8	177	131	176	135	9	175	137	9	179	136	9
Fourth ward	171	102	12	170	101	12	171	101	12	168	102	171	101	12	168	102	171	101	11	169	101	11	169	102	11	9
Mount Vernon	59	20	2	59	20	2	58	21	2	58	20	2	58	20	2	58	20	58	20	2	58	20	2	58	20	2
Owen	53	21	1	53	21	1	53	21	1	53	21	1	53	21	1	53	21	53	21	1	53	21	1	53	21	1
Pleasant Valley	70	31	14	70	31	14	70	31	14	70	31	14	70	31	14	72	32	72	32	14	70	31	14	70	31	14
Portland	69	15	3	69	15	3	68	15	3	67	15	3	67	15	3	67	15	67	15	3	67	15	3	67	15	3
Union	39	32	1	39	32	1	39	32	1	38	32	1	38	32	1	40	31	38	32	1	38	32	1	39	31	1
Total	2110	931	120	2096	924	128	2101	927	150	2036	923	127	2037	920	129	2096	928	2082	920	129	2086	921	128	2089	92	131

* W. A. Jacobs, Socialist, 26.

+ To fill vacancy.

CHEROKEE COUNTY.

Alfio	59	23	4	69	22	4	69	23	4	69	23	4	69	23	4	69	23	59	23	4	59	23	4	60	23	4
Annurst	62	24	4	62	24	4	62	24	4	62	24	4	62	24	4	62	24	62	24	4	62	24	4	62	24	4
Cedar	119	8	119	8	119	8	120	8	120	8	120	8	120	8	120	8	120	8	121	8	121	8	121	8	120	8
Cherokee	49	30	10	49	30	10	49	30	10	49	30	10	49	30	10	44	30	49	30	10	49	30	10	49	30	10

Cherokee City—	157	80	14	157	78	14	157	77	14	157	78	14	157	78	14	157
First ward.....	43	12	129	43	12	129	43	12	129	43	12	129	43	12	129	43
Second ward.....	184	35	14	183	35	15	181	35	14	182	35	14	182	35	14	182
Third ward.....	67	24	4	65	24	4	65	24	4	65	24	4	65	24	4	65
Diamond.....	60	5	7	60	4	7	61	4	7	61	5	7	60	4	7	60
Grand Meadow.....	63	15	1	62	15	1	62	15	1	63	15	1	62	15	1	62
Liberty.....	114	65	5	114	63	6	115	64	5	115	64	5	118	65	5	118
Mareus.....	106	21	13	106	22	13	106	22	13	106	22	13	105	22	13	105
Plecher.....	70	20	7	71	20	7	70	21	7	70	21	7	70	21	7	70
Pilot.....	23	41	1	22	41	1	21	42	1	24	41	1	22	42	1	21
Rock.....	98	63	6	99	63	6	98	63	6	98	63	6	98	63	6	98
Sherridan.....	58	20	3	58	20	3	58	20	3	58	20	3	58	20	3	58
Silver.....	55	19	2	54	19	2	54	19	2	54	19	2	54	19	2	54
Spring.....	46	5	5	46	5	5	45	6	5	45	6	5	45	6	5	45
Tilden.....	115	61	9	115	61	8	114	59	8	114	59	8	114	59	8	114
Willow.....	1590	608	130	1549	596	130	1550	596	129	1547	597	129	1554	597	129	1554
Total.....	1590	608	130	1549	596	130	1550	596	129	1547	597	129	1554	597	129	1554

W. A. Jacobs, Socialist, 7.

CHICKASAW COUNTY.

Bedford.....	304	148	8	304	148	8	305	147	8	305	147	8	305	147	8	304
Chickasaw.....	164	184	16	162	182	16	161	184	16	162	182	16	162	182	16	160
Dayton.....	46	87	2	46	87	2	46	87	2	46	87	2	46	87	2	46
Deerfield.....	27	127	2	27	127	2	27	127	2	27	127	2	27	127	2	27
Dresden.....	76	62	1	76	62	1	76	62	1	76	62	1	76	62	1	76
Fredricksburg.....	156	69	9	156	69	9	156	69	9	156	69	9	156	69	9	156
Jacksonville.....	121	139	2	118	139	2	117	141	2	118	140	2	118	140	2	117
New Hampton.....	307	365	11	304	368	11	303	369	11	302	369	11	302	369	11	302
Richard.....	65	61	12	65	62	11	65	62	11	65	62	11	65	62	11	65
Stepleton.....	77	200	8	77	200	4	77	200	4	77	200	4	77	200	4	77
Utica.....	88	154	5	88	153	5	88	153	4	88	153	4	87	153	4	87
Washington No. 1.....	63	86	6	64	86	6	63	86	6	63	87	6	63	86	6	63
Washington No. 2.....	18	126	5	18	126	5	17	126	5	18	125	5	17	125	5	17
Total.....	1532	1765	66	1524	1765	70	1522	1769	65	1522	1765	66	1530	1769	65	1522

*W. A. Jacobs, Socialist, 10.

Herdland.....	34	5	...	84	5	...	34	4	88	6	...	84	5	...	34	5	...	84	5	...
Lake.....	27	11	1	27	11	...	27	11	27	11	...	27	11	...	27	11	...	27	11	...
Lincoln.....	80	19	1	79	19	...	79	19	79	19	...	79	19	...	79	19	...	79	19	...
Logan.....	27	24	2	27	24	...	27	24	27	24	...	27	24	...	27	24	...	27	24	...
Louis Tree.....	67	78	5	66	80	...	67	80	67	80	...	67	80	...	67	80	...	67	80	...
Meadow.....	63	18	3	66	18	...	66	18	64	19	...	64	19	...	63	19	...	63	19	...
Peterson.....	110	18	10	108	19	10	108	18	108	18	10	108	18	10	108	18	10	108	18	10
Riverton.....	44	15	1	44	15	...	44	15	44	15	...	44	15	...	44	15	...	44	15	...
Sioux—
First precinct.....	20	5	7	20	5	7	20	5	20	5	7	20	5	7	20	5	7	20	5	7
Second precinct.....	17	7	1	17	7	1	17	7	17	7	1	17	7	1	17	7	1	17	7	1
Spencer—
First ward.....	148	23	11	145	28	11	145	28	145	28	11	145	28	11	144	28	11	144	28	11
Second ward.....	145	22	6	144	22	6	144	22	145	22	6	147	22	6	147	22	6	148	22	6
Third ward.....	148	17	6	148	17	6	148	17	148	17	6	148	17	6	146	18	6	148	17	6
Summit.....	50	21	4	50	21	4	50	21	51	21	4	50	21	4	50	21	4	50	21	4
Waterford.....	20	81	...	20	81	...	20	81	21	80	...	20	81	...	20	81	...	20	81	...
Total.....	1376	195	76	1360	396	73	1359	388	74	1369	395	78	1362	385	70	1365	386	71	1368	392

*W. A. Jacobs, Socialist, 7.

CLAYTON COUNTY.

Boardman.....	165	811	2	164	809	2	164	809	2	164	809	2	164	809	2	165	808	2	165	808
Barna Vista.....	66	27	8	60	27	8	60	27	60	27	8	60	27	8	60	27	60	27	60	27
Cass.....	257	183	8	257	183	8	258	184	258	183	8	258	183	8	258	183	258	183	258	183
Clayton.....	50	84	3	49	84	3	49	83	49	83	3	49	83	3	49	83	49	83	49	83
Cox Creek.....	88	125	5	89	126	5	89	125	89	125	5	89	125	5	88	125	89	124	89	124
Elk.....	102	74	13	102	73	13	102	73	102	73	13	102	73	13	102	73	102	73	102	73
Farmersburg.....	44	163	1	44	150	1	44	151	45	149	1	45	149	1	42	132	44	100	44	100
Marionville.....	82	108	2	81	108	2	80	109	81	107	2	81	107	2	81	107	81	108	81	108
Garnaville.....	107	87	2	104	87	2	104	87	104	89	2	102	89	104	89	2	104	89	104	89
Girard.....	58	94	1	57	94	1	57	94	58	94	1	58	94	1	58	94	58	94	58	94
Grand Meadow.....	107	84	6	107	84	6	107	84	107	84	6	106	84	6	106	84	107	84	107	84
Highland.....	84	47	6	84	47	6	84	47	84	47	6	84	47	6	84	47	84	47	84	47
Jefferson.....	170	265	6	167	268	6	168	264	168	262	74	168	263	74	172	266	172	266	172	266
Jefferson.....	170	265	6	167	268	6	168	264	168	262	74	168	263	74	172	266	172	266	172	266
Lodi.....	157	57	14	157	56	14	157	56	158	56	14	158	56	14	158	56	158	56	158	56
Lodi.....	157	57	14	157	56	14	157	56	158	56	14	158	56	14	158	56	158	56	158	56
Lodonnillo.....	84	94	29	85	94	27	84	95	84	95	27	84	94	27	85	94	85	94	85	94
Mallory.....	157	27	...	157	27	...	157	27	157	27	...	157	27	...	157	27	157	27	157	27
Marion.....	157	27	...	157	27	...	157	27	157	27	...	157	27	...	157	27	157	27	157	27
Mendon—
First precinct.....	101	73	2	102	73	2	102	73	102	73	2	102	73	2	103	72	103	72	104	78
Second precinct.....	253	146	5	252	145	4	250	147	252	149	4	252	149	4	278	149	278	149	278	149
Millville.....	88	47	1	88	47	1	89	46	88	47	1	88	47	1	88	47	88	47	88	47
Monona.....	198	197	5	196	196	5	196	197	196	197	5	196	196	5	196	197	196	197	196	197

Grant.....	43	41	63	46	47	47	69	47	46	46	69	45	1
Lincoln.....	94	77	92	40	40	62	82	33	39	88	89	38	8
Linn.....	162	91	132	53	53	152	88	132	34	131	152	53	8
Perry.....	165	44	15	45	49	164	40	34	46	12	169	45	18
First ward.....	145	85	9	143	86	9	144	9	141	8	145	87	8
Second ward.....	146	43	10	109	42	10	110	42	110	42	108	44	10
Third ward.....	147	45	6	112	45	6	112	45	6	112	45	6	6
Redfield.....	148	46	8	122	46	8	122	46	8	122	46	8	8
Spring valley.....	181	32	1	82	32	1	81	32	1	80	32	1	1
Sugar Grove.....	189	47	14	138	47	14	138	46	14	138	46	14	2
Van Meter.....	139	51	2	140	47	5	139	47	5	139	47	5	5
Washington.....	55	51	5	65	51	5	64	51	5	54	52	5	5
Waukee.....	94	59	9	60	60	9	60	59	9	58	60	9	9
Total.....	2533	1109	202	2527	1119	186	2525	1110	195	2520	1107	192	2523
													1118

* W. A. Jacobs, Socialist, 27.

DAVIS COUNTY.

Bloomfield—	83	88	84	85	82	83	84	84	84	85	82	84	4
First ward.....	78	100	97	76	78	100	97	106	106	79	77	79	2
Second ward.....	103	104	3	102	106	2	72	86	2	108	102	103	4
Third ward.....	61	72	37	63	117	6	62	78	6	72	87	72	2
Cleveland.....	79	80	80	80	80	80	80	80	80	80	80	80	3
Fabius.....	83	84	1	83	84	1	83	84	1	83	84	1	3
Fox River.....	109	109	4	112	138	4	108	141	4	109	141	4	6
Grove.....	81	82	1	81	91	1	82	91	1	81	92	1	3
Lick creek.....	68	68	1	66	85	1	66	85	1	66	85	1	1
Marion.....	94	65	1	93	63	2	94	64	1	94	63	1	4
Perry.....	45	47	47	45	47	45	47	45	47	45	47	45	1
Prairie.....	68	128	2	70	121	1	70	128	2	69	128	2	2
Roseop.....	102	109	101	101	106	1	102	107	1	102	108	1	1
Salt Creek.....	105	133	9	104	132	9	106	132	9	105	132	9	9
Soap Creek.....	72	88	2	72	88	2	71	89	2	71	88	2	2
Union.....	85	141	1	86	140	1	84	141	1	84	141	1	1
West Grove.....													2
Wyaconda.....													1
Total.....	1515	1721	43	1522	1711	47	1516	1710	48	1508	1714	46	1506
													1715

* W. A. Jacobs, Socialist, 7.

DES MOINES COUNTY—CONTINUED.

VOTING PRECINCT.	SECURE-TARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.		CLERK OF SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.												
	Martin	Burke	Howard	Carroll	Molven	Leedy	Gilbertson	Holt	Reiter	Mullan	Darison	Ferguson	Ladd	Stapleton	Harvey	Bishop	Quick	Crockett	Tripp	Graves	Cornwall	Dalton	Briggs	Dawson	Denson	Albright	
Fourth ward—	74	189	74	189	74	189	72	141	2	78	140	2	78	140	2	78	140	2	189	2	78	139	2	78	140	2	140
First precinct	208	184	208	184	208	184	208	188	4	210	181	4	210	180	4	206	180	4	209	4	209	180	4	208	182	208	
Second precinct	176	167	176	167	176	165	176	165	2	114	168	2	114	168	2	115	167	2	115	2	115	167	2	117	166	2	
Fifth ward	141	171	141	171	141	171	141	171	2	187	74	1	187	78	2	138	78	1	187	1	187	74	1	138	78	2	
First precinct	140	188	140	184	140	184	138	185	7	137	188	7	137	188	7	138	136	7	137	7	137	184	7	138	188	7	
Second precinct	127	112	127	112	127	112	127	112	2	121	118	2	122	111	2	128	118	2	122	2	122	112	2	121	110	2	
Sixth ward—	191	188	191	188	128	158	128	158	...	128	158	...	131	158	...	128	158	...	129	...	129	158	...	129	158	1	
First precinct	121	107	121	105	119	108	119	108	4	120	108	4	119	108	4	121	107	4	119	4	119	108	4	119	108	4	
Second precinct	92	47	92	47	82	47	82	47	1	32	47	1	32	47	1	32	46	1	32	1	32	46	1	33	47	1	
Burlington twp—	17	36	17	36	17	36	17	36	1	17	36	1	17	36	1	17	36	1	17	1	17	36	1	17	36	1	
Fifth precinct	117	91	117	90	116	90	117	91	23	119	91	23	117	91	23	119	91	23	117	23	117	91	23	118	90	24	
Sixth precinct	165	163	165	155	162	154	162	154	1	162	154	1	162	154	1	162	154	1	162	151	1	162	151	1	162	150	
Denville	98	96	98	96	98	96	98	96	3	90	96	3	90	96	3	91	96	3	91	8	91	100	3	91	100	3	
Flint River	88	24	88	24	88	24	88	24	1	83	26	1	83	26	1	88	26	1	88	1	88	27	1	88	26	1	
Franklin	19	24	19	24	19	24	19	24	1	12	24	1	12	24	1	12	24	1	12	12	12	24	1	12	24	1	
Huron	80	79	80	79	80	79	80	79	7	103	65	7	103	65	7	104	64	7	103	8	103	64	8	103	64	8	
Jackson	19	24	19	24	19	24	19	24	1	12	24	1	12	24	1	12	24	1	12	12	12	24	1	12	24	1	
Pleasant Grove	80	79	80	79	80	79	80	79	7	103	65	7	103	65	7	104	64	7	103	8	103	64	8	103	64	8	
Union	108	66	108	64	108	64	108	66	3	86	87	3	86	87	3	87	87	3	86	3	86	87	3	87	88	3	
Washington	275	77	275	77	275	77	275	77	1	275	77	1	275	77	1	276	78	1	275	1	275	77	1	276	78	1	
Yellow Spring	275	77	275	77	275	77	275	77	1	275	77	1	275	77	1	276	78	1	275	1	275	77	1	276	78	1	
Total	2967	8247	78	2385	8248	74	8246	8248	78	2386	8248	73	2388	8247	73	2381	8247	2386	8248	72	2386	8196	74	2396	8247	74	

* W. A. Jacobs, Socialist 281. + To fill vacancy.

DUBUQUE COUNTY—CONTINUED.

VOTING PRECINCT.	SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.										
	Martin.	Burke.	Howard.	Carroll.	Melven.	Leedy.	Gilbertson.	Hoff.	Rebber.	Mullan.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop +	Quick +	Crockett.	Tripp.	Graves.	Corzwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.
Fifth ward—	174	179	1	178	174	1	174	179	1	174	179	1	174	179	1	174	179	178	178	1	172	180	1	178	183	1
First precinct	191	288	1	190	281	1	188	283	1	190	280	2	186	283	1	190	280	189	281	1	186	283	1	186	282	2
Second precinct	298	204	1	298	200	1	287	204	1	298	200	2	287	204	1	298	204	241	201	1	299	199	1	240	208	2
Third precinct	150	159	1	147	157	1	150	158	1	147	158	1	148	157	1	148	156	146	154	1	148	155	1	144	164	1
Fourth precinct	48	99	1	48	98	1	48	98	1	48	98	1	48	99	1	48	100	49	98	1	47	99	1	47	100	1
Iowa	331	164	1	332	162	1	330	164	1	332	162	1	330	164	1	332	162	313	163	1	330	168	1	329	165	1
Jefferson	18	141	1	18	141	1	18	141	1	18	141	1	18	141	1	18	141	18	141	1	18	141	1	18	141	1
Liberty	41	80	1	42	88	1	41	89	1	42	88	1	41	89	1	42	88	41	88	1	41	89	1	41	89	1
Mosalem	96	248	2	95	240	2	96	240	2	95	239	2	96	240	2	96	239	96	238	2	95	239	2	95	239	3
New Wine—	31	123	1	30	123	1	30	123	1	31	123	1	30	123	1	31	122	31	122	1	31	120	1	31	122	1
Dyersville precinct.	108	108	1	108	108	1	108	108	1	108	108	1	108	108	1	108	108	108	108	1	106	104	1	108	107	1
New Vieni a precinct	52	182	2	52	181	2	52	181	2	52	181	2	52	181	2	52	181	52	181	2	52	181	2	52	181	2
Perrin	78	132	1	78	133	1	79	127	1	79	127	1	79	126	1	79	126	77	127	1	78	127	1	79	126	1
Prairie Creek	94	75	19	94	75	19	94	75	19	94	75	19	94	75	19	94	75	94	75	19	94	75	19	94	75	19
Table Mound	122	96	4	123	97	2	124	93	2	123	96	2	123	96	2	127	96	123	96	2	123	96	2	123	95	4
Taylor—	42	117	1	42	116	1	42	116	1	42	116	1	42	116	1	42	116	42	116	1	42	116	1	42	116	1
Apworth precinct	68	85	1	68	85	1	68	85	1	68	85	1	68	85	1	68	85	68	85	1	68	85	1	68	85	1
Farley precinct	63	85	1	63	85	1	63	85	1	63	85	1	63	85	1	63	85	63	85	1	63	85	1	63	85	1
Vernon	88	148	1	88	142	1	88	142	1	88	142	1	88	142	1	88	142	88	142	1	88	142	1	88	142	1
Washington	3789	5277	67	3776	5200	67	3750	5288	68	3769	5271	68	3758	5284	68	3758	5271	3789	5277	67	3750	5288	68	3747	5252	68
Whitewater	Total																									

*W. A. Jacobs, Socialist, 786.

†To fill vacancy.

EMMET COUNTY.

Amesburg Grove.....	58	67	185	8	6	85	134	57	1324	87	11	11	09	371	54	1248	878	52	
Center.....	75	11	75	11	3	75	11	75	11	3	75	11	11	11	3	75	11	11	78
Deamark.....	73	35	73	35	2	73	35	72	35	2	73	35	35	7	2	73	35	48	6
Emmet.....	44	6	43	6	2	43	6	42	6	2	43	6	15	2	2	43	6	47	15
Esterville Twp.....	68	15	67	15	2	67	15	67	15	2	67	15	67	15	67	15
Esterville City--																			
First ward.....	180	65	6	161	64	6	162	63	6	161	63	6	166	64	9	166	64	7	164
Second ward.....	137	88	11	136	37	11	136	38	10	136	38	10	136	38	10	136	38	10	135
Third ward.....	173	6	6	170	88	6	170	40	6	170	38	5	173	40	6	173	40	6	173
Ellsworth.....	51	7	51	7	2	51	7	51	7	2	51	7	51	7	2	51	7	51	27
High Lake.....	66	27	6	66	26	6	66	26	6	66	26	6	66	26	6	66	26	6	66
Iowa Lake.....	27	6	27	6	2	27	6	27	6	2	27	6	2	27	6	2	27	6	2
Jack Creek.....	24	14	24	14	2	24	14	23	14	2	24	14	24	14	2	22
Lincoln.....	49	19	5	48	19	4	47	19	5	48	19	4	48	19	4	48	19	4	48
Swan Lake.....	42	11	5	41	11	5	41	11	5	41	11	5	40	11	4	40	11	4	40
Twelve Mile Lake.....	50	6	2	50	6	2	50	6	2	50	6	2	50	6	2	50	6	2	50
Total.....	1232	356	53	1233	381	53	1233	381	53	1233	381	53	1233	381	53	1233	381	53	1233

* W. A. Jacobs, Socialist, li.

FAYETTE COUNTY.

Anburn.....	81	115	81	114	118	81	114	81	118	118	81	114	81	118	114	81	118	118	81
Banks.....	53	59	41	59	41	59	41	59	41	59	41	59	41	59	41	59	41	59	41
Bethel.....	102	45	1	103	45	1	103	45	1	103	45	1	103	45	1	103	45	1	103
Center.....	140	189	1	139	185	2	139	185	2	139	185	2	139	185	2	139	185	2	139
Clermont.....	162	15	2	161	15	2	161	15	2	161	15	2	161	15	2	161	15	2	161
Dover.....	150	87	18	150	87	18	150	87	18	150	87	18	150	87	18	150	87	18	150
Eden.....	187	152	20	187	150	20	186	151	20	187	148	20	191	150	20	187	148	20	191
Fairfield.....	190	9	81	192	49	29	193	49	29	192	49	29	196	49	29	196	49	29	196
Fayette.....	107	108	8	106	108	8	106	108	8	106	108	8	106	108	8	106	108	8	106
Fremont.....	157	41	4	155	41	4	155	41	4	154	41	4	155	41	4	154	41	4	154
Harlan.....	108	120	4	108	119	4	108	119	4	108	119	4	107	119	4	107	119	4	107
Jefferson.....	67	47	4	68	47	4	68	47	4	68	47	4	68	47	4	68	47	4	68
Oswaln.....	124	54	7	125	52	7	124	53	7	122	52	7	124	53	7	124	53	7	124
First ward.....	118	54	4	109	57	4	107	57	4	106	56	4	106	56	4	106	56	4	106
Second ward.....	68	88	4	66	84	4	68	84	4	66	85	4	67	84	4	67	84	4	67
Third ward.....	117	73	1	119	72	1	118	73	1	116	73	1	116	73	1	116	73	1	116
Fourth ward.....	177	73	1	177	72	1	177	72	1	177	72	1	177	72	1	177	72	1	177
Oran.....	86	72	1	86	70	1	86	70	1	85	70	1	85	70	1	85	70	1	85

Thompson	143	87	2	142	86	3	146	87	8	142	87	1	142	85	2	143	86	1
Union	40	28	40	25	40	25	40	25	16	40	25	15	242	168	17	241	170	15
Valley	244	169	15	243	167	16	242	167	16	244	167	15	242	168	17	241	170	15
Victory	74	45	1	78	45	1	73	45	1	78	45	1	73	45	1	72	46	1
Total	2000	1027	71	1970	1027	73	1968	995	72	1981	999	74	1985	998	75	1999	1001	70

* W. A. Jacobs, Socialist, 12.

HAMILTON COUNTY.

Blairsburg	98	16	1	91	15	1	90	15	1	90	15	1	90	15	1	91	16	1
Cass	58	18	1	58	18	1	58	18	1	58	18	1	58	18	1	58	18	1
Clear Lake	140	15	4	140	15	4	141	14	8	141	14	4	141	14	3	141	14	4
Elisworth	110	11	1	110	11	1	110	11	1	110	11	1	110	11	1	110	11	1
Freedom	62	81	1	62	81	1	62	81	1	63	81	1	62	82	1	62	81	1
Fremont	64	48	1	64	48	1	64	48	1	64	48	1	64	48	1	64	48	1
Hamilton	40	19	1	40	19	1	40	19	1	40	19	1	40	19	1	40	19	1
Independence	79	39	1	78	39	1	77	39	1	78	39	1	77	39	1	77	39	1
Liberty	54	4	1	54	4	1	50	4	1	54	4	1	54	4	1	54	4	1
Lincoln	127	72	2	126	72	2	127	72	2	126	72	2	125	72	2	127	72	2
Lyon	180	46	8	180	46	8	180	46	8	180	46	8	180	46	8	180	46	8
Marion	220	50	7	221	52	6	221	52	6	221	52	6	221	52	6	220	50	6
Robe Grove	30	10	1	30	10	1	30	10	1	30	10	1	30	10	1	30	10	1
Scotts	92	1	1	92	1	1	92	1	1	92	1	1	92	1	1	92	1	1
Webster North	38	13	1	36	13	1	35	13	1	36	13	1	35	13	1	35	13	1
Webster South	29	23	2	29	23	2	29	23	2	29	23	2	29	23	2	29	23	2
Webster City	75	25	2	76	25	2	75	25	2	75	25	2	74	25	2	74	25	2
First ward	91	24	5	91	24	5	92	23	5	92	23	5	90	23	5	87	23	5
Second ward	108	18	9	108	18	8	109	18	8	109	18	8	108	18	8	109	18	8
Third ward	139	14	6	139	14	6	139	14	6	139	14	6	139	14	6	139	14	6
Fourth ward	28	8	1	28	8	1	28	8	1	28	8	1	28	8	1	28	8	1
Fifth ward	111	33	2	111	32	2	111	32	2	111	32	2	111	32	2	111	32	2
Williams	111	33	2	111	32	2	111	32	2	111	32	2	111	32	2	111	32	2
Total	1968	471	52	1957	472	51	1959	470	51	1958	468	50	1954	468	49	1953	471	49

* W. A. Jacobs, Socialist, 46.

HANCOCK COUNTY.

VOTING PRECINCT.	SECRETARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.			JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMISSIONER.								
	Martin.	Burke.	Howard.	Carroll.	McLuen.	Leedy.	Gilbertson.	Hoff.	Fetter.	Mullan.	Denson.	Berguson.	Ladd.	Scapleton.	Harvey.	Bishop.	Quick.	Orooketh.	Tripp.	Graves.	Cortwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.	
Amsterdam.....	131	26	181	181	28	281	2	2	130	28	2	180	28	2	128	81	128	29	2	129	29	1	138	29	29	1	
Avery.....	101	61	102	102	62	106	231	29	102	52	1	102	62	1	102	58	101	52	1	102	50	1	102	52	102	52	1
Bingham.....	68	24	62	62	23	69	1	2	69	23	1	69	23	1	69	23	69	23	1	69	23	1	69	23	69	23	1
Boone.....	41	10	41	41	9	42	9	1	41	9	1	41	9	1	41	9	40	9	1	41	9	1	40	9	40	9	1
Britt.....	808	38	301	300	90	300	83	9	801	32	4	301	91	4	804	31	302	81	4	801	32	4	302	81	302	81	4
Concord.....	264	98	265	265	96	264	94	9	261	95	9	260	94	10	265	95	262	95	10	260	97	9	268	100	9	9	
Corwith.....	26	10	25	25	11	25	11	1	25	11	1	24	11	1	24	11	24	11	1	24	11	1	24	11	24	11	
Crystal.....	78	14	77	77	14	77	14	1	78	14	1	75	14	1	76	14	76	14	1	75	14	1	76	14	76	14	
Hill.....	100	58	101	101	54	102	54	1	100	53	1	100	53	1	98	54	101	53	1	100	57	1	99	55	99	55	
Ellington.....	94	11	98	98	11	94	11	1	94	12	1	91	12	1	98	12	91	12	1	92	12	1	92	12	92	12	
Ervin.....	44	18	43	43	18	45	18	1	44	18	1	43	18	1	43	18	43	18	1	43	18	1	43	18	43	18	
Garfield.....	41	40	41	41	40	41	40	1	41	40	1	41	40	1	41	40	41	40	1	41	40	1	41	40	41	40	
German.....	55	28	55	55	29	55	29	2	54	29	8	52	8	2	54	29	54	29	2	53	8	2	55	29	55	29	
Madison.....	59	18	60	60	18	60	18	6	59	18	6	59	18	6	59	18	59	18	6	59	18	6	60	18	60	18	
Maple.....	185	4	190	190	4	192	4	9	181	4	9	180	4	2	183	19	180	19	8	181	19	4	182	19	182	19	
Orchel.....	62	4	62	62	4	62	4	4	62	4	4	62	4	6	62	4	62	4	4	62	4	6	62	4	62	4	
Twin Lakes.....	80	36	76	76	36	76	36	1	75	36	1	76	36	1	74	37	76	36	1	76	35	1	77	35	77	35	
Total.....	1672	496	331680	488	821046	488	311658	491	321646	488	811655	494	487	811648	494	311652	494	311652	494	311652	494	311652	494	311652	494	311652	494

* W. A. Jacobs, Socialist, 8. † To fill vacancy.

HARDIN COUNTY.

Alden.....	281	97	6	281	98	6	281	97	61	274	381	61	281	57	6	280	57	282	56	0	280	56	6	270	56	6
Buckeye.....	61	27	2	62	27	1	62	27	1	62	27	1	62	27	1	62	27	62	28	1	62	27	1	68	27	1
Cal.....	182	72	7	180	72	7	182	72	7	182	72	7	188	72	7	181	72	129	72	7	181	72	8	180	72	7
Concord.....	78	3	1	79	3	1	79	3	1	78	3	1	79	3	1	79	3	79	3	1	79	3	1	79	3	1

Table with columns for names and years (1878-1920) for various locations including Eldora, Iowa Falls, Pleasant, and others. Includes a 'Total' row at the bottom.

* W. A. Jacobs, Socialist list.

HARRISON COUNTY.

Table with columns for names and years (1871-1920) for various locations including Allen, Boyer, Calhoun, Cass, Cincinnati, Clay, Douglas, Harrison, Jackson, Jefferson, Lagrange, Lincoln, Little Sioux, and Magnolia.

HARRISON COUNTY—CONTINUED.

VOTING PRECINCT.	SECRETARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.		CLERK OF SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.		
	Burke.	Martin.	Howard.	Cartoll.	McLuen.	Leedy.	Gilbertson.	Holt.	Fetter.	Mullan.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Grook.
Missouri Valley—	118	76	5	118	74	4	117	75	4	117	75	118	74	4	117	74	4
First ward	84	50	14	85	54	5	85	55	4	85	56	55	4	85	54	5	85
Second ward	158	89	14	137	89	14	135	89	14	136	89	88	14	135	89	14	136
Third ward	93	79	4	93	80	4	93	80	4	93	80	93	4	93	80	4	93
Morgan	42	72	1	42	78	1	43	78	1	42	72	42	1	42	72	1	42
Beegun	75	62	5	74	89	5	74	80	5	75	90	74	5	74	90	5	74
St. John	107	68	2	105	68	2	105	68	2	105	68	105	2	105	68	2	105
Taylor	64	70	4	64	70	4	64	70	4	64	70	64	4	64	70	4	64
Union	95	116	4	95	115	4	95	115	4	95	116	95	4	95	115	4	95
Washington.																	
Total	2547	1739	128	2539	1728	128	2527	1730	128	2529	1728	2527	1732	128	2518	1737	127

* W. A. Jacobs, Socialist, 188. † To fill vacancy.

HINNEY COUNTY.

Baltimore	55	77	5	55	77	5	56	77	5	56	77	54	78	5	56	76	5
Canaan	98	79	14	98	79	14	98	79	14	98	79	98	79	14	98	79	12
Center	103	81	5	102	81	5	103	81	5	104	81	104	80	5	103	81	6
Hillsboro	87	23	3	87	23	3	87	23	3	87	23	87	23	3	87	23	3
Jackson	75	54	2	75	54	2	74	55	2	74	55	74	55	2	74	55	2
Jefferson	120	135	6	120	134	5	121	132	5	120	133	120	132	5	119	134	5
Marion	32	42	2	32	43	2	32	45	2	31	44	32	44	2	30	44	2
St. Pleasant—																	
First ward	181	75	7	181	90	7	175	78	8	176	78	182	78	9	180	78	8
Second ward	180	50	8	180	49	7	180	45	7	180	49	180	49	8	180	49	8
Third ward	81	61	5	80	62	4	80	61	4	80	63	80	61	4	80	62	4
Fourth ward	80	47	2	80	47	2	80	47	2	81	46	81	47	2	81	46	2

New London	207	104	11	207	102	11	208	102	11	206	102	11	206	103	11
Rome	27	46	18	27	43	18	28	43	18	27	43	18	25	43	18
Salmon	175	63	18	175	63	18	175	63	18	175	64	17	175	63	18
Scott	228	93	8	228	93	8	228	93	8	227	92	7	228	92	7
Tippucanoe	72	46	8	72	46	8	72	47	7	72	47	7	72	47	7
Trenton	80	71	2	85	71	2	85	71	2	85	71	2	85	71	2
Wayne	174	87	8	174	87	7	173	88	6	173	87	7	173	87	7
Total	2071	1271	115	2070	1274	109	2068	1273	113	2062	1273	112	2070	1272	110

*W. A. Jacobs, Socialist, 20.

HOWARD COUNTY.

Albion	72	19	4	72	19	4	72	19	4	72	19	4	72	19	4
Afton	57	181	7	54	181	7	54	180	54	180	54	180	54	180	7
First precinct	19	27	5	19	26	5	19	26	19	26	19	26	19	26	5
Second precinct	92	35	5	91	36	5	92	36	91	35	91	36	91	35	5
Cresco	109	73	8	108	72	8	108	72	108	71	8	108	71	8	5
First ward	149	79	6	148	79	5	148	79	5	148	80	7	147	79	5
Second ward	148	72	2	142	72	2	143	72	2	143	72	2	143	72	2
Third ward	219	27	13	218	27	16	218	26	217	26	16	218	27	16	16
Forest City	79	102	5	78	99	6	77	100	76	100	6	77	98	6	6
Howard	15	28	8	15	28	8	15	28	15	28	8	15	28	8	8
First precinct	50	48	2	50	48	2	50	48	2	50	48	2	50	48	2
Second precinct	128	68	8	122	68	8	123	68	123	68	8	123	68	8	8
Howard Center	45	63	2	45	62	2	45	62	45	62	2	45	62	2	2
Jameson	28	76	1	28	76	1	28	76	28	76	1	28	76	1	1
New Oregon	52	9	8	52	9	8	52	9	52	9	8	52	9	8	8
First precinct	92	11	2	92	109	1	92	103	92	109	2	92	109	2	2
Second precinct	78	69	3	79	39	3	78	39	77	39	3	77	39	3	3
Paris	74	52	5	74	52	5	74	52	74	52	5	74	52	5	5
Saratoga	1832	1059	88	1832	1051	84	1831	1049	1831	1049	83	1831	1049	82	82
Vernon Springs	1522	1059	88	1493	1049	83	1493	1049	1493	1049	83	1493	1047	82	82
Total	1832	1059	88	1831	1049	83	1831	1049	1831	1049	83	1831	1047	82	82

*W. A. Jacobs, Socialist, 8.

Galva.....	103	63	5	103	63	5	103	63	5	103	63	5	103	63	5	103	63	5	103	63	5	103	63	5
Grant.....	55	59	6	55	59	6	55	59	6	55	59	6	55	59	6	55	59	6	55	59	6	55	59	6
Ward.....	38	73	3	38	73	3	38	73	3	38	73	3	38	73	3	38	73	3	38	73	3	38	73	3
Griggs.....	105	225	2	105	225	2	105	225	2	105	225	2	105	225	2	105	225	2	105	225	2	105	225	2
Hayes.....	91	45	8	91	45	8	91	45	8	91	45	8	91	45	8	91	45	8	91	45	8	91	45	8
Logan.....	47	77	47	47	77	47	47	77	47	47	77	47	47	77	47	47	77	47	47	77	47	47	77	47
Maple.....	164	104	12	164	104	12	164	104	12	164	104	12	164	104	12	164	104	12	164	104	12	164	104	12
Silver Creek.....	74	84	8	74	84	8	74	84	8	74	84	8	74	84	8	74	84	8	74	84	8	74	84	8
Total.....	1255	1086	37	1255	1086	37	1255	1086	37	1255	1086	37	1255	1086	37	1255	1086	37	1255	1086	37	1255	1086	37

*W. A. Jacobs, Socialist, 4.

IOWA COUNTY.

Amarna.....	10	12	2	10	12	2	10	12	2	10	12	2	10	12	2	10	12	2	10	12	2	10	12	2
Cons.....	52	24	...	52	24	...	52	24	...	52	24	...	52	24	...	52	24	...	52	24	...	52	24	...
Dayton.....	88	76	...	100	72	...	100	72	...	100	72	...	100	72	...	100	72	...	100	72	...	100	72	...
English.....																								
First precinct.....	92	74	8	91	73	8	91	73	8	92	73	8	92	73	8	92	73	8	92	73	8	92	73	8
Second precinct.....	178	116	8	172	116	8	172	116	8	177	113	8	177	113	8	177	113	8	177	113	8	177	113	8
Fillmore.....	114	216	...	114	215	...	114	215	...	115	212	...	115	212	...	114	214	...	114	214	...	114	214	...
Greene.....	92	122	...	91	122	...	91	122	...	91	121	...	91	121	...	90	122	...	90	122	...	90	122	...
Hartford.....																								
First precinct.....	117	83	5	118	83	5	118	83	5	119	83	5	118	83	5	118	83	5	118	83	5	118	83	5
Second precinct.....	89	130	17	88	131	17	88	130	17	93	129	17	88	130	17	88	130	17	88	130	17	88	130	17
Hilton.....	106	63	6	108	57	5	108	57	5	105	60	5	108	57	5	106	59	5	108	58	5	108	58	5
Honey Creek.....	117	113	1	117	113	1	117	113	1	117	111	1	117	113	1	117	113	1	117	113	1	117	113	1
Lewis.....	69	84	1	68	84	1	69	84	1	67	86	2	68	84	1	68	86	1	68	84	1	69	84	1
Linn.....	60	87	11	60	88	11	60	87	11	61	87	11	61	87	11	60	87	11	60	87	11	60	87	11
Lincoln.....	24	55	...	24	54	...	24	54	...	24	55	...	24	55	...	24	55	...	24	55	...	24	55	...
Marango.....	75	61	6	75	61	6	75	61	6	74	62	6	76	61	6	76	61	6	76	61	6	76	61	6
Marango township.....																								
Marango.....																								
First ward.....	103	77	2	102	76	2	103	76	2	84	95	2	100	77	101	77	101	77	101	77	101	77	101	
Second ward.....	59	57	1	53	57	1	53	57	1	54	57	2	59	57	57	58	57	57	59	57	57	58	57	
Third ward.....	68	79	...	66	78	...	66	78	...	61	84	...	66	78	66	78	...	66	78	...	66	78	...	
Pilot.....	52	87	1	50	87	1	50	87	1	51	86	1	51	86	1	51	86	1	51	86	1	51	86	1
Stamler.....	87	67	1	84	67	1	87	67	1	85	70	1	87	66	88	66	1	87	66	88	66	1	87	66
Troy.....	293	150	20	292	150	20	293	149	20	292	144	19	293	149	293	148	20	293	150	19	293	150	19	
Washington.....	35	77	...	35	77	...	35	77	...	35	77	...	38	77	38	77	...	38	77	...	38	77	...	
York.....	70	110	1	72	108	1	72	108	1	68	110	1	73	108	72	108	1	73	107	1	72	108	1	
Total.....	2089	1363	90	2080	1354	91	2085	1352	90	2085	1352	90	2085	1352	90	2085	1352	90	2085	1352	90	2085	1352	90

*W. A. Jacobs, Socialist, 13.

JACKSON COUNTY.

VOTING PRECINCT.

	SECRETARY OF STATE.		AUDITOR STATE.		TREASURER OF STATE.		ATTORNEY GENERAL.		JUDGE OF SUPREME COURT.				CLERK OF SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.								
	Martin.	Burke.	Howard.	Carroll.	McLuen.	Leedy.	Gilbertson.	Hoff.	Peterson.	Mullan.	Denson.	Kerguson.	Ladd.	Shapleton.	Harvey.	Bishop +	Quick +	Crockett.	Tripp.	Graves.	Dalton.	Briggs.	Dawson.	Denson.	Albright.
Bellerue	203	197	1	204	195	1	204	195	1	202	107	204	196	1	203	196	202	197	1	204	183	1	201	197	1
Belleue Twp.	62	117	2	62	117	2	62	117	2	62	117	62	117	2	62	117	62	117	2	62	116	2	62	117	2
Brandon	97	79	2	95	81	2	95	81	2	95	81	95	80	2	96	80	97	80	2	98	79	2	95	82	1
Butler	38	94	1	36	94	1	36	94	1	36	94	36	94	1	36	94	36	94	1	36	94	1	36	94	1
Fairfield	89	105	1	88	104	1	40	104	1	39	104	1	39	104	1	39	104	39	104	1	39	103	1	39	103
Farmers Creek	114	117	1	114	116	1	114	116	1	114	116	114	116	1	114	116	114	116	1	114	116	1	114	116	1
Iowa No. 1	71	82	2	70	82	2	70	82	2	70	82	70	82	2	71	82	70	82	2	70	82	2	70	82	2
Iowa No. 2	79	85	2	79	85	2	79	85	2	79	85	79	85	2	79	85	79	85	2	79	85	2	79	85	2
Jackson	44	108	1	44	109	1	41	109	1	41	109	41	109	1	41	109	41	109	1	41	109	1	41	109	1
Maquoketa	84	103	1	81	101	1	81	101	1	81	101	81	101	1	81	101	81	101	1	81	101	1	81	101	1
Maquoketa City	172	124	2	170	123	2	171	127	2	169	123	170	122	2	169	123	170	122	2	169	121	2	167	125	2
First ward	119	105	1	119	105	1	119	105	1	120	104	120	104	1	117	104	118	105	1	118	105	1	118	104	1
Second ward	89	68	1	89	57	1	89	58	1	89	57	87	59	1	87	59	89	56	1	89	56	1	89	56	1
Third ward	146	61	2	146	81	2	146	81	2	146	81	146	81	2	146	81	146	81	2	146	81	2	146	81	2
Fourth ward	207	81	2	204	80	2	203	80	2	204	79	204	79	2	203	80	202	81	2	203	80	2	203	79	2
Monmouth	40	82	1	40	80	1	40	80	1	40	80	40	80	1	40	80	40	80	1	40	80	1	39	81	1
Other Creek	188	76	1	187	75	1	184	80	1	182	79	184	78	1	184	78	185	78	1	184	77	1	185	77	1
Perry	60	108	1	60	102	1	49	101	1	48	101	49	101	1	49	101	49	101	1	49	101	1	49	101	1
Prairie Springs	53	120	1	52	120	1	52	120	1	52	119	52	119	1	52	119	52	119	1	52	120	1	52	120	1
Richard	185	105	2	184	108	2	184	108	2	184	102	185	101	2	185	101	183	108	2	185	108	2	184	108	1
South Fork	57	88	2	56	88	2	56	88	2	56	88	56	87	2	55	87	57	87	2	55	87	2	56	88	2
Tete des Mortes	184	85	2	185	83	2	180	83	2	180	83	183	83	2	183	83	183	83	2	185	83	2	185	83	2
Union	149	162	1	149	162	1	150	161	1	150	162	160	161	1	149	161	151	160	1	150	160	1	150	161	1
Van Buren	88	94	1	89	94	1	89	94	1	88	95	89	95	1	89	94	89	94	1	88	94	1	88	94	1
Washington	2498	2889	28	2444	2535	28	2439	2537	28	2437	2532	232442	22828	22	2469	2324	2436	2326	22	2457	2317	22	2435	2326	19
Total	2498	2889	28	2444	2535	28	2439	2537	28	2437	2532	232442	22828	22	2469	2324	2436	2326	22	2457	2317	22	2435	2326	19

*W. A. Jacobs, Socialist, 20. †To fill vacancy.

JEFFERSON COUNTY—CONTINUED.

Table with columns: VOTING PRECINCT, SCORE-TALLY OF STATE, AUDITOR OF STATE, TREASURER OF STATE, ATTORNEY GENERAL, JUDGE OF SUPREME COURT, CLERK OF SUPREME COURT, REPORTER SUPREME COURT, REPORTER HAILROAD COMMISSIONER, ALBRIGHT. Rows include Brookville, Buchanan, Cedar, Des Moines, Fairfield Twp., Fairfield City, First ward, Second ward, Third ward, Fourth ward, Liberty, Lockridge, Parkwood, Penn, Round Prairie, Walnut, Total.

*W. A. Jacobs, Socialist, 8. †To fill vacancy.

JOHNSON COUNTY.

Table with columns: RIG GROVE, CEDAR, CLEAR CREEK, BEAR LUNDS, FREMONT. Rows include Big Grove, Cedar, Clear Creek, Bear Lunds, Fremont.

Lamayette, west	27	128	1	27	128	27	128	27	128	27	128	27	128	1	27	128	
Lancaster, east	46	82	4	46	82	46	82	46	82	46	82	46	82	4	46	82	
Lancaster, west	42	102	4	42	99	42	99	42	99	42	99	42	99	4	42	99	
Liberty	52	117	4	52	117	52	117	52	117	52	117	52	117	4	52	117	
Prairie	200	57	10	200	56	10	203	56	10	203	56	10	203	9	202	55	
Richland	253	94	15	253	92	15	253	92	15	251	92	15	253	14	252	92	
St. John	276	275	8	200	259	8	200	259	8	200	259	8	200	6	200	259	
St. James	140	103	5	140	103	5	140	103	5	140	103	5	140	6	139	103	
St. Mary	69	108	5	75	108	5	71	108	5	70	108	5	71	6	70	108	
Van Buren	188	208	20	188	199	21	188	199	21	187	199	21	188	20	188	199	
Washington	188	65	7	134	91	7	134	91	7	133	92	7	133	90	134	90	
What Cheer	78	63	3	80	63	3	79	63	3	80	63	3	79	63	3	80	63
First ward	82	114	4	82	105	5	82	100	5	82	100	5	84	100	5	82	100
Second ward	74	90	4	78	87	4	75	86	4	76	87	4	74	86	4	74	87
Third ward	2716	2807	128	2789	2451	131	2733	2451	131	2748	2448	132	2784	2459	132	2785	2450
Total																	

* W. A. Jacobs, Socialist, 34.

KOSKUTH COUNTY.

Algona	106	31	1	105	31	1	105	31	1	105	31	1	105	31	1	105	31
First ward	119	48	2	120	52	2	118	48	2	119	47	2	118	48	2	118	48
Second ward	58	59	1	57	56	1	57	56	1	57	56	1	57	56	1	57	56
Third ward	114	48	5	113	48	5	113	48	5	112	48	5	112	48	5	112	48
Fourth ward	105	28	1	105	28	1	105	28	1	104	27	1	104	27	1	105	28
Buffalo	191	42	5	193	43	5	193	42	5	194	42	5	194	42	5	192	42
Burt	69	23	1	69	23	1	69	23	1	70	23	1	70	23	1	69	23
Crusoe	26	6	2	26	6	2	26	6	2	26	6	2	26	6	2	26	6
Eagle	70	2	2	68	2	2	69	2	2	67	2	2	66	2	2	65	2
Fenton	25	39	1	23	39	1	23	39	1	23	39	1	23	39	1	23	39
Garfield	24	4	4	23	4	4	23	4	4	23	4	4	23	4	4	23	4
German	120	24	5	120	24	5	120	24	5	120	24	5	120	24	5	120	24
Germania	32	5	3	31	5	3	31	5	3	31	5	3	31	5	3	31	5
Grant	185	172	4	183	170	4	181	170	4	181	170	4	180	170	4	181	170
Greenwood	113	59	2	112	59	2	112	59	2	113	58	2	113	58	2	112	58
Harrison	44	5	1	43	5	1	44	5	1	44	5	1	44	5	1	44	5
Hebron	49	42	1	49	42	1	49	42	1	49	42	1	49	42	1	49	42
Irrington	60	24	3	58	25	3	58	25	3	58	25	3	58	25	3	58	25
Ledyard	40	6	6	40	6	6	40	6	6	40	6	6	40	6	6	40	6
Lincoln	29	78	1	28	78	1	28	78	1	28	78	1	28	78	1	28	78
Lotts Creek	29	78	1	28	78	1	28	78	1	28	78	1	28	78	1	28	78

LINN COUNTY—CONTINUED.

VOTING PRECINCT.	SECRE-TARY OF STATE.*			AUDITOR OF STATE.			TREASUR-ER OF STATE.			ATTORNEY-GENERAL.			JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMIS-SI NER.					
	Martin.	Burke.	Howard.	Carroll.	McLuen.	Leedy.	Gilbertson.	Hot.	Betten.	Mullan.	Denson.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Thpp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.	
Central City.....	154	44	10	154	44	16	154	44	16	154	44	16	154	44	16	154	44	16	154	44	16	154	44	16	154	44	16
Clinton.....	90	52	89	52	89	52	89	52	89	52	89	52	89	52	89	52	89	52	89	52	89	52	89	52	89	52	89
College.....	60	96	4	50	96	4	50	96	4	50	96	4	50	96	4	50	96	4	50	96	4	50	96	4	50	96	4
Fairfax.....	107	147	1	107	147	1	107	147	1	107	147	1	107	147	1	107	147	1	107	147	1	107	147	1	107	147	1
Fay, etc.....	92	89	8	92	89	8	92	89	8	92	89	8	92	89	8	92	89	8	92	89	8	92	89	8	92	89	8
Grant.....	142	80	8	141	79	8	141	79	8	141	79	8	141	79	8	141	79	8	141	79	8	141	79	8	141	79	8
Jackson.....	135	97	12	136	86	11	136	86	11	136	86	11	136	86	11	136	86	11	136	86	11	136	86	11	136	86	11
Kenwood Park.....	84	8	2	84	8	2	84	8	2	84	8	2	84	8	2	84	8	2	84	8	2	84	8	2	84	8	2
Lisbon.....	214	49	3	211	49	3	212	49	3	212	49	3	212	49	3	212	49	3	212	49	3	212	49	3	212	49	3
Linn.....	97	52	8	96	51	6	96	51	6	96	51	6	96	51	6	96	51	6	96	51	6	96	51	6	96	51	6
Marion—																											
First ward.....	121	46	5	124	42	5	124	42	5	124	42	5	122	46	5	124	42	5	122	46	5	124	42	5	122	46	5
Second ward.....	152	49	3	152	49	3	151	48	3	151	48	3	151	48	3	150	49	3	150	49	3	150	49	3	148	51	3
Third ward.....	78	88	2	73	88	2	73	88	2	73	88	2	73	88	2	72	88	2	72	88	2	72	88	2	73	88	2
Fourth ward.....	112	63	7	112	62	7	112	62	7	112	62	7	112	61	8	113	60	7	113	60	7	118	60	7	114	60	7
Marion Twp.....	205	67	1	205	67	1	205	67	1	205	67	1	205	67	1	205	67	1	205	67	1	205	67	1	205	67	1
May's Island.....	77	64	4	77	64	4	77	64	4	77	64	4	77	64	4	77	64	4	77	64	4	77	64	4	77	64	4
Mt. Vernon.....	102	86	6	102	85	6	102	85	6	102	85	6	102	85	6	102	85	6	102	85	6	102	85	6	102	85	6
Mourne.....	315	92	99	314	94	99	314	94	99	314	94	99	314	94	99	314	94	99	314	94	99	314	94	99	310	93	89
Otter Creek.....	91	106	6	90	106	6	90	106	6	90	106	6	90	106	6	90	106	6	90	106	6	90	106	6	90	106	6
Putnam.....	57	106	5	57	106	5	57	106	5	57	106	5	57	106	5	57	106	5	57	106	5	57	106	5	57	106	5
Spring Grove.....	119	85	5	119	85	5	119	85	5	119	85	5	119	85	5	119	85	5	119	85	5	119	85	5	119	85	5
Springville.....	177	55	10	177	54	10	177	54	10	177	54	10	178	54	10	178	54	10	178	54	10	178	54	10	178	54	10
Viola.....	56	24	56	24	56	24	56	24	56	24	56	24	56	24	56	24	56	24	56	24	56	24	56	24	56	24	56
Washington.....	190	193	8	193	195	8	194	196	9	194	196	9	196	194	9	196	194	9	196	194	9	196	194	9	196	194	9
Waukegan.....	75	43	7	74	42	7	74	42	7	74	42	7	74	42	7	74	42	7	74	42	7	74	42	7	74	42	7
Total.....	5,694,332	2,249	5,401	3,906	2,248	5,401	3,906	2,248	5,401	3,906	2,248	5,391	3,921	2,251	5,377	3,930	2,246	5,421	3,930	2,246	5,421	3,930	2,246	5,421	3,930	2,246	

*W. A. Jacobs, Socialist 122. †To fill vacancy.

LYON COUNTY.

	SECRETARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.												
	Marlin.	Burke.	Howard.	Cartoll.	McLuen.	Leedy.	Gilbertson.	Hoff.	Fether.	Mullan.	Denison.	Berguson.	Ladd.	Seapleton.	Harvey.	Bishop.	Quick.	Crockett.	Tipp.	Graves.	Cornwall.	Dalton.	Birgers.	Dawson.	Demson.	Albright.			
Allison	21						21	19	21	19		21	21	21	51	21	21	21	51	21	88	75	2	86	76	2	86	76	2
Centennial	68	8			64	8	64	8	64	8		64	8	64	8	64	8	64	8	64	8	64	8	64	8	64	8	64	8
Cleveland	37	69			41	56	35	57	36	59		37	55	35	57	37	57	37	57	35	57	35	57	35	57	35	57	35	
Dale	34	52	1		34	51	34	51	34	51		34	51	34	51	34	51	34	51	34	51	34	51	34	51	34	51	34	
Doon—																													
No. 1	87	78			86	77	86	75	86	75		86	75	86	75	86	75	86	75	86	75	86	75	86	75	86	75	86	
No. 2	40	61			40	61	40	61	40	61		40	61	40	61	40	61	40	61	40	61	40	61	40	61	40	61	40	
Elgin	82	46	5		81	40	82	40	81	40	5	81	40	81	40	81	40	81	40	81	40	81	40	81	40	81	40	81	
Garfield	62	45	1		61	48	63	45	61	45	1	61	45	61	45	62	45	62	45	61	45	62	45	62	45	62	45	62	
Grant	32	45			30	45	30	45	30	45		31	45	30	45	30	45	30	45	30	45	30	45	30	45	30	45	30	
Larshwood—																													
No. 1	80	70	1		79	70	43	58	42	59		43	58	43	58	43	58	43	58	43	58	43	58	43	58	43	58	43	
No. 2	43	59			46	39	46	35	46	37		46	35	46	35	44	36	46	35	46	35	46	35	46	35	46	35	46	
Liberal	46	39			48	40	48	40	48	40		49	40	48	40	48	40	48	40	48	40	48	40	48	40	48	40	48	
Logan	48	46			48	40	48	40	48	40		49	40	48	40	48	40	48	40	48	40	48	40	48	40	48	40	48	
Lyon	65	10	1		65	10	65	10	65	10		65	10	65	10	65	10	65	10	65	10	65	10	65	10	65	10	65	
Midland	81	19	2		80	19	80	19	80	19		80	19	80	19	80	19	80	19	80	19	80	19	80	19	80	19	80	
Riverside	59	42	57		57	41	57	41	57	41		58	41	57	41	58	41	58	41	57	41	58	41	58	41	57	41	58	
Richland	143	57	8		161	57	161	57	161	57		162	57	162	57	162	57	162	57	162	57	162	57	162	57	162	57	162	
Rock	263	168	10		264	166	264	166	264	166		266	168	263	166	263	166	263	166	264	168	263	166	264	168	263	166	264	
Stout	47	40			46	39	46	39	47	39		47	39	46	39	46	39	46	39	46	39	46	39	46	39	46	39	46	
Wheeler	95	53	1		96	51	96	51	96	51		97	50	95	52	95	52	96	51	96	51	96	51	96	51	96	51	96	
Total	1404	1056	22		1397	1042	1397	1040	1397	1041		1396	1039	1395	1038	1394	1036	1393	1034	1393	1034	1391	1031	1392	1031	1392	1031	1392	

* W. A. Jacobs, Socialist 41.

† To fill vacancy.

MADISON COUNTY.

Center—(Winterest)												
209	60	14	214	68	14	214	68	14	214	68	14	214
First ward.....	75	6	227	67	6	227	66	6	227	66	6	227
Second ward.....	225	6	87	74	8	87	87	8	87	87	8	87
Crawford.....	82	3	91	81	6	91	80	6	90	80	6	90
Douglas.....	82	73	4	14	165	48	13	194	43	13	195	43
Earlham.....	163	48	14	126	95	6	120	96	6	120	96	6
Grand River.....	124	94	6	107	50	6	104	50	6	107	49	6
Jackson.....	104	50	6	79	32	3	79	32	3	79	32	3
Jefferson.....	81	33	2	43	33	3	43	30	2	43	30	2
Lee.....	44	80	2	43	80	2	43	80	2	43	80	2
Linn.....	72	50	1	53	63	23	53	53	23	53	53	23
Lincoln.....	64	24	5	53	62	5	53	62	5	53	62	5
Madison.....	87	62	5	87	62	5	87	62	5	87	62	5
Mauroe.....	153	35	6	152	35	6	152	35	6	152	35	6
Ohio.....	64	47	4	88	45	3	88	45	3	88	45	3
Penn.....	84	38	6	97	38	6	97	38	6	97	38	6
Scott.....	192	71	18	192	70	18	192	70	18	192	70	18
South.....	74	41	1	75	41	1	75	41	1	75	41	1
Union.....	102	98	5	102	98	5	102	98	5	102	98	5
Walnut.....	115	60	1	114	60	1	114	60	1	114	60	1
Webster.....												
Total.....	2180	1111	106	2198	1112	105	2195	1108	105	2194	1109	104

* W. A. Jacobs, Socialist, 116.

MAHASKA COUNTY.

Center—(Winterest)												
39	68	2	86	69	2	86	68	2	87	67	2	87
Adams.....	60	95	2	49	94	2	49	94	2	49	94	2
Black Oak.....	163	154	13	165	151	14	166	150	14	166	150	14
Cedar.....	92	82	3	84	83	3	84	83	3	84	83	3
Des Moines—												
East.....	35	49	3	34	49	3	34	49	3	35	49	3
West.....												
Garfield—												
East.....	116	142	15	118	139	15	115	140	16	116	140	16
West.....	114	72	1	114	60	1	113	68	1	113	68	1
Harrison—												
East.....	150	147	5	150	145	6	151	144	6	151	144	6
West.....	118	77	1	117	78	1	118	78	1	117	78	1
Jefferson.....	182	110	4	183	107	4	183	107	4	182	107	4
Madison.....	120	37	1	120	36	1	120	36	1	120	36	1
Monroe.....	111	86	4	112	85	4	112	85	4	112	85	4

MARION COUNTY—CONTINUED.

VOTING PRECINCT.	SECRETARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.										
	Martin.	Burke.	Howard.	Carroll.	McLuenn.	Leedy.	Gilbertson.	Hoff.	Petler.	Mullan.	Denison.	Ferguson.	Ladd.	Stepleton.	Harvey.	Bishop.	Quirk.	Crockett.	Tripp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.	
Lincoln.....	65	40	9	64	44	9	64	44	9	64	44	9	64	44	9	64	44	9	64	44	9	64	44	9	64	44	9
Oskaloosa—																											
First ward.....	94	105	2	94	102	8	95	103	2	95	102	2	95	102	2	95	102	2	95	102	2	95	102	2	95	102	2
Second ward.....	200	236	8	200	223	6	209	223	6	211	220	6	219	223	6	219	223	6	219	223	6	219	223	6	219	223	6
Third ward.....	277	171	18	288	162	18	288	162	18	237	161	18	287	162	18	287	162	18	288	161	18	288	161	18	288	161	18
Fourth ward.....	285	137	8	243	115	8	265	113	8	253	115	8	254	115	8	254	115	8	264	114	8	254	114	8	255	113	8
Fifth ward.....	136	151	20	204	140	21	202	141	20	218	140	20	204	139	20	204	143	20	202	141	20	203	141	19	198	143	20
Pleasant Grove.....	83	69	2	84	68	6	84	68	6	84	67	2	84	68	2	83	68	2	84	67	2	84	67	2	84	67	2
Frederic.....	319	175	33	318	173	32	305	174	33	307	171	33	307	171	33	310	171	33	307	171	33	307	171	33	307	171	33
Richland.....	112	118	4	108	115	3	107	115	3	107	116	4	107	116	4	107	116	4	107	116	4	107	116	4	107	116	4
Scott.....	99	113	7	97	112	1	97	112	1	97	112	1	97	112	1	98	110	1	97	112	1	97	112	1	98	111	1
Spring Creek.....	122	108	12	123	106	12	123	106	12	123	106	12	123	106	12	123	106	12	123	106	12	123	106	12	123	106	12
Union.....	121	88	6	119	87	6	119	87	6	118	88	6	118	88	6	118	88	6	119	87	6	119	87	6	118	88	6
White Oak.....	187	181	12	187	151	11	187	151	11	187	151	11	187	151	11	187	152	11	188	160	10	187	151	11	187	151	11
Total.....	9420	2794	187	8441	2707	188	3438	2701	187	8457	2700	185	8441	2688	186	8448	2708	182	8448	2687	182	8440	2686	183	8437	2696	184

* W. A. Jacobs, Socialist, 57. + To fill vacancy.

MARION COUNTY.

Bussey.....	108	110	2	108	109	2	108	109	2	108	109	2	108	109	2	108	109	2	108	109	2	108	109	2	108	109	2
Dallas.....	89	143	19	88	141	13	88	141	13	88	141	12	88	141	13	89	141	13	89	140	13	88	141	13	88	141	13
Franklin.....	76	60	8	76	59	8	76	59	8	76	59	8	76	59	8	76	59	8	76	59	8	75	60	8	76	59	8
Haglers.....	67	81	10	67	81	10	67	81	10	67	81	10	67	81	10	67	81	10	67	81	10	67	81	10	67	81	10
Hamilton.....	80	83	2	80	83	2	80	83	2	80	82	2	80	82	2	80	82	2	80	82	2	80	82	2	80	82	2
Indiana.....	101	79	15	101	99	15	101	99	15	101	99	15	101	99	15	102	100	14	101	100	14	101	100	14	100	100	14
Knoxville.....	249	190	21	246	190	21	246	191	21	246	191	21	246	190	21	246	191	21	246	190	21	246	190	21	249	190	21

MARSHALL COUNTY—CONTINUED.

YOUNG PRECINCT.	SECRETARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMISSIONERS.								
	Marlin.	Burke.	Howard.	Carroll.	McLuenn.	Leedy.	Gilbertson.	Holt.	Petter.	Mullan.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Trapp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.
Logan—																										
First precinct.....	89	30	...	89	36	...	80	35	...	88	...	89	86	...	89	86	89	85	...	88	86	...	88	85	87	81
Second precinct.....	83	23	...	88	24	...	38	23	...	37	...	37	23	...	39	22	38	22	...	38	22	...	38	38	38	26
Maricopa.....	86	11	...	89	11	...	89	11	...	89	...	89	11	...	89	12	88	12	...	89	12	...	89	86	82	12
Marion.....	82	18	...	86	16	...	82	18	...	18	...	88	18	...	83	18	88	18	...	82	18	...	85	82	85	12
Marshalltown—																										
First ward.....	227	107	15	228	107	13	227	108	15	225	109	13	228	109	13	222	107	230	107	18	227	109	18	223	112	112
Second ward.....	945	78	40	941	77	35	941	78	89	841	78	40	941	78	38	347	81	940	80	38	940	79	37	337	79	87
Third ward.....	314	108	27	315	99	27	310	103	27	311	107	27	308	104	27	819	101	312	108	25	308	102	26	300	104	25
Fourth ward.....	181	87	9	182	84	6	184	84	6	185	85	7	179	86	7	182	86	183	84	7	181	84	7	174	88	7
Fifth ward.....	88	110	18	79	106	12	73	106	12	80	108	12	73	108	12	80	108	79	108	13	79	108	12	79	108	12
Minerva.....	51	28	2	54	28	2	54	28	2	54	28	2	54	28	2	54	28	54	28	2	51	28	2	54	28	2
State Center.....	182	43	7	163	48	6	163	48	6	163	48	2	162	48	6	164	48	162	48	6	162	48	6	165	46	6
Taylor.....	50	7	4	49	7	4	49	7	4	49	7	4	49	8	4	50	7	49	7	4	49	7	4	49	7	4
Timber Creek.....	79	79	5	79	70	5	79	70	5	79	70	5	79	70	5	79	70	74	70	5	79	70	5	79	70	5
Vienna.....	76	26	11	76	25	10	75	25	10	76	25	5	75	25	10	78	25	74	27	10	76	25	10	78	25	10
Washington.....	81	16	8	81	16	7	81	16	7	82	16	10	81	16	7	82	16	82	16	6	82	16	6	82	16	7
Total.....	3067	1193	298	3049	1140	236	3047	1145	236	3045	1152	278	3035	1150	283	3076	1154	3045	1151	277	3038	1150	276	3028	1161	276

* W. A. Jacobs, Socialist 130. + To fill vacancy.

MILLS COUNTY.

Benton.....	86	78	4	86	78	4	36	78	4	86	78	4	36	78	4	37	78	38	78	4	36	78	4	36	78	4
Center.....	114	48	14	114	48	14	114	48	14	114	48	14	114	48	14	114	48	114	48	14	114	48	14	114	48	14
Deer Creek.....	80	24	81	23	81	23	81	23	81	23	81	23	81	23	81	23	81	23	81	23	81	23	81	23	81	23
Empson.....	141	46	17	141	46	17	141	46	17	142	46	16	142	46	16	144	47	141	47	16	142	47	15	141	47	16
Glenwood.....	406	188	12	406	188	12	406	187	12	406	187	12	406	187	12	406	186	405	186	12	406	186	12	406	186	12

MONONA COUNTY.

VOTING PRECINCT.	SECURE-TARY OF STATE.*		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.									
	Burke.	Howard.	Carroll.	McLuen.	Leedy.	Gilbertson.	Hoff.	Peterson.	Mullan.	Demason.	Berguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crookett.	Trtp.	Graves.	Cornwall.	Dalton.	Biggs.	Dawson.	Denson.	Albright.	
Aston.....	101	82	100	100	100	100	68	101	101	62	101	62	100	68	101	62	100	68	101	62	62	101	62	101	62	101
Belvidere.....	54	61	53	53	53	53	61	63	63	61	61	61	61	61	61	61	61	61	61	61	61	61	61	61	61	61
Center.....	28	30	28	30	28	30	28	30	28	30	28	30	28	30	28	30	28	30	28	30	28	30	28	30	28	30
Cooper.....	50	52	50	52	50	52	50	52	50	52	50	52	50	52	50	52	50	52	50	52	50	52	50	52	50	52
Fairview.....	40	28	40	28	40	28	40	28	40	28	40	28	40	28	40	28	40	28	40	28	40	28	40	28	40	28
Franklin.....	85	43	54	44	54	44	27	44	60	27	44	60	27	44	60	27	44	60	27	44	60	27	44	60	27	44
Grant.....	96	59	96	59	96	59	96	59	96	59	96	59	96	59	96	59	96	59	96	59	96	59	96	59	96	59
Jordan.....	98	63	97	63	97	63	97	63	97	63	97	63	97	63	97	63	97	63	97	63	97	63	97	63	97	63
Kennebec.....	95	50	95	50	95	50	95	50	95	50	95	50	95	50	95	50	95	50	95	50	95	50	95	50	95	50
Lake.....	60	40	61	39	61	39	61	39	61	39	61	39	61	39	61	39	61	39	61	39	61	39	61	39	61	39
Lincoln.....	88	58	88	58	88	58	88	58	88	58	88	58	88	58	88	58	88	58	88	58	88	58	88	58	88	58
Maple.....	48	47	48	47	48	47	48	47	48	47	48	47	48	47	48	47	48	47	48	47	48	47	48	47	48	47
Mapleton.....	119	75	119	75	119	75	119	75	119	75	119	75	119	75	119	75	119	75	119	75	119	75	119	75	119	75
Onawa.....	303	143	303	143	303	143	303	143	303	143	303	143	303	143	303	143	303	143	303	143	303	143	303	143	303	143
Orma.....	80	90	80	90	80	90	80	90	80	90	80	90	80	90	80	90	80	90	80	90	80	90	80	90	80	90
Sherman.....	108	80	103	80	103	80	103	80	103	80	103	80	103	80	103	80	103	80	103	80	103	80	103	80	103	80
Skunk.....	98	34	98	34	98	34	98	34	98	34	98	34	98	34	98	34	98	34	98	34	98	34	98	34	98	34
Soldier.....	80	84	80	84	80	84	80	84	80	84	80	84	80	84	80	84	80	84	80	84	80	84	80	84	80	84
Spring Valley.....	115	74	114	73	114	73	114	73	114	73	114	73	114	73	114	73	114	73	114	73	114	73	114	73	114	73
St. Clair.....	94	61	93	62	93	62	93	62	93	62	93	62	93	62	93	62	93	62	93	62	93	62	93	62	93	62
West Fork.....	87	38	87	38	87	38	87	38	87	38	87	38	87	38	87	38	87	38	87	38	87	38	87	38	87	38
Willow.....	61	12	61	12	61	12	61	12	61	12	61	12	61	12	61	12	61	12	61	12	61	12	61	12	61	12
Total.....	1802	1170	86	1794	1168	84	1788	1168	84	1780	1171	81	1797	1167	79	1795	1177	1164	77	1784	1164	80	1788	1173	80	

* W. A. Jacobs, Socialist, is + to fill vacancy.

MONTGOMERY COUNTY--CONTINUED.

VOTING PRECINCT.	SCHEM-TARY OF STATE.*			AUDITOR OF STATE.		TREASURER OF STATE.			ATTORNEY-GENERAL.			JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMISSIONER.								
	Marin.	Burke.	Howard.	Carroll.	Melnen.	Leedy.	Gilbertson.	Hoff.	Bester.	Mullan.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Thpp.	Graves.	Cornwall.	Datton.	Bridge.	Dawson.	Demson.	Albright.			
Third ward.....	215	88	11	217	87	11	217	28	11	214	88	11	215	87	12	217	88	214	12	214	87	12	216	88	11	218	88	11	
Scott	247	28	1	247	29	1	247	28	1	247	23	1	247	23	1	247	23	247	23	247	23	247	23	247	23	247	23	247	23
Sherman	48	52	1	48	52	1	48	52	1	48	52	1	48	52	1	48	52	48	52	1	48	52	1	48	52	1	48	52	1
Village—																													
First ward.....	82	22	7	82	22	7	82	22	7	82	22	7	82	22	7	82	22	82	22	7	82	22	7	82	22	7	82	22	7
Second ward.....	57	28	8	58	28	8	58	28	8	58	28	8	58	28	8	58	28	58	28	8	58	28	8	58	28	8	58	28	8
Third ward.....	87	82	10	88	32	8	88	32	8	88	32	10	88	32	8	88	32	88	32	8	88	32	8	88	32	8	88	32	8
Washington	128	77	5	128	77	5	128	77	5	128	77	5	128	77	5	128	77	128	77	5	128	77	5	128	77	5	128	77	5
West	79	73	8	79	72	8	79	72	8	79	72	8	79	72	8	79	72	79	72	8	79	72	8	79	72	8	79	72	8
Total	2000	734	78	1987	784	78	1987	784	78	1987	734	78	1990	734	78	2008	787	1991	738	78	1992	784	77	1994	784	78	1994	784	78

* W. A. Jacobs, Socialist, a. † To fill vacancy.

MUSCATINE COUNTY.

Bloomington.....	92	49	1	91	49	1	91	49	1	91	49	1	91	49	1	92	49	91	50	91	49	1	91	49	1	92	49	1
Cedar.....	29	38	2	27	38	2	27	38	2	27	38	2	27	38	2	27	38	27	38	27	38	2	27	38	2	27	38	2
Fruitland.....	87	28	2	87	28	2	87	28	2	87	28	2	87	28	2	87	28	87	28	87	28	2	87	28	2	87	28	2
Fulton.....	58	116	1	58	116	1	58	116	1	58	116	1	58	116	1	58	116	58	116	58	116	1	58	116	1	58	116	1
Goshen.....	131	61	4	131	61	4	131	61	4	131	61	4	131	61	4	131	61	131	61	131	61	4	131	61	4	131	61	4
Lake.....	69	77	1	69	77	1	69	77	1	69	77	1	69	77	1	69	77	69	77	69	77	1	69	77	1	69	77	1
Montpelier.....	41	56	1	40	58	1	40	58	1	40	58	1	40	58	1	40	58	40	58	40	58	1	40	58	1	40	58	1
Moscow.....	77	70	1	76	70	1	76	70	1	76	70	1	76	70	1	76	70	76	70	76	70	1	76	70	1	76	70	1
Muscataine—																												
First ward.....	355	353	9	354	352	9	353	354	9	353	354	9	353	354	9	356	353	355	352	355	354	9	354	353	9	354	353	9
Second ward.....	421	299	5	421	296	5	421	296	5	421	296	5	421	296	5	428	294	422	295	422	295	5	424	294	5	424	294	5

Third ward.....	470	341	8	468	339	7	428	842	7	471	889	7	470	840	8	473	338	471	337	7	470	336	7	470	336	
Fourth ward.....	664	875	8	868	889	2	361	870	8	362	371	8	359	372	8	361	371	8	361	371	8	361	371	8	361	371
Osage.....	76	130	2	76	130	2	76	130	2	76	130	2	76	130	2	76	130	2	76	130	2	76	130	2	76	130
Felix.....	96	133	2	96	133	2	96	133	2	96	133	2	96	133	2	96	133	2	96	133	2	96	133	2	96	133
Seventy-six.....	119	71	4	119	71	4	119	71	4	119	71	4	119	71	4	119	71	4	119	71	4	119	71	4	119	71
Sweetland.....	469	137	10	469	137	10	469	137	10	469	137	10	469	137	10	469	137	10	469	137	10	469	137	10	469	137
Wapsiconoc.....	268	224	8	268	222	8	268	222	8	268	222	8	268	222	8	268	222	8	268	222	8	268	222	8	268	222
Wilton.....	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561
Total.....	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561	61	227	2561

* W. A. Jacobs, Socialist, 201

O'BRIEN COUNTY.

Baker.....	55	41	1	55	40	1	55	40	1	55	40	1	55	40	1	55	40	1	55	40	1	55	40	1	55	40
Caledonia.....	24	30	6	24	30	6	24	30	6	24	30	6	24	30	6	24	30	6	24	30	6	24	30	6	24	30
Carroll.....	87	52	1	87	52	1	87	52	1	87	52	1	87	52	1	87	52	1	87	52	1	87	52	1	87	52
Center.....	49	52	2	49	52	2	49	52	2	49	52	2	49	52	2	49	52	2	49	52	2	49	52	2	49	52
Dale.....	64	54	2	64	54	2	64	54	2	64	54	2	64	54	2	64	54	2	64	54	2	64	54	2	64	54
Floyd.....	55	88	2	55	88	2	55	88	2	55	88	2	55	88	2	55	88	2	55	88	2	55	88	2	55	88
Franklin.....	233	108	2	233	108	2	233	108	2	233	108	2	233	108	2	233	108	2	233	108	2	233	108	2	233	108
Grant.....	70	53	2	70	53	2	70	53	2	70	53	2	70	53	2	70	53	2	70	53	2	70	53	2	70	53
Hartley.....	170	114	9	170	114	9	170	114	9	170	114	9	170	114	9	170	114	9	170	114	9	170	114	9	170	114
Highland.....	72	54	2	72	53	2	72	53	2	72	53	2	72	53	2	72	53	2	72	53	2	72	53	2	72	53
Liberty.....	48	76	4	48	75	4	48	75	4	48	75	4	48	75	4	48	75	4	48	75	4	48	75	4	48	75
Lincoln.....	58	41	1	58	41	1	58	41	1	58	41	1	58	41	1	58	41	1	58	41	1	58	41	1	58	41
Omega.....	59	68	8	59	68	8	59	68	8	59	68	8	59	68	8	59	68	8	59	68	8	59	68	8	59	68
Sheldon.....	119	29	6	117	28	7	117	28	7	115	29	7	124	28	6	118	29	7	119	29	7	119	29	7	119	29
First ward.....	125	88	7	128	88	6	122	88	6	122	88	7	128	88	7	128	88	7	128	88	7	128	88	7	128	88
Second ward.....	62	80	1	60	29	1	61	30	1	61	30	1	62	29	1	62	29	1	60	29	1	60	29	1	60	29
Third ward.....	201	79	5	200	79	5	199	80	5	199	80	5	199	80	5	199	80	5	199	80	5	199	80	5	199	80
Summit.....	182	46	4	182	46	4	182	46	4	182	46	4	182	46	4	182	46	4	182	46	4	182	46	4	182	46
Union.....	161	66	2	160	69	2	160	69	2	160	69	2	160	69	2	160	69	2	160	69	2	160	69	2	160	69
Waterman.....	1942	1012	46	1934	1011	46	1934	1012	47	1935	1010	47	1946	1005	43	1934	1008	43	1934	1008	43	1934	1008	43	1934	1008
Total.....	1942	1012	46	1934	1011	46	1934	1012	47	1935	1010	47	1946	1005	43	1934	1008	43	1934	1008	43	1934	1008	43	1934	1008

* W. A. Jacobs Socialist 13.

POLK COUNTY.

	SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE OF SUPREME COURT.				CLERK OF SUPREME COURT.				REPORTER SUPREME COURT.		RAI ROAD COMMISSIONERS.							
	Martin	Burke	Howard	Carroll	McLennan	Leedy	Gilbertson	Hoff	Better	Mullan	Denison	Ferguson	Ladd	Stapleton	Harvey	Bishop	Quick	Crockett	Tripp	Graves	Cornwall	Dalton	Briggs	Dawson	Denson	Albright
Allen	57	35	5	53	84	5	53	86	55	56	58	55	85	85	57	34	56	56	5	54	36	9	49	76	32	7
Beaver	207	52	7	87	51	22	52	52	206	52	26	207	207	52	7	55	207	207	6	207	78	7	207	52	52	7
Bloomfield	67	26	9	46	22	8	26	26	206	26	26	207	207	52	69	18	46	46	6	19	36	9	49	52	52	7
Camp	59	30	3	53	28	5	53	86	50	20	20	53	22	57	30	34	59	29	5	59	29	9	49	52	52	7
First precinct	114	48	1	59	97	113	100	100	175	98	112	112	97	116	94	94	115	97	114	98	98	28	63	29	29	9
Second precinct	178	55	4	171	55	4	171	56	171	54	171	54	53	116	94	94	115	97	114	98	98	28	63	29	29	9
Clay	1	32	15	125	32	19	118	94	118	83	16	121	32	145	172	55	4	172	55	4	172	59	4	171	5	4
Crocker	79	80	1	78	80	1	78	80	78	80	1	78	29	181	29	29	78	29	14	121	32	38	15	121	51	16
Delaware	52	27	8	52	27	8	52	27	78	27	8	52	27	181	27	27	78	27	8	121	32	38	15	121	51	16
Douglas	92	36	1	92	36	1	92	36	90	36	1	92	36	181	36	36	92	36	8	121	32	38	15	121	51	16
Elkhart	53	24	1	52	25	1	52	25	52	25	1	52	25	25	24	24	52	25	1	52	25	1	52	25	25	1
Franklin	69	16	40	67	17	9	67	17	175	67	17	67	17	67	17	16	67	17	8	67	17	8	67	17	17	8
First precinct	194	53	5	102	53	101	50	6	103	57	6	102	68	103	57	103	57	103	57	102	53	5	101	53	5	2
Second precinct	74	85	2	74	35	2	74	35	74	35	2	74	35	74	35	74	35	74	35	74	35	2	73	35	2	2
Four Mile	72	11	76	76	11	76	11	76	75	11	76	11	76	76	11	76	11	76	11	76	11	76	11	76	11	11
Jederson	108	70	9	107	69	9	102	72	105	69	9	105	63	103	69	103	69	105	69	103	68	6	105	68	6	6
Lancolin	108	18	8	108	18	3	108	18	108	18	3	108	18	108	18	15	107	14	3	107	14	3	108	18	18	3
Madison	197	188	6	188	140	5	182	142	193	130	6	182	142	142	8	188	141	183	6	188	141	5	194	188	4	4
Saylor	46	47	5	46	47	5	46	47	46	47	5	46	47	46	47	46	47	46	5	46	47	5	46	47	46	6
Walnut	86	28	4	86	28	4	86	28	86	28	4	86	28	86	28	4	86	28	4	86	28	4	86	28	8	8
Walnut	31	74	1	31	74	1	31	74	31	74	1	31	74	31	74	1	31	74	1	31	74	1	31	74	31	1
First precinct	77	18	18	74	18	18	71	21	74	18	18	71	19	73	18	18	74	17	1	74	17	18	74	17	18	1
Second precinct	77	18	18	74	18	18	71	21	74	18	18	71	19	73	18	18	74	17	1	74	17	18	74	17	18	1

Des Moines--	62	111	21	64	11	2	62	12	2	62	11	2	63	18	62	11	2	61	11	2	60	13	2
First ward--	208	85	6	207	86	6	246	83	6	246	86	6	266	56	276	53	6	266	56	2	263	26	7
Second precinct	816	78	29	39	89	30	392	77	27	39	70	3	384	82	416	70	30	388	69	81	359	72	81
Third precinct	247	58	42	245	53	41	205	61	42	246	61	43	232	47	311	68	294	55	30	240	53	30	53
Fourth precinct	188	57	6	186	78	5	181	45	6	184	74	6	188	44	6	189	59	182	53	5	178	62	5
Second ward--	327	78	7	322	73	8	323	78	8	322	75	8	327	77	8	332	78	318	79	6	317	77	6
Third precinct	815	72	26	317	73	23	310	77	26	310	74	25	312	77	27	329	66	311	71	22	311	74	24
Fourth precinct	191	30	6	18	45	5	187	38	5	189	39	5	185	35	5	1	9	36	40	4	182	42	3
Fifth precinct	246	70	9	240	75	6	237	73	9	241	7	9	237	70	11	235	69	240	71	0	243	70	12
Sixth precinct	254	65	14	250	64	13	25	67	9	253	62	13	254	72	16	25	64	258	63	13	254	66	13
Seventh precinct	276	35	18	278	33	12	275	37	11	277	33	11	279	34	11	239	24	280	30	11	27	30	10
Eighth precinct	175	40	11	175	46	11	171	40	11	172	47	12	167	45	11	184	48	174	47	9	175	46	10
Ninth precinct	182	91	5	178	84	5	185	88	5	174	88	6	175	87	6	185	84	175	84	0	173	85	6
Tenth precinct	252	122	4	251	117	4	275	128	4	278	113	4	273	118	5	236	117	278	116	4	272	112	4
Eleventh precinct	166	42	6	167	41	6	151	46	6	168	38	6	15	40	1	168	37	152	43	6	149	42	6
Twelfth precinct	96	55	3	93	51	3	97	57	2	92	51	3	89	54	3	97	47	93	50	2	88	54	2
Thirteenth precinct	221	80	4	219	78	3	217	75	3	217	81	3	214	81	3	223	79	215	84	3	216	84	3
Fourteenth precinct	195	50	10	192	54	10	191	57	10	192	53	10	192	55	10	144	53	195	51	10	187	55	11
Fifteenth precinct	185	34	14	186	32	14	183	36	16	184	33	15	185	34	17	181	35	182	36	13	182	36	14
Sixteenth precinct	83	25	2	85	30	2	85	32	2	84	30	2	82	30	2	85	29	84	30	2	84	30	2
Seventeenth precinct	169	87	5	173	79	5	164	89	6	170	79	5	167	8	6	172	81	165	80	4	165	80	4
Eighteenth precinct	202	40	6	198	50	6	195	53	5	19	48	6	20	47	5	202	52	195	52	4	192	51	4
Nineteenth precinct	468	74	22	464	70	18	468	70	18	468	72	21	461	71	21	370	64	468	71	22	354	71	24
Twentieth precinct	128	30	5	124	29	6	120	31	4	120	30	5	122	31	6	121	30	122	30	4	12	30	4
Twenty-first precinct	17	8	1	17	8	1	17	9	1	17	8	1	17	8	1	17	8	17	8	1	17	8	1
Twenty-second precinct	14	4	1	14	4	1	14	4	1	13	4	1	17	4	1	14	4	13	4	1	13	4	1
Twenty-third precinct	174	60	8	171	57	8	168	62	6	168	5	7	17	5	6	175	57	171	60	7	168	57	6
Twenty-fourth precinct	82	17	3	80	15	3	80	17	3	80	17	3	81	1	3	81	18	81	18	1	80	17	2
Total	7918	2484	170	7623	2473	177	535	651	7783	23	8	469	7785	244	531	804	12453	7762	2471	355	7753	5470	844

*W. A. Jacobs, Socialist, 491.

POTTAWATTAMIE COUNTY.

VOTING PRECINCT.	SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY GENERAL.		JUDGES OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER RAILROAD COMMISSIONER.													
	Burke.	Martin.	Howard.	Carroll.	Melmen.	Ledy.	Gilbertson.	Boff.	Better.	Mullan.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Tripp.	Graves.	Cornwall.	Dalton.	Briggs.	Dawson.	Denison.	Albright.		
Belknap.....	253	87	82	252	89	20	257	88	16	254	87	22	253	87	257	89	252	86	21	263	87	20	252	88	20	88	20	
Bloomer.....	77	80	1	78	82	1	77	88	1	83	17	78	88	1	75	88	1	75	88	1	77	88	1	76	88	1	76	88
Carson.....	146	74	18	144	74	18	145	73	18	146	74	17	143	74	17	148	75	143	73	17	145	74	17	147	73	17	147	73
Center.....	114	88	8	114	36	8	114	88	8	114	36	8	114	88	8	116	88	114	88	8	114	88	8	114	88	8	114	88
Council Bluffs—																												
First ward.....	182	188	8	182	180	8	180	183	8	184	180	8	188	182	8	181	184	184	181	8	183	181	8	182	181	8	182	181
Second precinct ..	196	166	13	180	168	18	191	165	14	188	165	13	190	168	18	195	167	194	164	13	188	165	13	182	166	14	182	166
Third ward.....	230	151	5	230	145	7	207	145	5	228	154	5	207	145	7	209	145	207	145	6	229	152	5	228	154	7	228	154
Fourth ward.....	228	114	4	227	114	4	228	114	4	226	115	4	227	113	4	228	117	226	114	4	226	114	4	226	116	4	226	116
Fifth ward.....	143	111	6	144	110	5	144	110	5	143	110	5	143	110	5	142	110	142	112	6	148	112	6	142	111	6	142	111
Sixth ward.....	188	107	6	186	106	6	186	107	5	184	109	3	188	107	3	188	113	186	107	1	185	107	3	186	107	3	186	107
Seventh ward.....	141	116	2	141	116	2	141	116	2	139	117	2	139	117	2	140	115	140	116	2	140	116	2	139	117	2	139	117
Eighth ward.....	241	189	5	241	183	5	241	182	5	241	151	5	241	151	6	242	162	241	151	5	241	150	5	241	151	5	241	151
Ninth ward.....	168	111	2	168	108	2	168	110	2	170	109	2	170	108	2	168	109	170	111	5	168	111	2	169	110	2	169	110
Tenth ward.....	261	188	1	263	181	1	267	185	1	260	184	1	258	183	1	267	183	269	182	1	258	183	1	259	182	1	259	182
Eleventh ward.....	9	25	8	26	26	8	26	26	8	26	8	26	26	8	26	26	26	26	8	26	26	8	26	26	8	26	26	
Twelfth ward.....	72	102	1	72	102	1	71	102	1	72	102	1	72	102	1	71	102	72	102	1	72	102	1	71	102	1	71	102
Thirteenth ward.....	83	123	7	79	124	7	80	123	7	80	123	7	80	123	7	80	123	81	123	7	79	124	7	80	124	7	80	124
Fourteenth ward.....	14	88	14	88	14	88	14	88	14	88	14	88	14	88	14	88	14	88	14	88	14	88	14	88	14	88	14	88
Fifteenth ward.....	130	53	8	130	53	8	131	53	8	131	53	9	131	53	8	132	58	131	53	2	131	53	2	132	58	2	132	58
Sixteenth ward.....	70	56	1	70	56	1	70	56	1	70	56	1	70	56	1	70	56	70	56	1	70	56	1	70	56	1	70	56

SCOTT COUNTY.

VOTING PRECINCT.	SECRETARY OF STATE.*			AUDITOR OF STATE.			TREASURER OF STATE.			ATTORNEY GENERAL.			JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMISSIONER.				
	Martin.	Burke.	Howard.	Carroll.	Melven.	Leedy.	Gilbertson.	Hoff.	Ketter.	Mullan.	Denison.	Ferguson.	Ladd.	Stapleton.	Harvey.	Bishop.	Quirk.	Crockett.	Tripp.	Graves.	Cortwall.	Dalton.	Briggs.	Dawson.	Denson.	Albright.
Allen's Grove	103	82	1	108	81	1	101	81	1	102	82	1	101	83	1	100	82	100	82	1	100	23	1	100	82	1
Blue Grass—																										
First precinct	47	94	1	47	94	1	47	94	1	47	94	1	47	95	1	47	94	47	94	1	47	94	1	47	94	1
Second precinct	59	60	1	60	57	1	58	59	1	58	59	1	58	58	1	60	57	58	59	1	57	57	1	57	58	1
Buffalo	114	122	1	113	121	1	123	121	1	113	120	1	113	120	1	113	122	121	121	1	113	121	1	113	122	1
Butler	80	115	4	86	115	3	87	115	3	87	115	3	86	117	3	88	115	87	116	3	87	115	3	86	116	3
Cleona	20	88	2	20	89	2	20	88	2	20	88	2	20	88	2	20	88	20	88	2	20	82	2	20	88	2
Davenport City—																										
First ward—	45	28	1	45	27	1	45	27	1	45	27	1	45	26	2	45	27	45	27	1	45	28	1	46	28	1
Second precinct	208	304	...	267	348	...	292	382	...	289	347	...	208	347	...	267	348	298	345	1	267	349	...	267	349	...
Third ward—	262	400	7	264	397	9	272	388	9	280	400	9	280	399	8	282	400	262	397	8	285	400	8	253	401	7
Fourth ward—	152	243	2	153	239	2	153	238	2	153	239	2	153	239	2	155	238	158	239	2	152	240	2	153	240	2
Fifth ward—	373	463	6	375	463	6	370	467	6	372	466	6	378	466	6	372	464	367	467	5	372	465	6	372	464	6
Sixth ward—	206	174	3	202	177	3	200	179	3	200	179	3	200	179	3	204	175	200	179	3	201	178	3	202	177	3
Seventh ward—	345	394	5	363	397	5	364	397	5	364	397	5	363	398	5	367	394	365	396	5	363	397	5	365	397	5
Eighth ward—	230	211	1	230	209	1	230	206	1	230	208	1	230	209	1	230	209	209	209	1	230	208	1	230	209	1
Ninth ward—	831	414	1	831	414	1	833	410	1	832	412	1	833	413	1	832	412	833	411	1	833	411	1	831	411	1
Tenth ward—	354	144	4	352	143	6	352	142	5	351	142	6	353	142	4	353	142	352	142	4	349	144	4	351	143	4
Eleventh ward—	338	181	5	336	182	5	334	183	5	334	185	5	336	183	5	337	182	334	184	5	337	181	5	335	183	5
Twelfth ward—	220	151	1	217	150	1	217	151	1	216	152	2	218	150	1	219	150	218	150	1	218	150	1	216	152	1

Davenport Twp. --	178	95	176	96	179	94	175	96	176	95	176	95	176	95	177	94	177	94
First precinct	58	117	55	116	52	116	54	115	52	116	54	116	52	116	55	115	55	115
Second precinct	76	117	75	116	76	116	76	115	76	116	76	116	75	116	75	115	75	115
Hickory Grove	220	97	219	97	219	97	219	97	219	97	219	97	219	97	219	97	219	97
Le Clair	83	109	83	108	83	108	83	108	83	108	83	108	83	108	83	108	83	108
Liberty	70	67	71	67	71	67	71	67	71	67	71	67	71	67	71	67	71	67
Lincoln	82	67	82	67	82	67	82	67	82	67	82	67	82	67	82	67	82	67
Pleasant Valley	150	63	149	63	148	63	148	63	148	63	148	63	148	63	147	63	147	63
Princeton	22	43	22	43	22	43	22	43	22	43	22	43	22	43	22	44	22	44
Routinigan	124	124	124	124	124	124	124	124	124	124	124	124	124	124	124	124	124	124
Sheridan	101	101	100	102	100	102	100	102	100	102	100	102	100	102	100	101	100	101
Winfield	4768	4586	4749	4620	4749	4620	4749	4620	4749	4620	4749	4620	4749	4620	4749	4641	4749	4627
Total	4768	4586	4749	4620	4749	4620	4749	4620	4749	4620	4749	4620	4749	4620	4749	4641	4749	4627

W. A. Jacobs, Socialist 796.

SHELBY COUNTY.

Cass	97	150	97	150	97	150	97	149	97	149	97	149	97	149	97	150	97	150
Center	99	55	99	55	99	55	98	55	99	55	99	55	99	55	99	55	99	55
Clay	128	82	127	81	127	81	127	81	127	81	127	81	127	81	128	82	127	81
Douglas	122	74	122	75	121	75	120	76	121	76	121	76	121	76	121	76	120	76
Fairview	74	90	74	79	74	79	74	79	74	79	74	79	74	79	74	79	74	79
Greeley	105	57	105	57	104	57	103	58	106	57	105	57	105	57	105	57	105	57
Grove	71	60	71	60	71	60	70	61	70	61	70	61	70	61	71	60	71	60
Harlan	105	48	105	48	105	48	105	47	104	49	104	49	104	49	105	48	104	47
First ward	107	78	107	72	107	72	108	72	107	72	108	71	108	72	107	72	107	71
Second ward	62	49	62	49	63	49	63	49	63	49	63	49	63	49	63	49	63	49
Third ward	68	53	68	53	68	53	68	53	68	53	68	53	68	53	68	53	68	53
Fourth ward	91	109	91	109	91	109	91	109	91	109	91	109	91	109	91	108	91	108
Jackson	190	82	189	80	189	80	189	81	181	81	181	81	181	81	180	81	180	81
Jefferson	72	87	73	82	72	83	72	81	74	82	74	81	74	82	73	81	73	81
Lincoln	116	67	116	66	116	66	116	66	116	66	116	66	116	66	116	66	116	66
Monroe	85	44	84	45	83	46	84	46	83	45	83	45	83	45	84	45	84	45
Polk	206	137	205	126	205	126	205	126	205	126	205	126	206	127	205	126	205	127
Shelby	121	127	122	126	120	127	120	127	120	127	120	127	120	127	120	126	121	126
Union	60	128	59	126	59	126	59	126	59	126	59	126	59	126	59	126	59	126
Washington	80	108	80	108	80	108	80	108	80	108	80	108	80	108	80	108	80	108
Wesleyville	8	112	8	112	8	112	8	112	8	112	8	112	8	112	8	112	8	112
First precinct	80	108	80	108	80	108	80	108	80	108	80	108	80	108	80	108	80	108
Second precinct	8	112	8	112	8	112	8	112	8	112	8	112	8	112	8	112	8	112
Total	1068	1744	86	1954	85	1947	1000	84	1948	1747	86	1957	1068	1957	84	1948	1759	84

* W. A. Jacobs, Socialist, 23. † To fill vacancy.

SIoux COUNTY.

VOTING PRECINCT.	SECRETARY OF STATE.		AUDITOR OF STATE.		TREAS. RE-EE OF STATE.		ATTORNEY GENERAL.		JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.		REPORTER SUPREME COURT.		BAI ROAD CUMINS-SI NE.								
	Marlin.	Burke.	Carroll.	McLuen.	Leedy.	Gilbertson.	Hoff.	Fetter.	Mullan.	Denison.	Bergerson.	Ladd.	Stepleton.	Harvey.	Bishop.	Quirk.	Crockett.	Tripp.	Traver.	Cornwall.	Dalton.	Bryce.	Denison.	Dawson.
Buncecombe	63	20	88	83	2	23	21	48	21	2	38	21	2	2	22	22	32	21	2	7	21	16	33	1
Capel	110	32	108	69	2	35	104	104	21	2	108	21	2	2	2	2	2	2	2	17	21	16	16	2
Center	85	0	85	49	2	85	6	6	104	21	108	21	2	2	2	2	2	2	2	17	21	16	16	2
Bagle	36	21	28	49	2	88	21	2	2	2	2	2	2	2	2	2	2	2	2	17	21	16	16	2
East Orange	28	86	29	92	2	18	23	22	21	2	2	2	2	2	2	2	2	2	2	17	21	16	16	2
Floyd	119	101	122	18	1	120	61	119	13	13	15	13	13	13	13	13	13	13	13	17	21	16	16	2
Garfield	20	16	10	19	1	20	19	1	20	19	1	20	19	1	20	19	2	2	2	17	21	16	16	2
Grant	70	88	84	37	1	69	37	3	3	3	3	3	3	3	3	3	3	3	3	17	21	16	16	2
Holland	323	53	250	88	2	319	33	3	3	3	3	3	3	3	3	3	3	3	3	17	21	16	16	2
Linn	115	42	122	37	2	126	3	1	1	1	1	1	1	1	1	1	1	1	1	17	21	16	16	2
Lincoln	79	57	78	65	2	78	54	2	2	2	2	2	2	2	2	2	2	2	2	17	21	16	16	2
Logan	57	27	78	55	2	55	24	55	24	24	24	24	24	24	24	24	24	24	24	17	21	16	16	2
Lynn	169	131	167	12	1	161	181	1	108	38	1	12	12	1	17	12	1	1	1	17	21	16	16	2
Nassau	24	13	24	13	1	24	13	1	1	1	1	1	1	1	24	13	1	1	1	17	21	16	16	2
Plato	132	42	134	41	8	132	41	8	131	41	8	131	41	8	131	41	8	8	8	17	21	16	16	2
Reading	132	42	134	41	8	132	41	8	131	41	8	131	41	8	131	41	8	8	8	17	21	16	16	2
Rock	180	0	182	50	1	180	60	1	180	0	1	182	56	1	181	56	1	1	1	17	21	16	16	2
Settlers	27	5	27	5	1	27	5	1	27	5	1	27	5	1	27	5	1	1	1	17	21	16	16	2
Sheridan	129	57	130	54	8	128	54	8	128	54	8	128	54	8	128	54	8	8	8	17	21	16	16	2
Sherman	23	23	23	45	2	23	45	2	23	45	2	23	45	2	23	45	2	2	2	17	21	16	16	2
Sioux	47	31	47	31	1	48	31	1	48	31	1	48	31	1	48	31	1	1	1	17	21	16	16	2
Washington	59	8	58	7	1	58	7	1	58	7	1	58	7	1	58	7	1	1	1	17	21	16	16	2
Welcome	112	80	111	29	1	111	29	1	111	29	1	112	28	1	112	28	1	1	1	17	21	16	16	2
West branch	112	80	111	29	1	111	29	1	111	29	1	112	28	1	112	28	1	1	1	17	21	16	16	2
Total	2078	384	2057	958	38	2078	384	31	84	2076	960	988	84	2076	982	2040	556	84	5046	18	16	28	1	1

* W. A. Jacobs, Socialist, 11. † To fill vacancy.

TAMA COUNTY—CONTINUED.

VOTING PRECINCT.	SHERIFF OF STATE.			AUDITOR OF STATE.			TREASURER OF STATE.			ATTORNEY-GENERAL.			JUDGE OF SUPREME COURT.			CLERK OF SUPREME COURT.			REPORTER SUPREME COURT.			RAILROAD COMMISSIONER.			
	Martin.	Burke.	Howard.	Carroll.	McLennan.	Leedy.	Gilbertson.	Hoff.	Ketter.	Mullen.	Denison.	Ladd.	Stapleton.	Harvey.	Bishop.	Quick.	Crockett.	Trapp.	Graves.	Cornwall.	Dalton.	Briggs.	Denison.	Denison.	
Highland	85	80																							
Howard	81	89	1	80	30	2	69	94	2	69	80	70	29	2	69	80	69	80	69	80	69	80	69	80	69
Indian Village	163	108	10	163	108	10	163	108	10	163	108	163	108	10	164	108	163	108	164	108	164	108	164	108	164
Lincoln	49	87	2	49	87	2	48	87	2	50	87	51	88	1	52	89	51	88	51	88	51	88	50	87	1
Owens	68	105								62	105	62	105		62	105	63	104	63	104	63	104	63	104	
Oster creek	52	123								52	123	52	123		52	123	52	123	52	123	52	123	52	123	
Perry	351	118	12	349	113	11	352	111	11	245	175	347	115	11	348	115	347	115	347	115	347	115	348	115	11
Richland	73	77								74	78	74	78		74	78	74	78	74	78	74	78	74	78	
Salt Creek	72	158								72	181	72	181	1	72	182	71	182	71	182	71	182	71	182	
Crystal	73	77	8	73	77	8	73	77	8	72	78	74	77	8	75	77	73	77	73	77	73	77	73	77	8
Tama	13	9								12	9	12	9		13	8	12	9	13	8	12	9	13	8	
Tama City—																									
First ward	86	95	5	85	95	5	85	95	5	85	95	86	98	5	85	98	85	98	85	98	85	98	85	98	5
Second ward	124	89	2	124	83	2	123	83		124	83	124	83		124	83	124	83	124	83	124	83	124	83	2
Third ward	103	72								103	72	102	73		104	71	103	73	104	71	103	73	104	72	
Toledo	108	53	7	104	57	7	104	57	7	104	57	103	58	7	104	57	104	57	103	58	7	103	58	7	
Toledo City—																									
First ward	122	85	5	122	35	6	123	35	6	121	35	121	35	6	129	35	123	34	123	35	5	122	30	5	
Second ward	95	31	14	96	81	13	95	32	13	96	33	96	33	13	98	31	98	31	98	31	13	96	30	14	
Third ward	68	27	10	70	25	10	70	25	10	70	25	70	25	10	75	25	70	25	75	25	10	70	23	9	
York	63	229								63	229	63	229		63	229	63	229	63	229	63	229	63	229	
Total	2093	2372	118	2094	2368	115	2367	2362	112	2362	2368	111	2366	2363	110	23718	2365	2367	109	2367	2364	108	2366	2366	106

*W. A. Jacobs, Socialist, 18. + To fill vacancy.

Table with 17 columns and 22 rows listing precincts such as Keosauqua, Lack Creek, Milton, Miles, Donds, Pitsonburg, Vernon, Selma, Washington, Winchester, and a Total row. Each row contains 17 numerical values.

* W. A. Jacobs, socialist, 12.

WAPELLO COUNTY.

Large table with 17 columns and 32 rows listing precincts such as Adams Agency, Case, Columbia, Competitive, Dealonaga, Highland, Keokuk, Ottumwa, Pleasant, and Volk. Each row contains 17 numerical values.

Third ward	105	29	4	105	28	4	105	28	4	105	28	4	105	28	4
Fourth ward	189	88	8	188	38	8	187	88	8	185	38	8	185	38	8
White Breast	126	123	3	126	122	3	127	122	3	129	122	3	129	122	3
White Oak	72	29	1	71	29	1	71	29	1	71	29	1	71	29	1
Total	2948	1089	159	2949	1092	147	2939	1088	145	2941	1077	147	2939	1079	146

* W. A. Jacobs, Socialist. 14

WASHINGTON COUNTY.

Brighton	45	65	1	46	61	1	46	54	1	46	55	1	45	54	1
Brighton City	88	75	2	88	65	5	88	64	2	88	65	5	86	64	2
Cedar	99	38	6	98	38	5	98	38	5	98	38	5	97	38	5
Clay	77	21	9	77	21	9	77	21	9	77	21	9	77	21	9
Crawford	138	51	11	138	50	11	138	50	11	138	50	11	138	51	11
Duoch Creek	68	98	3	68	98	3	68	99	3	67	99	3	67	99	3
Grace Hill	49	40	2	49	40	2	49	40	2	49	40	2	49	40	2
HIGHLAND	65	58	6	65	58	6	65	58	6	65	58	6	65	58	6
Iowa	74	240	3	74	239	3	74	239	3	74	239	3	74	239	3
Jackson	58	70	1	58	68	1	58	68	1	58	68	1	58	68	1
Kalamon	64	108	1	64	108	1	64	108	1	64	108	1	64	108	1
Marion	57	82	5	57	82	5	57	82	5	57	82	5	57	82	5
Nira	45	24	1	44	30	1	44	30	1	44	30	1	44	29	1
Oregon	189	60	16	187	60	16	187	60	16	187	60	16	187	60	16
Richmond	34	11	34	33	11	33	33	11	33	11	33	11	33	11	33
Sevensly Six	102	87	4	102	87	4	102	87	4	102	87	4	102	87	4
Washington	153	41	16	151	41	16	151	41	16	152	41	16	151	41	16
Wellman	247	83	8	240	98	8	240	98	8	240	98	8	240	98	8
West Chester	54	25	4	54	25	4	54	25	4	54	25	4	54	25	4
Washington--															
First ward	85	65	6	86	55	6	86	54	6	88	53	6	86	53	6
Second ward	138	70	6	139	69	6	139	69	6	140	69	6	139	69	6
Third ward	186	54	7	186	52	7	187	52	7	187	52	7	187	52	7
Fourth ward	151	40	16	152	40	16	152	40	16	153	40	16	153	40	16
Total	2258	1542	122	2256	1538	120	2252	1532	119	2255	1538	119	2253	1534	118

* W. A. Jacobs, Socialist. 5.

Highland.....	165	6	1	165	6	1	165	6	1	165	6	1	165	6	1
Heper.....	127	24	14	127	24	14	127	24	14	127	24	14	127	24	14
Jackson.....	25	97	1	24	96	1	24	96	1	24	96	1	24	96	1
Laneoln.....	149	18	5	149	18	5	149	18	5	149	18	5	149	18	5
Madison.....	108	10	107	11	108	10	107	10	108	10	107	10	108	10	107
Military.....	131	171	2	131	171	2	131	171	2	131	171	2	131	171	2
Orleans.....	84	88	84	88	84	88	84	88	84	88	84	88	84	88	84
Pleasant.....	114	23	114	23	114	23	114	23	114	23	114	23	114	23	114
Springfield.....	147	18	2	146	18	2	146	18	2	146	18	2	146	18	2
Sumner.....	48	53	48	53	48	53	48	53	48	53	48	53	48	53	48
Washington—															
First precinct.....	16	88	1	16	88	1	16	88	1	16	88	1	16	88	1
Second precinct.....	59	108	2	40	108	2	40	108	2	40	108	2	40	108	2
Total.....	2822	1498	82	2816	1490	81	2829	1495	81	2828	1494	81	2828	1494	81

*W. A. Jacobs, Socialist, 10.

WOODBURY COUNTY.

Arlington.....	131	76	9	131	77	8	131	76	8	129	76	7	130	76	8
Banner.....	42	40	1	42	40	1	42	40	1	42	40	1	42	40	1
Concord.....	63	28	1	63	28	1	63	28	1	63	28	1	63	28	1
Floyd.....	76	44	1	75	44	1	74	44	1	74	44	1	74	44	1
Granger.....	30	28	2	29	28	2	29	28	2	29	28	2	29	28	2
Grant.....	48	17	12	48	17	11	48	16	11	48	16	11	48	16	11
Kedron.....	188	97	18	188	98	18	188	97	18	187	96	18	188	96	18
Lakeport.....	20	32	2	20	32	2	20	32	2	20	32	2	20	32	2
Liberty.....	69	90	5	69	90	5	69	90	5	69	90	5	69	90	5
Linton.....	70	125	8	70	123	8	70	123	8	70	123	8	70	123	8
Little Sioux.....	104	60	104	59	104	59	104	59	104	59	104	59	104	59	104
Miller.....	50	27	1	50	27	1	50	27	1	50	27	1	50	27	1
Morgan.....	32	22	1	32	22	1	32	22	1	32	22	1	32	22	1
Moville.....	49	30	8	48	30	8	48	30	8	48	30	8	48	30	8
Oto.....	8	34	6	8	33	6	8	33	6	8	33	6	8	33	6
Rock.....	193	55	16	192	55	15	192	55	15	192	55	15	192	55	15
Rutland.....	123	54	6	123	52	6	123	53	6	123	53	6	123	53	6
Sioux City—															
First ward.....	224	149	5	229	146	5	229	146	5	228	146	5	228	146	5
Second precinct.....	94	41	2	94	42	2	94	42	2	94	42	2	94	42	2
Third precinct.....	271	99	3	267	97	3	267	97	3	271	95	3	271	95	3

RECAPITULATION OF SEMI-OFFICIAL RETURNS.

SECRETARY OF STATE.

William B. Martin, republican.....	229, 227
Richard Burke, democrat.....	149, 955
W. Howard, prohibition.....	9, 518
W. A. Jacobs, socialist.....	6, 854
Total.....	895, 849

AUDITOR OF STATE.

Beryl F. Carroli, republican.....	228, 195
J. S. McLuen, democrat.....	149, 262
John W. Leedy, prohibition.....	9, 710
T. J. Grant, socialist.....	6, 280
Total.....	898, 447

TREASURER OF STATE.

Gilbert S. Gilbertson, republican.....	228, 960
A. W. Hoff, democrat.....	149, 497
F. P. Fetter, prohibition.....	9, 665
S. R. McDowell, socialist.....	6, 284
Total.....	894, 856

ATTORNEY GENERAL.

Charles W. Mullan, republican.....	227, 781
John D. Deacon, Jr., democrat.....	149, 872
J. P. Ferguson, prohibition.....	9, 731
I. S. McCrillis, socialist.....	6, 218
Total.....	893, 102

JUDGE OF SUPREME COURT.

Scott M. Ladd, republican.....	227, 789
Thomas Stapleton, democrat.....	149, 880
J. A. Harvey, prohibition.....	9, 708
John E. Shank, socialist.....	6, 218
Total.....	898, 045

JUDGE OF SUPREME COURT TO FILL VACANCY.

Charles A. Bishop, republican.....	228, 612
J. H. Quick, democrat.....	149, 678
D. M. Turnbull, socialist.....	6, 881
Scattering.....	5
Total.....	894, 676

CLERK OF SUPREME COURT.

John C. Crockett, republican.....	227, 738
Jesse T. Tripp, democrat.....	149, 805
E. A. Graves, prohibition.....	9, 471
A. E. Larsen, socialist.....	6, 224
Total.....	392, 738

REPORTER OF SUPREME COURT.

Wendell W. Cornwall, republican.....	227, 236
John F. Dalton, democ at.....	149, 874
W. P. Briggs, prohibition.....	9, 498
Wm. H. Luetbe, socialist.....	6, 209
Total.....	392, 597

RAILROAD COMMISSIONER.

Edward A. Dawson, republican.....	227, 243
Thomas J. Denson, democrat.....	149, 344
E. H. Albright, prohibition.....	9, 501
J. S. Larimer, socialist.....	6, 288
Total.....	392, 321

OFFICIAL VOTE BY COUNTIES FOR SECRETARY OF
STATE, 1902.

COUNTIES.	William B. Martin, Republican.	Richard Burke, Democrat.	W. Howard, Prohibition.	W. A. Jacobs, Socialist.
Adair	1,723	973	56	28
Adams	1,863	1,087	98	15
Allamakee	2,187	1,596	29	5
Appanoose	2,613	1,857	66	280
Audubon	2,456	868	82	7
Benton	2,770	1,842	86	77
Black Hawk	2,965	2,400	806	89
Boone	2,877	1,121	248	266
Bremer	1,709	1,905	62	5
Buchanan	2,447	1,825	207	26
Buena Vista	1,570	408	78	21
Butler	2,808	985	60	6
Calhoun	1,764	655	95	57
Carroll	1,816	2,076	34	5
Cass	2,407	1,839	92	49
Cedar	2,295	1,892	118	4
Cerro Gordo	2,110	981	129	26
Cherokee	1,580	603	120	7
Chickasaw	1,532	1,769	69	10
Clarke	1,474	890	52	7
Clay	1,376	585	75	7
Clayton	2,721	2,606	125	82
Clinton	4,104	4,312	65	208
Crawford	1,844	2,044	91	28
Dallas	2,658	1,109	202	27
Davis	1,515	1,721	48	7
Decatur	2,206	1,687	46	31
Delaware	2,091	1,189	120	18
Des Moines	2,997	3,207	74	281
Dickinson	1,200	199	40	12
Dubuque	8,789	5,277	67	786
Emmet	1,262	868	56	11
Fayette	8,065	1,870	138	108
Floyd	1,929	740	79	1
Franklin	1,718	474	28	5
Fremont	1,876	1,793	70	18
Greene	1,899	708	69	10
Grundy	1,428	754	40	6
Guthrie	2,000	1,007	71	12
Hamilton	1,963	471	62	45
Hancock	1,672	496	33	8
Hardin	2,501	813	128	18
Harrison	2,547	1,739	128	188
Henry	2,071	1,273	115	20
Howard	1,532	1,059	83	8
Humboldt	1,099	202	20	3
Ida	1,255	1,096	63	4
Iowa	2,089	1,938	90	18

OFFICIAL VOTE FOR SECRETARY OF STATE—CONTINUED.

COUNTIES.	William B. Martin, Republican.	Richard Burke, Democrat.	W. Howard, Prohibition.	W. A. Jacobs, Socialist.
Jackson	2,468	2,899	28	20
Jasper	3,453	2,441	142	61
Jefferson	1,745	1,049	183	8
Johnson	2,608	3,105	88	8
Jones	161	1,657	56	14
Keokuk	2,716	2,507	128	84
Kossuth	2,405	1,881	56	8
Lee	2,990	3,499	46	41
Linn	5,484	3,627	249	122
Louisa	1,051	726	63	9
Lucas	1,648	933	77	81
Lyon	1,404	1,056	52	41
Madison	2,180	1,111	108	116
Mahaska	3,420	2,794	137	57
Marion	2,671	2,865	132	14
Marshall	3,067	1,158	298	130
Mills	1,834	1,191	79	12
Mitchell	1,424	1,470	68	8
Monona	1,402	1,170	85	14
Monroe	2,230	1,591	128	275
Montgomery	2,000	784	79	9
Muscatine	3,227	2,561	61	201
O'Brien	1,842	1,012	46	18
Osceola	904	672	11	2
Page	2,435	811	205	31
Palo Alto	1,533	1,100	84	5
Plymouth	2,008	1,667	78	27
Pocahontas	1,767	1,069	67	26
Polk	7,918	2,484	370	431
Pottawattamie	5,133	3,903	123	87
Poweshiek	2,496	1,848	122	17
Ringgold	1,795	792	68	12
Sac	1,554	644	74	9
Scott	4,788	4,596	72	799
Shelby	1,953	1,744	36	19
Sioux	2,062	964	33	11
Story	2,663	665	173	6
Tama	2,669	2,422	108	13
Taylor	2,108	1,201	132	17
Union	1,977	1,463	243	17
Van Buren	1,937	1,893	69	12
Wapello	3,745	3,139	79	207
Warren	2,343	1,063	153	14
Washington	2,253	1,542	122	5
Wayne	1,981	1,533	147	16
Webster	2,332	1,173	194	65
Winnebago	1,503	123	62	11
Winneshek	2,322	1,436	62	10
Woodbury	3,943	2,166	210	336
Worth	1,289	262	28	2
Wright	2,449	591	105	2
Total	229,225	150,011	9,816	6,860

COMPARATIVE VOTE FOR MEMBERS OF CONGRESS—1896-1902.

FIRST CONGRESSIONAL DISTRICT.

COUNTIES	1902.			1900.			1898.			1896.				
	Rep. Thomas Hedge,	Dem. John E. Craig	Pro. W. C. Shepard,	Soc. John Leitch,	Rep. Thomas Hedge,	Dem. D. J. O'Connell,	Pro. J. G. Tussey,	Rep. E. V. Stevens,	Rep. Thomas Hedge,	Dem. D. J. O'Connell,	Pro. J. W. Glasgow,	Rep. Emanuel M. Clark,	Dem. Saburt M. Casey,	Pro. Alva H. Hewitt,
Des Moines	2,036	801	70	281	4,285	1,927	39	281	694	1,082	95	4,114	1,814	285
Henry	2,048	1,344	88	11	7,762	926	116	11	2,961	4,497	93	757	1,089	46
Jefferson	1,947	1,187	196	7	7,481	1,640	128	11	2,042	1,807	83	2,485	1,784	46
Lee	1,848	761	88	29	4,428	2,226	66	18	1,610	2,251	31	4,880	2,287	30
Louis	1,574	804	59	9	2,159	1,170	84	1	1,640	1,787	46	2,086	1,818	33
Van Buren	1,589	402	49	9	2,634	1,905	50	1	2,660	1,807	44	2,477	2,080	34
Washington	2,223	1,680	100	142	2,816	260	142	1	2,329	1,877	116	2,865	2,800	66
Total	15,296	12,848	604	801	21,419	18,051	620	218	17,817	14,568	466	21,944	18,649	285
Plurality	1,923	2,308	2,849	2,295
Majority	1,018	2,590	2,793	3,010

THIRD CONGRESSIONAL DISTRICT.

COUNTIES.	1902.			1900.*			1898.			1896.				
	B. P. Birdsall, Rep.	Horace Boies, Dem.	John A. Karl, Pro.	F. A. Lynn, burner, Soc.	Ephtam J. Dean, Anti-Monop.	David B. Hender- son, Rep.	Willis N. Bird- sell, Dem.	Richard M. Howe, Soc. Dem.	Ephtam J. Dean, Ind.	David B. Hender- son, Rep.	John H. Howell, Dem.	Ephtam J. Dean, Ind.	David B. Hender- son, Rep.	George Steehle, Dem.
Black Hawk.....	718	708	333	34	3	4,995	559	1	4	441	674	4	4,002	916
Bremor.....	1,672	1,660	62	2	3	1,188	1,983	2	4	777	1,824	4	3,022	787
Buchanan.....	2	1,932	207	19	2	2,957	2,077	2	3	2,888	712	4	2,887	1,121
Butler.....	2	1,065	85	4	4	2,863	1,181	4	3	2,158	955	4	2,875	1,121
Delaware.....	2,243	1,884	107	11	6	2,807	1,669	4	8	2,964	1,279	4	2,797	1,121
Dubuque.....	1,808	1,717	58	674	9	1,166	9	4	4	864	1,673	4	408	456
Franklin.....	1	698	121	2	1	688	553	1	1	1,771	477	2	2	966
Hardin.....	2	444	122	3	1	2,737	1,278	7	1	2,783	927	2	3,531	1,606
Wright.....	2,533	600	76	788	16	2,971	307	4	1	2,103	828	4	3,603	1,117
Total.....	22,800	16,761	1,073	788	16	80,181	18,866	120	20	22,512	15,496	78	29,654	19,391
Plurality.....	5,639	11,825	7,019	10,428
Majority.....	3,662	11,180	6,941	10,423

* Scattering, 5.

FOURTH CONGRESSIONAL DISTRICT.

COUNTY.	1902.		1900.*		1898.		1896.								
	Gilbert N. Haugen, Rep.	A. L. Sutor, Jr. Dem.	D. McGrigor, Pro.	Frank E. Macha, Sec.	Gilbert N. Haugen, Rep.	John Foley, Dem.	V. B. Pool, Pro.	J. E. Anderson, Sec.	Gilbert N. Haugen, Rep.	T. T. Blaise, Dem.	P. Wooding, Pro.	Thomas Tracey, P. P.	Thomas Upde- graff, Rep.	M. D. Bayless, Fusion.	Chas. G. Patten, Pro.
Allamakee	1,066	1,784	24	8	685	804	82	..	2,932	1,474	8	2	1,696	1,624	5
Cerro Gordo	1,653	1,552	60	6	3,332	3,900	28	..	1,822	904	71	11	1,049	1,414	8
Chickasaw	1,577	1,802	67	0	2,065	2,129	26	..	1,712	1,965	81	11	1,970	2,068	4
Clayton	2,606	2,789	106	27	3,650	2,898	64	..	2,748	2,571	53	18	3,801	2,974	28
Fayette	2,521	2,038	116	04	3,048	2,563	106	164	1,815	1,215	97	37	3,518	3,904	15
Floyd	1,816	876	65	04	2,824	2,208	62	..	1,600	1,098	55	18	2,742	1,457	42
Howard	1,453	1,120	78	9	1,914	1,433	84	..	1,605	1,284	42	4	1,941	1,112	23
Michell	1,872	541	59	7	2,463	1,980	89	..	1,806	588	57	6	3,502	2,632	17
Winnebiek	2,703	1,875	57	10	3,462	1,884	50	..	2,874	1,652	55	10	3,453	2,042	25
Worth	1,228	905	20	1	1,746	1,454	28	..	1,494	1,350	8	2	1,699	1,632	10
Total	19,808	14,280	668	108	27,659	16,796	599	164	21,468	18,849	462	117	26,659	17,791	269
Plurality	5,023	10,863	7,619	8,868
Majority	4,187	10,094	7,040	8,599

* Scattering, 6.

FIFTH CONGRESSIONAL DISTRICT.

COUNTIES.	1902.				1900.*				1898.				1896.									
	Rep.	Dem.	Pro.	Rep.	Rep. G. Cousins,	Daniel Kerr,	Dem.	George Slade,	Rep. G. Cousins,	L. J. Howell,	Dem.	J. G. Van Ness,	Pro.	J. W. Whittmer,	L. B. Wood,	Pop.	Rep. G. Cousins,	Rep.	John R. Caldwell,	Pro.	Laurie Tatum,	
Benton.....	2,700	2,337	95	8	2,285	2,775	9	27	2,214	2,478	100	4	21	2	2	2,040	2,040	2,042	2,042	86	86	
Cedar.....	2,288	1,889	114	74	2,702	2,184	17	17	2,383	2,170	690	61	71	19	4	2,168	2,168	2,168	2,168	58	58	
Grundy.....	2,107	2,662	55	5	2,088	2,088	5	5	2,447	2,054	39	39	71	11	2	2,176	2,176	2,176	2,176	16	16	
Jones.....	2,828	2,627	845	113	2,727	2,056	61	27	2,834	2,044	60	60	60	7	2	2,053	2,053	2,053	2,053	96	96	
Linn.....	2,940	4,494	266	69	4,861	2,849	27	27	2,214	2,772	182	182	80	11	2	2,829	2,829	2,829	2,829	107	107	
Marshall.....	2,700	2,337	95	8	2,285	2,775	9	27	2,214	2,478	100	4	21	2	2	2,040	2,040	2,042	2,042	107	107	
Tama.....	19,516	13,788	993	281	27,124	18,266	137	137	21,885	16,970	719	76	76	42	2	26,133	26,133	19,765	19,765	894	894	
Total.....	5,783	8,863	8,690	8,690	4,528	4,528	4,528	4,528	7,938	7,938	7,004	7,004	7,004	7,004	7,004	7,004	7,004	7,004	7,004	7,004	7,004	7,004
Plurality.....	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509
Majority.....	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509	4,509

*Scattering (11).

SIXTH CONGRESSIONAL DISTRICT.

COUNTIES.	1917.			1900.			1898.			1896.		
	Rep.	Dem.	Pro.	Rep.	Dem.	Pro.	Rep.	Dem.	Pro.	Rep.	Dem.	Pro.
Davis	1,440	1,585	28	1,645	1,283	10	1,534	986	159	1,394	958	16
Jasper	828	938	60	827	959	18	810	988	19	818	988	7
Keokuk	875	817	108	844	792	8	813	845	106	815	839	57
Mahaska	3,403	2,866	193	4,448	3,665	8	3,915	3,428	143	3,38	4,026	98
Monroe	2,067	2,097	75	2,102	1,881	19	2,585	1,848	80	2,967	2,102	23
Poweshiek	2,428	1,474	77	3,193	1,850	11	2,590	1,817	58	2,967	2,046	28
Wapello	3,523	3,338	42	4,527	4,198	16	3,893	3,482	54	4,352	4,062	26
Total	18,828	17,015	542	22,958	19,812	75	19,783	18,287	518	21,970	20,780	288
Plurality	1,812	3,144	1,471	1,201
Majority	867	2,744	659	933

EIGHTH CONGRESSIONAL DISTRICT.

COUNTIES.	1902.*		1901.		1898.		1896.		
	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	
Adams.....	1,671	126	888	461	597	445	14	796	719
Appanoose.....	1,587	962	453	780	2,713	247	10	844	1,631
Clarke.....	1,464	929	1,778	1,855	1,621	222	36	651	1,524
Decatur.....	2,116	1,626	1,608	1,165	1,152	1,945	88	283	2,367
Fremont.....	1,808	1,893	1,164	413	1,822	1,973	26	1,866	1,848
Lucas.....	1,574	1,100	218	1,527	1,621	1,112	11	1,880	1,621
Page.....	1,432	870	838	1,966	728	1,706	41	319	1,453
Ringgold.....	1,789	870	2,253	1,392	1,034	210	20	914	1,453
Taylor.....	2,072	1,263	2,091	2,091	2,190	2,012	23	2,460	2,290
Union.....	2,020	1,517	498	2,218	1,920	1,742	62	2,105	2,128
Wayne.....	1,967	1,670	2,239	2,051	2,039	1,799	89	2,206	2,460
Total.....	21,657	14,706	29,788	21,847	23,827	18,608	402	24,784	23,956
Plurality.....	3,981	5,451	3,824	828
Majority.....	3,860	4,616	2,606	828

* Scattering (1).

NINTH CONGRESSIONAL DISTRICT.

COUNTIES.	1902.*			1900.			1898.			1896.			
	Walter I. Smith, Rep.	Geo. W. Cullison, Dem.	A. D. Beckhart, Pro.	Walter I. Smith, Rep.	S. B. Wadsworth, Dem.	B. S. Taylor, Pro.	Smith Mother-son, Rep.	J. A. Lyons, Dem.	Stephen M. Blackman, Pro.	Luke McDowell, P. P.	A. L. Fager, Rep.	L. M. Gennung, Fusion.	T. D. Thomas, Rto.
Adair.....	730	856	48	324	619	49	906	1,485	96	24	2,077	3,002	7
Andubon.....	480	894	27	823	286	22	505	1,218	27	69	1,706	2,272	9
Cass.....	2,418	1,857	79	1,111	1,080	33	621	1,610	61	9	3,634	3,232	12
Clinton.....	996	1,008	66	735	825	72	139	1,811	61	16	2,633	2,207	27
Grundy.....	481	753	107	233	894	60	577	2,422	68	55	2,939	3,235	12
Harrison.....	1,851	1,182	67	200	735	60	902	1,752	44	12	2,109	2,008	13
Mills.....	996	783	70	2,823	1,461	84	2,409	1,387	50	24	2,627	1,643	21
Montgomery.....	1,998	831	109	6,509	3,363	54	4,044	4,097	70	62	7,543	5,642	16
Pottawattamie.....	1,855	1,896	18	2,172	2,013	21	1,823	1,306	15	29	1,996	1,187	6
Shelby.....	20,907	18,689	604	27,153	20,207	418	21,976	17,494	378	286	24,904	22,532	137
Total.....	7,858	6,753	6,943	6,550	6,753	6,753	4,432	2,362	2,345	2,345	2,345	2,345	2,345
Plurality.....	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753
Majority.....	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753	6,753

*Scattering (1).

ELEVENTH CONGRESSIONAL DISTRICT.

COUNTIES.	1902*		1904 †		1898.		1896.					
	Rep.	Par- sons, Dem.	John W. Bennett, Sec.	Lot Thomas, Rep.	Wm. Mulvaney, Dem.	H. A. Malby, Pro.	Lot Thomas, Rep.	Arthur I. Gar- retson, Dem.	J. M. Hoffman, Pro.	J. O. McElroy, P. P.	Geo. D. Perkins, Rep.	A. Van Wageningen, Rudson.
Buena Vista.....	1,545	425	4	2	90	1,881	783	106	88	29,601	2,303	22
Cherokee.....	1,515	865	8	2	145	1,614	1,013	103	4	29,601	1,504	46
Clay.....	1,830	891	8	2	19	1,432	640	73	17	1,170	986	18
Dickinson.....	1,162	208	2	2	37	871	1,174	32	17	1,479	1,355	12
Ida.....	1,237	1,127	2	2	40	1,552	2,174	48	9	1,556	1,481	13
Lyon.....	1,279	1,111	21	1	46	1,248	968	48	6	1,474	1,474	13
Monona.....	1,793	1,197	31	2	68	1,577	1,376	68	104	1,533	1,687	32
O'Brien.....	1,110	1,042	16	1	96	1,778	1,293	13	19	1,402	1,571	12
Oscarola.....	896	689	4	1	25	827	670	24	1	1,037	775	12
Plymouth.....	1,945	1,695	30	2	72	1,761	1,868	48	24	2,534	2,465	68
Sac.....	1,525	765	16	1	118	1,761	866	79	4	2,496	1,871	34
Shenx.....	1,952	1,056	8	2	41	2,060	1,811	80	6	2,804	1,950	83
Woodbury.....	677	350	827	2	335	849	905	109	88	9,075	4,968	11
Total.....	21,854	12,721	471	32,718	1,110	22,400	16,117	723	868	29,601	22,773	400
Plurality.....	9,753	12,152	9,238	9,238	6,828
Majority.....	8,961	11,041	11,041	9,207	6,493

*Scattering 1. †Scattering 1.

VOTE OF JUDGES OF THE DISTRICT COURT, 1902.

FIRST JUDICIAL DISTRICT.

COUNTY.	Henry Bank, Jr. Dem.	Scattering.
Lee.....	3,870	7
Total	3,870	7

* SECOND JUDICIAL DISTRICT.

COUNTIES.	Robert Sloan, Rep.	M. A. Roberts, Rep.	C. W. Vermilion, Rep.	F. W. Michel- berger, Rep.	J. J. Smith, Dem.	H. E. Valentine, Dem.	J. A. Campbell, Dem.	Geo. T. Sowers, Dem.
Appanoose.....	2,602	2,604	2,613	2,594	1,897	1,912	1,804	1,894
Davis.....	1,586	1,581	1,523	1,600	1,717	1,711	1,707	1,637
Jefferson.....	1,737	1,741	1,745	1,648	1,071	1,042	1,050	1,104
Lucas.....	1,655	1,641	1,634	1,620	1,933	1,929	1,963	1,930
Monroe.....	2,248	2,241	2,223	2,226	1,683	1,677	1,680	1,677
Van Buren.....	1,936	1,847	1,643	1,683	1,321	1,233	1,130	1,133
+Wapello.....	3,743	3,878	3,800	3,809	3,257	3,046	3,104	2,911
Total	15,462	15,483	15,191	15,133	11,884	11,555	11,541	11,323

†Scattering, 1.

*C. W. Vermilion elected to fill vacancy; vote, 15,349; scattering, 19.

THIRD JUDICIAL DISTRICT.

COUNTIES.	Horace M. Towner, Rep.	Robert L. Parrish, Rep.	Scattering
Adams.....	1,732	1,747	2
Clarke.....	1,513	1,508
Decatur.....	2,346	2,310
Hinggold.....	1,331	1,732
Taylor.....	2,213	2,143
Union.....	2,209	2,177
Wayne.....	2,077	2,060	3
Total	13,976	13,727	5

FOURTH JUDICIAL DISTRICT.

COUNTIES.	Geo. W. Wakefield, Rep.	Frank R. Gaynor, Rep.	William Hutchinson, Rep.	John F. Oliver, Rep.	Edwin J. Stason, Dem.
Cherokee	1,556	1,585	1,533	1,509	622
Lyon	1,442	1,418	1,413	1,415	1,012
Monona	1,778	1,859	1,850	1,725	1,245
O'Brien	1,833	1,872	1,871	1,862	1,004
Osceola	893	909	909	904	670
Plymouth	2,088	2,107	2,089	2,078	1,677
Sioux	2,044	2,122	2,221	2,078	1,081
Woodbury	3,980	4,012	3,951	3,893	2,550
Total	15,519	15,884	15,887	15,519	9,811

FIFTH JUDICIAL DISTRICT.

COUNTIES.	J. H. Applegate Rep.	James D. Gamble Rep.	Edmund Nichols Rep.
Adair	1,776	1,749	1,754
Dallas	2,575	2,551	2,550
Guthrie	2,117	2,102	2,100
Madison	2,282	2,260	2,260
*Marion	2,757	2,759	2,730
Warren	2,414	2,391	2,391
Total	18,921	18,812	18,785

* Scattering 2.

SIXTH JUDICIAL DISTRICT.

COUNTIES.	John T. Scott, Rep.	Byron W. Preston, Rep.	W. G. Clements, Rep.	D. W. Hamilton, Dem.	Scat-tering.
Jasper	3,417	3,494	3,622	2,562
Keokuk	2,375	2,519	2,618	2,908	3
Mahaska	3,350	3,637	3,593	2,949	2
Poweshiek	2,542	2,457	2,459	1,424
Washington	2,221	2,253	2,288	1,625
Total	13,905	14,410	14,605	11,558	5

SEVENTH JUDICIAL DISTRICT.

COUNTIES.	P. B. Wolfe, Non- Partisan.	A. J. Houss, Non- Partisan.	James W. Bolinger, Non- Partisan.	D. V. Jackson, Non- Partisan.
Clinton	518	383	425	369
Jackson	631	704	624	605
Muscatine	755	718	707	876
Scott	1,618	1,589	1,815	1,584
Total	3,502	3,394	3,571	3,414

EIGHTH JUDICIAL DISTRICT.

COUNTY.	Milton Remley, Rep.	O. A. Byington, Dem.
Iowa	2,116	1,975
Johnson	2,458	3,230
Total	4,574	5,205

NINTH JUDICIAL DISTRICT.

COUNTY.	A. H. McVey, Rep.	James A. Howe, Rep.	W. H. McHenry, Rep.	* C. P. Holmes, Rep.	A. K. Stewart, Dem.	A. D. Pugh, Sec.	Scattering.
Polk	7,717	8,220	8,010	8,279	3,127	486	3
Total	7,717	8,220	8,010	8,279	3,127	486	3

* Deceased. Josiah Given appointed to fill vacancy.

† Election to fill two vacancies; McVey 7835; McHenry 7881; scattering, 20.

TENTH JUDICIAL DISTRICT.

COUNTIES.	Franklin C. Platt, Rep.	A. S. Blair, Rep.	Chas. T. Everett, Dem.	R. J. William- son, Dem.
Black Hawk	3,968	3,941	2,406	2,424
Buchanan	2,369	2,412	1,952	1,866
Delaware	2,106	2,078	1,061	1,104
Grundy	1,422	1,418	745	759
Total	9,869	9,844	6,164	6,153

*ELEVENTH JUDICIAL DISTRICT.

COUNTIES.	J. R. Whitaker, Rep.	W. D. Evans, Rep.	J. H. Richard, Rep.	Frank Porter, Dem.	M. J. Mitchell, Dem.	Jesse Gouge, Dem.
Boone	2,750	2,704	2,678	1,161	1,188	1,108
Franklin	1,710	1,734	1,707	469	461	467
Hamilton	1,980	1,972	1,983	468	468	470
Hardin	2,503	2,496	2,482	812	806	812
Story	2,641	2,623	2,622	676	672	659
Webster	2,598	2,481	2,496	1,187	1,222	1,168
Wright	2,485	2,461	2,462	568	561	561
Total	16,647	16,451	16,425	5,888	5,823	5,241

* Election to fill vacancy—Geo. W. Dyer, 16,596. Scattering 5.

TWELFTH JUDICIAL DISTRICT.

COUNTIES.	Chas. H. Kelley, Rep.	Clifford P. Smith, Rep.	Scat- tering.
Bremer	1,737	1,742	4
Butler	2,315	2,314
Cerro Gordo	2,078	2,060
Floyd	1,963	1,966
Hancock	1,666	1,627
Mitchell	1,453	1,452	1
Winnebago	1,534	1,483
Worth	1,234	1,236
Total	13,992	13,924	5

THIRTEENTH JUDICIAL DISTRICT.

COUNTIES.	L. E. Fellows, Rep.	A. N. Hobson, Rep.	Scattering
Allamakee	2,238	2,217
Chickasaw	1,708	1,702
Clayton	2,925	2,909	1
Fayette	3,193	3,202	3
Howard	1,521	1,518
Winneblesh	2,942	2,930
Total	14,527	14,478	4

FOURTEENTH JUDICIAL DISTRICT.

COUNTIES.	William B. Quarton, Rep.	Scattering
Buena Vista	1,581	
Clay	1,398	1
Dakinson	1,186	2
Emmet	889	2
Humboldt	1,110	
Kossuth	2,448	4
Palo Alto	1,569	6
Pocahontas	1,791	2
Total	11,961	17

FIFTEENTH JUDICIAL DISTRICT.

COUNTIES.	A. B. Thornell Rep.	W. R. Green, Rep.	O. D. Wheeler, Rep.	S. B. Wadsworth, Dem.	H. F. Johns, Pro.	Samuel Holmes Pro.	William Orr, Pro.
Andubon ..	1,508	1,528	1,500	881	23	26	24
Cass	2,834	2,874	2,824	1,514	78	71	70
Fremont ..	1,998	1,914	1,909	1,758	47	51	50
Harrison ..	2,440	2,516	2,503	1,702	129	136	130
Mills	1,796	1,858	1,887	1,177	66	89	68
Montgomery	1,994	1,995	1,994	744	78	77	77
Page	2,448	2,431	2,428	825	182	188	201
Potawatmie	5,041	5,156	5,176	4,127	114	117	121
*Shelby	1,973	2,022	2,001	1,729	80	82	84
Total ..	21,510	21,789	21,690	14,432	737	787	776

*Scattering 1.

SIXTEENTH JUDICIAL DISTRICT.

COUNTIES.	Z. A. Church, Rep.	F. M. Powers, Rep.	Chas. S. Macomber, Dem.	Scattering.
Calhoun	1,742	1,756	707	
Carroll	1,814	2,032	2,069	
Crawford	1,900	1,892	2,028	
Greene	1,894	1,899	698	1
Ida	1,208	1,236	1,185	
Sac	1,480	1,539	735	3
Total ..	10,036	10,354	7,420	4

SEVENTEENTH JUDICIAL DISTRICT.

COUNTIES.	Geo. W. Burnham, Rep.	Obed Caswell, Rep.	J. J. Mosnat, Dem.	C. B. Bradshaw, Dem.
Benton	2,756	2,762	1,889	1,859
Marshall	3,128	3,071	1,173	1,240
Tama	2,887	2,590	2,698	2,532
Total	8,571	8,423	5,460	5,631

EIGHTEENTH JUDICIAL DISTRICT.

COUNTIES.	Jas. H. Rothrock, Rep.	W. M. Tretcher, Rep.	William G. Thompson, Rep.	J. H. Preston, Dem.	Ben H. Miller, Dem.	Sam'l K. Tracy, Dem.	Scattering.
Cedar	3,204	3,268	3,241	1,995	1,935	1,953	3
Jones	1,999	1,848	1,586	3,411	3,467	2,245	
Linn	4,516	4,742	5,097	4,741	4,098	4,177	
Total	8,089	8,856	8,924	9,147	8,500	8,375	3

NINETEENTH JUDICIAL DISTRICT.

COUNTY.	J. B. Powers, Rep.	Henry Michel, Rep.	M. C. Mathews, Dem.	Fred O'Donnell, Dem.	D. B. Cameron, Soc.	H. E. Fischer, Soc.
Dubuque	3,657	4,221	5,286	5,284	672	652
Total	3,657	4,221	5,286	5,284	672	652

TWENTIETH JUDICIAL DISTRICT.

COUNTIES.	James D. Smyth, Dem.
Des Moines	4,085
Henry	1,707
Louisa	919
Total	6,661

PART VI.
TRANSACTIONS
OF THE
EXECUTIVE COUNCIL

FOR THE YEAR 1902.

COMPILED BY

A. H. DAVISON, Secretary of Executive Council

Under Provisions of Section 157 of the Code of 1897.

MINUTES OF COUNCIL PROCEEDINGS.

RAILWAYS.

January 17. Secretary of council was directed to call for a special report from all railway companies doing business in Iowa, of gross earnings, with reference to place of origin of business producing same; of expenses of maintenance and operation with basis of arriving at same; of amount expended for betterments in 1901 from earnings; of dividends paid in 1899, 1900 and 1901 on bonds and stock of the corporation and a statement of the comparative value of lines in Iowa with those owned by said companies outside the state of Iowa.

April 14. Council fixed April 22, 1902, as date of meeting to consider matters relative to reports by railway companies under provisions of chapter 61, acts Twenty-ninth General Assembly.

April 22. Dr. Frank P. Crandon, of Chicago & North-Western; C. I. Sturgis, of Chicago, Burlington & Quincy; S. C. Matthews, of Chicago, Rock Island & Pacific; W. N. D. Winne and A. S. Dudley, of Chicago, Milwaukee & St. Paul, and H. C. Bachelder, of Chicago, St. Paul, Minneapolis & Omaha, had hearing relative to railway reports required under chapter 61, acts Twenty-ninth General Assembly.

May 12. Council adopted rules and regulations providing for uniform systems of railway accounts and reports of earnings and expenses.

May 28. Governor Cummins made committee to formulate blank form for monthly report of gross earnings of railway companies.

July 9. Council approved location of right-of-way of Chicago, Burlington & Quincy Railroad line, across state lands at Institution for Feeble-Minded at Glenwood, under authority of chapter 212, acts of Twenty-ninth General Assembly.

August 2. Settlement with Chicago, Burlington & Quincy Railway Company for right-of-way across state lands at Institution for Feeble-Minded at Glenwood, Iowa, made, and contract executed.

BUILDING AND LOAN ASSOCIATIONS.

ARTICLES OF INCORPORATION.

January 15. Amendments to, approved for Davenport Loan, Building and Savings.

January 29. Amendment to, for Co-operative Bank of Iowa, approved.

February 15. Amendment to, for Inter-State Building & Loan Association of Sioux City, approved.

February 15. Amendment to, for Building, Saving and Loan of Winterset, approved.

May 16. Amendment to, for Boone Building and Loan association, approved.

June 18. Amendment to, for Merchants and Mechanics Loan, Building and Savings association, approved.

June 25, July 31, September 28. Approval of proposed amendments to Iowa Business Men's Building and Loan association articles of incorporation

refused for the reasons, that same contain provisions not equitable between different series of stock; that same are not easily understood and contain features not within the proper scope of building and loan business, and that same are not sufficiently specific and are not in conformity with law.

INSURANCE SECURITIES APPROVED.

April 29. Bonds of Independent School district of West Des Moines approved in sum of \$25,000, for Banker's Life association of Des Moines, Iowa.

June 26. Bonds of Independent School district of West Des Moines in sum of \$25,000 approved for Banker's Life association of Des Moines, Iowa.

November 10. Bonds of Iowa City, Iowa, in sum of \$800, for Mutual Aid Society of German Lutheran Synod of Iowa.

November 10. Bonds of Independent School District No. 7 of Grant township, Union county, Iowa in sum of \$1,900, for Banker's Life association of Des Moines, Iowa.

November 10. Bonds of Independent School district of Ankeny, Polk, county, Iowa, in sum of \$3,600, for the Banker's Life association of Des Moines, Iowa.

December 12. Bonds of Independent School district of West Des Moines, Iowa, in sum of \$25,000, for the Banker's Life association of Des Moines, Iowa.

December 12. Bonds of Independent School district of Mariden, Iowa, in sum of \$3,000, for Banker's Life association of Des Moines, Iowa.

AUTHORITY TO PUBLISH STATUTES GRANTED.

February 20. To S. H. Fadral authority to publish statutes relating to townships and township officers.

June 16. To Iowa Printing Company to print road and township laws.

July 31. To dairy department to print dairy statutes in pamphlet form.

APPOINTMENTS MADE.

January 22. D. C. Phillips mining engineer of Hiteman, Harry Booth of Knoxville and Edward M. Gray of Des Moines mine operators, John Owens of Beacon and John Caldwell of Seymour miners were appointed to the Board of Examiners of Mine Inspectors, hoisting engineers, pit bosses and mine foremen.

March 29. Governor Albert B. Cummins filed nomination of E. D. Brigham of Des Moines for commissioner of the Bureau of Labor Statistics for the term beginning April 1, 1902, —which was confirmed by the Council.

COMMISSION REPORTS.

January 22. Report of Board of Veterinary Examiners was referred to expert accountants for examination and report.

January 29. Authority granted governor to have expert accountants examine accounts of Board of Dental Examiners.

March 15. Secretary of council directed to request the Board of Veterinary Medical Examiners to file itemized report of expenses for 1901.

March 29. Itemized expense report for 1901 of the State Board of Veterinary Examiners filed and referred to Treasurer of State Gilbertson for examination and report.

NEW FURNITURE PURCHASED.

January 15. Desk, couch and chairs for state library.

January 15. Desk for Treasurer of State.

January 22. Desk for Governor's office.

- January 29. Book case for Superintendent of Public Instruction.
 January 29. Two office chairs and typewriter chair for the Geological department.
 February 15. Typewriter for Executive department
 February 20. Book case for Agricultural department.
 February 27. Protectographs for Auditor of State and Treasurer of State.
 March 15. Desk, chairs and index case, state library.
 March 15. Steel filing case for Treasurer of State.
 April 21. Book case for Pharmacy department.
 April 21. Typewriter chair for Railway Commission.
 May 12. Record typewriter for Secretary of State.
 May 28. Card index case for Secretary of State.
 May 12. Typewriter, Secretary of Council.
 June 18. Typewriter, letter press and copying, both for Library Commission.
 June 16. Book case for Supreme Court consultation room.
 June 16. Typewriter and stand for Custodian.
 June 16. Book case for Land office.
 October 18. Two typewriter chairs for Secretary of State.
 September. 4. Book case for Attorney-General's office.
 December 2. Typewriter desk for Attorney-General.
 September 17. Map case for Historical department.
 December 2. Exhibition case for Horticultural department.
 December 12. Card index cabinet for Library Commission.
 December 2. Typewriter chair for Attorney-General.
 December 30. Metal book case for Historical department.

PURCHASE OF CARPETS AUTHORIZED.

- February 27. For Agricultural department.
 February 27. Proposals for contract to furnish carpets for one year authorized
 March 29. Contract for carpets for state departments for 1902 awarded to Younker Bros.
 April 14. For Pharmacy department.
 April 14. For Labor Bureau.
 May 12. For Mine Inspector's office.
 August 14. For Dairy Department.
 September 13. For Executive Department.

MISCELLANEOUS.

March 15, A. L. Denio and O. C. Clements expert accountants filed reports in writing, of examinations made.

March 15, Contract for upholstering furniture in Executive Department awarded to Harbich, Harris Co.

March 17. Resolution adopted requesting the Attorney-General to take such action and institute such proceedings with respect to the overcharges reported by P. H. Skinner for services of L. Young as State binder, in years 1899 and 1900, as in his judgment will best protect the interests of the state.

April 21. Contract for 2500 reams of paper for Code and Code Supplement was awarded to J. W. Butler Paper Co., at \$3.60 cwt.

April 21. Goose Lake bed, Greene county, leased to W. S. Irving for 1902 for \$50.00.

April 21. George W. Cable, A. H. Wilson and W. O. Schmidt were appointed appraisers to fix value of islands authorized to be sold by chapter 214 Acts Twenty-Ninth General Assembly.

April 21. Treasurer of State and Secretary of Council appointed to formulate a plan of accounts for office expenses.

April 23. Auditor of State Merriam was instructed to procure certificates of redemption from tax sale of December 6, 1898, of lots 1 and 2 Block 7, Scotts addition to Des Moines Iowa, (The Arsenal Site).

May 12. Notice of sale of islands under provisions of chapter 214 Acts of Twenty-Ninth General Assembly ordered.

May 12. Contract for painting and decorating walls and ceilings of Pharmacy, Dairy, Labor and Mines departments was awarded to O. J. Andreeson at \$400.00.

May 12. Wood Lake Bed, Hancock county, leased to R. S. Rasmuson for 1902 and 1903 for \$25.00.

May 12. Expert accountants reports on Pharmacy, and Auditor's securities received, and latter referred to Secretary of State for examination and report.

May 19. Contract for lavatories and plumbing in Pharmacy, Dairy, Mines and Labor Bureau departments awarded to Capital Plumbing Co.

May 28. Board of Public Works of city of Des Moines, filed notice of acceptance of Governor's Square under the provisions of chapter 215, acts of Twenty-ninth General-Assembly.

June 16. Authority given Iowa State Library Commission to issue a monthly, 16 pages, 1,200 edition, of a circular of library information, under provisions of chapter 173, acts of Twenty-ninth General-Assembly.

June 16. Lease of Storm Lake bed held by city of Storm Lake, extended one year.

June 25. An appropriation of \$28,000 from providential contingent fund was made to school for deaf at Council Bluffs for buildings, plumbing, heating and furnishing, made necessary by fire of May 9, 1902.

June 30. The appraisalment, notice of sale and execution of patent for two islands in Mississippi river to Claus Kuehl and George Mengel, authorized to be sold under provisions of chapter 214, acts of Twenty-ninth General-Assembly, ordered approved.

July 9. Claim of J. S. Lothrop for services in prosecuting and collecting the claim of State of Iowa vs. United States for expenses incurred to suppress the rebellion of 1831-5 in amount of \$25,102.93. Approved in sum of \$7,500.00.

September 4. Council approved the devices of the American District Telegraph company for protection of capitol vaults and recommends the installation by capitol commission when the legislature shall provide for the maintenance of the service.

September 4. An appropriation of \$4,000 from the providential contingent fund to apply on contract for an addition to temporary recitation building at Iowa College of Agriculture and Mechanic Arts, made necessary by total destruction by fire of main college building, was made.

September 28. In the matter of purchase of painting of ex-Senator Harlan, deceased, under provisions of chapter 202, acts of Twenty-ninth General Assembly, it was ordered that the painting owned by Mrs. L. O. Deering be purchased at \$1,000, that being the only painting obtainable.

November 10. Bond of Sylvanus M. Leach, treasurer of Louisiana Exposition Purchase commission, in the sum of \$125,000, was approved.

November 10. A. L. Denio of Alta, Ben S. Benson of Ottumwa and Harold Pike of Whiting, were appointed finance committee, to report upon the finances of the Agricultural department, as provided by section 16 of chapter 53, acts of the Twenty-eighth General Assembly.

December 5. Council approved the general plan presented by Capitol commission for storage building.

CLASSIFIED STATEMENT

OF CLAIMS APPROVED BY THE EXECUTIVE COUNCIL OF IOWA, DURING THE YEAR 1902, AS REQUIRED TO BE REPORTED BY THE SECRETARY, UNDER CODE SECTION 157.

Furniture, Fuel and Supplies (code section 165)—		
For merchandise for the supply department.....	\$ 9,798.80	
For furniture	5,798.01	
For fuel.....	4,135.72	
For stores and miscellaneous supplies.....	3,284.13	
Total.....		\$ 23,014.46
Telephons, Telegraph, Water, Light and Repairs (code section 164)—		
For telephone and telegraph service.....	\$ 974.65	
For water for state uses.....	674.68	
For gas and electric light for state uses	1,922.15	
For repairs.....	1,316.08	
Total.....		5,887.56
Express, Freight and Cartage (chapter 149, section 3, acts 28th G. A., and chapter 178, section 3, acts 29th G. A.)—		
For expressage.....	\$ 5,260.09	
For cartage.....	226.86	
Total.....		5,486.95
Benedict Home (chapter 158, section 1, acts 28th G. A. and chapter 186, section 1, acts 29th G. A.)—		
For expenses of the year.....		5,936.56
Dubuque Rescue Home (chapter 188, section 1, acts 29th G. A.)—		
For expenses paid during the year.....		840.70
Women's and Babies' Home (chapter 187, section 1, acts 29th G. A.)—		
For expenses paid during the year.....		932.12
Custodian's Employes (chapter 149, section 3, acts 28th G. A. and chapter 178, section 3, acts 29th G. A.)—		
Pay roll.....	\$20,278.67	
Extra help.....	194.67	
Washing towels, etc.....	189.77	
Total.....		20,663.01
Executive Council (chapter 149, section 3, acts 28th G. A. and chapter 178, section 3, acts 29th G. A.)—		
For secretary's salary	\$ 1,725.00	
For assistant secretary's salary.....	1,200.00	
For clerk's salary	840.00	
For mail carrier's salary	1,100.00	
Total.....		4,865.00

Fugitives (code section 5181)--

For return of fugitives		\$ 4,121.47
-------------------------------	--	-------------

Dairy Department. Expenses of office of Dairy Commissioner for the year 1902--

Salary of Dairy Commissioner	\$ 1,500.00	
Expense of Dairy Commissioner	678.41	2,078.41
Salary of Deputy Dairy Commissioner	1,000.00	
Expense of Deputy Dairy Commissioner	81.20	1,081.20
Salary of Assistant Dairy Commissioner	1,000.00	
Expense of Assistant Dairy Commissioner	109.80	1,909.80
Milk agents' fees	2,064.00	
Milk agents' expense	172.79	
Milk agents' special work	70.67	2,607.40
Office expense--		
Legal expenses	40.00	
Analyses	50.25	
Test machines	56.00	
Printing	111.82	
Miscellaneous	8.25	266.32
Office help account		78.00
Express, freight and cartage		90.06
Telegraph and telephone		7.57

Total		\$ 7,826.76
-------------	--	-------------

Fish and Game Warden (chapter 151, section 1, acts 23th G. A.)--

For protection of fish and game and for distribution of fish		4,854.79
--	--	----------

Board of Control (chapter 118, section 4, acts 27th G. A.)--

For adding machine	375.00	
--------------------------	--------	--

Pharmacy Commission (Code, section 2388).

For expenses Fletcher Howard	22.50	
For expenses W. L. Leland	183.51	
For expenses N. F. Hendrix	45.27	
For expenses O. W. Phillips	59.30	
For attorney's fees	40.00	

Total		300.58
-------------	--	--------

Board of Control (chapter 168, section 1, acts 28th G. A.)--

For rugs		161.17
----------------	--	--------

Council's Contingent Fund (chapter 178, section 8, acts 29th G. A.)--

For repairing typewriters and other miscellaneous expenses		194.81
--	--	--------

Publishing Laws (chapter 178, section 8, acts 29th G. A.)--

For publishing laws		553.93
---------------------------	--	--------

Bureau of Labor Statistics (Code, section 2477)--

For expenses of commissioner	\$ 307.39	
For expenses of deputy commissioner	78.05	

Total		885.44
-------------	--	--------

Department of Agriculture (chapter 58, section 18, acts 28th G. A.)--

For checking financial doings of the department		59.32
---	--	-------

Collateral Inheritance Tax (chapter 51, section 10, acts 28th G. A.)—	
For court costs, etc.....	\$ 207.80
Municipal Code Committee (chapter 176, section 7, acts 28th G. A.)—	
For expenses of members	186.88
Code Supplement Supervising Committee (chapter 194, section 14, acts 29th G. A.)—	
For expenses incurred in editing, compiling, printing and binding code supplement	22,734.14
For Printing Code (chapter 20, section 23, acts Extra session 28th G. A., and chapter 211, section 1, acts 29th G. A.)—	
For printing and binding new edition of the Code of 1897—including paper for same	5,473.37
Expenses—Tama Indians (chapter 178, section 89, acts 29th G. A. and chapter 200, section 1, acts 29th G. A.)—	
For expenses incurred by the state board of health in establishing and enforcing smallpox quarantine at the Tama Indian reservation, and replacing property destroyed on account of being infected with contagious disease	7,228.00
Attorney's Fees (chapter 178, section 47, acts 29th G. A.)—	
For preparing and presenting war claim of the state of Iowa against the United States government	7,500.00
Expert Accountants (chapter 178, section 27, acts 29th G. A., and chapter 9, section 1, acts 29th G. A.)—	
For examining accounts of state officers and commissions.....	623.50
Rewards (Code, section 62)—	
For arrest of criminals.....	550.00
Portrait Fund (chapter 202, section 1, acts 29 G. A.)—	
For portrait of ex-Senator James Harlan	1,000.00
<i>Iowa Library Commission.</i> (Chapter 173, section 7, laws of Twenty-ninth General-Assembly.) Salaries:	
For secretary's salary.....	\$ 850.00
For clerk's salary	510.00
For office assistants	238.27
For shipping Clerk	208.00
Total.....	1,806.27
Expenses of commission and secretary	862.29
General expenses, including traveling library	1,544.47
Total.....	\$ 3,713.08

OFFICIAL CANVASS OF VOTES CAST NOVEMBER 4, 1902.

For Secretary of State.

William B. Martin received.....	229, 225
Richard Burke received.....	150, 011
W. Howard received.....	9, 816
W. A. Jacobs received.....	6, 380
Total.....	895, 412

For Auditor of State.

Beryl F. Carroll received.....	228, 183
J. S. McLuen received.....	149, 282
John W. Leedy received.....	9, 718
T. J. Grant received.....	6, 285
Total.....	893, 449

For Treasurer of State.

Gilbert S. Gilbertson received.....	227, 967
A. W. Hoff received.....	149, 498
F. F. Fetter received.....	9, 611
S. R. McDowell received.....	6, 221
Total.....	893, 287

For Attorney-General.

Charles W. Mullan received.....	227, 690
John D. Denison received.....	149, 834
J. P. Ferguson received.....	9, 793
I. S. McCrillis received.....	6, 210
Total.....	893, 027

For Judge of the Supreme Court (Full Term).

Scott M. Ladd received.....	227, 693
Thomas Stapleton received.....	149, 207
J. A. Harvey received.....	9, 693
John E. Shank received.....	6, 817
Total.....	892, 900

For Judge of the Supreme Court (To Fill Vacancy).

Charles A. Bishop received.....	228, 493
J. H. Quirk received.....	149, 534
D. M. Turnbull received.....	6, 386
Total.....	894, 392

For Clerk Supreme Court.

John C. Crockett received.....	227, 848
Jesse T. Tripp received.....	149, 304
E. A. Graves received.....	9, 463
A. M. Larsen received.....	6, 250
Total.....	892, 865

For Reporter Supreme Court.

Wendell W. Cornwall received.....	227, 267
John F. Dalton received.....	149, 372
W. P. Briggs received.....	9, 600
Wm. H. Luebke received.....	6, 209
Total.....	392, 348

For Railroad Commissioner.

Edward A. Dawson received.....	227, 268
Thomas J. Denson received.....	149, 219
E. H. Albright received.....	9, 601
J. S. Larimor received.....	6, 225
Total ..	392, 198

For Representative in Congress for the First Congressional District.

Thomas Hedge received.....	15, 260
John E. Craig received.....	18, 348
W. O. Shepherd received.....	604
John Liecht received.....	801
Total.....	29, 514

For Representative in Congress for the Second Congressional District.

William Huffman received.....	18, 667
Martin J. Wade received.....	19, 325
Francis Bacon received.....	292
A. K. Gifford received.....	1, 162
Total.....	39, 446

For Representative in Congress for the Third Congressional District.

B. P. Birdsall received.....	22, 800
Horace Boies received.....	16, 761
John A. Earl received.....	1, 078
F. A. Lymburner received.....	788
Ephriam J. Dean received.....	16
Total.....	40, 933

For Representative in Congress for the Fourth Congressional District.

Gilbert N. Haugen.....	19, 308
A. L. Sortor, Jr., received.....	14, 280
D. McGrigor received.....	688
Frank E. Macha received.....	128
Total.....	34, 404

For Representative in Congress for the Fifth Congressional District.

Robert G. Cousins received.....	19, 516
Anthony O. Daly received.....	18, 733
Malcom Smith received.....	993
A. C. Palmer received.....	281
Total.....	39, 523

For Representative in Congress for the Sixth Congressional District.

John F. Lacey received.....	18,828
John P. Reese received.....	17,015
William P. Sophar received.....	542
Frank L. Rice received.....	414
Total.....	36,799

For Representative in Congress for the Seventh Congressional District.

John A. T. Hull received.....	19,217
Parley Sheldon received.....	9,014
D. C. McFarland received.....	1,270
Dr. W. F. Stonder received.....	605
Total.....	31,066

For Representative in Congress for the Eighth Congressional District.

W. P. Hepburn received.....	21,687
F. M. Stuart received.....	14,706
Scattering.....	1
Total.....	36,454

For Representative in Congress for the Ninth Congressional District.

Walter I. Smith received.....	20,997
George W. Cullison received.....	18,639
A. D. Beckhart received.....	604
Scattering.....	1
Total.....	39,241

For Representative in Congress for the Tenth Congressional District.

James P. Conner received.....	25,598
Kasper Faltinson received.....	12,822
W. D. Elwell received.....	978
P. D. Swick received.....	510
Total.....	39,908

For Representative in Congress for the Eleventh Congressional District.

Lot Thomas received.....	21,354
James M. Parsons received.....	12,721
John W. Bennett received.....	471
Scattering.....	1
Total.....	35,047

For Judge of the District Court for the First Judicial District.

Henry Bank, Jr. received.....	3,870
Scattering.....	7

For Judge of the District Court for the Second Judicial District (Full Term).

Robert Sloan received.....	15,483
M. A. Roberts received.....	15,483
O. W. Vermillion received.....	15,191

F. W. Eichelberger received.....	15, 139
J. J. Smith received	11, 884
H. E. Valentine received.....	11, 553
J. A. Campbell received.....	11, 541
Geo. F. Sower received.....	11, 822
Scattering.....	1

**For Judge of the District Court for the Second Judicial District
(To Fill Vacancy).**

O. W. Vermillion received.....	15, 840
Scattering.....	19

For Judge of the District Court for the Third Judicial District.

Horace M. Towner received.....	18, 976
Robert L. Parrish received	13, 727
Scattering	5

For Judge of the District Court for the Fourth Judicial District.

Geo. W. Wakefield received.....	15, 519
Frank R. Gaynor received.....	15, 894
William Hutchinson received.....	15, 887
John F. Oliver received.....	15, 519
Edwin J. Stason received.....	9, 811

For Judge of the District Court for the Fifth Judicial District.

J. H. Applegate received	13, 921
James D. Gamble received.....	13, 812
Edmund Nichols received	13, 785
Scattering.....	2

For Judge of the District Court for the Sixth Judicial District.

John T. Scott received.....	18, 905
Byron W. Preston received	14, 410
W. G. Clements received	14, 605
D. W. Hamilton received.....	11, 558
Scattering	5

For Judge of the District Court for the Seventh Judicial District.

P. B. Wolfe received	8, 502
A. J. House received	8, 304
James W. Bollinger received.....	8, 571
D. V. Jackson received.....	8, 414

For Judge of the District Court for the Eighth Judicial District.

Milton Remley received.....	4, 574
O. A. Byington received.....	5, 255

For Judge of the District Court for the Ninth Judicial District (Fall Term).

A. H. McVey received.....	7, 717
James A. Howe received	8, 220
W. H. McHenry received.....	8, 010
C. P. Holmes received.....	8, 279

A. K. Stewart received.....	8, 127
A. D. Pugh	488
Scattering.....	8
For Judge of the District Court for the Ninth Judicial District. (To fill vacancy.)	
A. H. McVey received.....	7, 885
W. H. McHenry received.....	7, 881
Scattering.....	20
For Judge of the District Court for the Tenth Judicial District.	
Franklin C. Platt received	9, 859
A. S. Blair received	9, 844
Ohas. T. Everett received.....	6, 164
R. J. Williamson received.....	6, 153
For Judge of the District Court for the Eleventh Judicial District (Full term.)	
J. R. Whitaker received.....	18, 647
W. D. Evans received	18, 451
J. H. Richard received	18, 425
Frank Porter received.....	5, 386
M. J. Mitchell received.....	5, 323
Jesse Gouge received	5, 241
For Judge of the District Court for the Eleventh Judicial District. (To fill vacancy.)	
George W. Dyer received	16, 566
Scattering.....	5
For Judge of the District Court for the Twelfth Judicial District.	
Charles H. Kelley received	18, 992
Clifford P. Smith received	13, 924
Scattering.....	5
For Judge of the District Court for the Thirteenth Judicial District.	
L. E. Fellows received.....	14, 527
A. N. Hobson received	14, 478
Scattering.....	4
For Judge of the District Court for the Fourteenth Judicial District.	
William B. Quarton received.....	11, 901
Scattering.....	17
For Judge of the District Court for the Fifteenth Judicial District.	
A. B. Thornell received.....	21, 510
W. R. Green received.....	21, 789
O. D. Wheeler received.....	21, 690
S. B. Wadsworth received	14, 432
H. F. Johns received	737
Samuel Holmes received.....	767
William Orr received	775
Scattering.....	1

For Judge of the District Court for the Sixteenth Judicial District.

Z. A. Church received.....	10,036
F. M. Powers received.....	10,854
Charles Macomber received	7,420
Scattering.....	4

For Judge of the District Court for the Seventeenth Judicial District.

George W. Burnham received	8,571
Obed Caswell received	8,423
J. J. Mosnat received	5,460
C. B. Bradshaw received	5,681

For Judge of the District Court for the Eighteenth Judicial District.

James E. Rothrock received	8,089
W. N. Treichler received.....	8,859
William G. Thompson received	8,924
J. H. Preston received	9,147
Ben H. Miller received	8,530
Samuel K. Tracy received.....	8,875
Scattering	8

For Judge of the District Court for the Nineteenth Judicial District.

J. B. Powers received	3,657
Henry Michel received.....	4,221
M. C. Mathews received.....	5,230
Fred O'Donnell received.....	6,281
D. S. Cameron received.....	672
H. E. Fischer received.....	652

For Judge of the District Court for the Twentieth Judicial District.

James D. Smyth received.....	6,621
------------------------------	-------

TABLE No. 1.

RAILROAD ASSESSMENT STATEMENT.

Length of railroads January 1, 1912, and the assessed value thereof.

Names of Counties and Railroads.	Miles of road.	Assessed value per mile.	Total assessed value.
Adair	88.342		\$ 105,092
C., B. & Q.—Creston & Northern R. R.	19.552	\$ 3,500	68,432
C., B. & Q.—Western Iowa Railroad	10.27	8,000	80,810
Chicago, Rock Island & Pacific—Iowa Division ..	8.52	11,250	95,850
Adams	80.405		883,003
Chicago, Burlington & Quincy Railroad	26.475	12,250	314,818
Chicago, Burlington & Quincy—Creston Branch ..	8.930	4,500	17,685
Allamakee	64.55		260,750
B., O. R. & N.—Milwaukee Division	1.61	4,000	6,440
C., M. & St. P.—Dubuque Division	36.11	5,000	180,550
C., M. & St. P.—Waukon Branch	22.81	2,000	45,620
C., M. & St. P.—Iowa & Dakota Division	4.02	7,000	23,140
Appanoose	137.981		661,438
Albia & Centerville Railroad	12.44	2,500	36,000
Chicago, Burlington & Kansas City	17.97	3,500	62,895
C., M. & St. P.—Kansas City Division	22.84	5,000	111,700
C., R. I. & P.—Southwestern Division	23.89	8,000	239,120
Wabash Railway—Main Line	7.251	3,000	21,733
Keokuk & Western Railroad	29.20	4,750	133,700
Wabash—Des Moines & St. Louis	17.88	3,000	53,640
Audubon	28.22		109,885
C. & N.-W.—Iowa Southwestern Division	11.89	8,500	41,935
C., R. I. & P.—Audubon Branch	16.23	4,600	64,920
Benton	91.36		792,440
B., O. R. & N.—Main Line	28.01	7,000	161,070
B., C. R. & N.—Pacific Division	14.75	5,000	73,750
Chicago & North-Western Railroad	24.84	13,500	385,840
C. & N.-W.—Ottumwa, C. F. & St. P. Branch ..	2.47	3,000	7,410
Chicago, Milwaukee & St. Paul—C. & B. Div ..	24.03	8,500	204,680
Chicago, Milwaukee & St. Paul—K. C. Div	1.78	5,000	8,900
Iowa, Minnesota & Northwestern R. R.43	3,000	1,290
Black Hawk	111.00		654,824
Burlington, Cedar Rapids & Northern—Main L. ..	32.73	7,000	229,110
C. G. W.—Des Moines & St. Joe Division	30.42	5,200	153,184
C. G. W.—Cedar Falls Branch	7.48	3,500	26,180
Dubuque & Iowa City—Main Line	26.72	7,500	200,400
Dubuque & Sioux City—O. F. & M. Branch	7.58	3,000	22,140
Iowa, Minnesota & Northwestern Railroad	6.27	3,000	18,810
Boone	91.78		629,536
Chicago & North-Western Railroad	24.80	13,500	384,900
C. & N.-W.—Iowa Railway Coal & Mfg. Co.	3.25	7,500	24,375
C., M. & St. P.—O. & C. E. Division	7.83	8,500	66,555
C., R. I. & P.—D. M. & Ft. D. Division	2.98	4,680	13,946
Minneapolis & St. Louis Railroad	24.63	4,000	98,720
C., M. & St. P.—D. M. Div. (Boone Line)	15.84	3,000	48,030
Marshalltown & Dakota Railroad	12.00	3,500	45,150

TABLE No. 1.—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total Assessed value.
Bremer	61.89	\$	\$ 245,490
Burlington, Cedar Rapids & N.—Main Line	4.19	7,000	29,330
B., C. R. & N.—Waverly Short Line	5.68	4,000	22,720
Chicago Great Western—Main Line	8.08	7,000	42,210
Chicago Great Western—Waverly Branch	23.52	3,500	82,320
Dubuque & Sioux City—Cedar Falls Branch	19.47	3,000	58,410
Buchanan	64.62		352,068
B., C. R. & N.—Milwaukee Division	25.73	4,000	102,920
Chicago Great Western—Main Line	11.41	7,000	79,870
Chicago Great Western—D. M. & St. Joe Div.	2.90	5,200	15,080
Dubuque & Sioux City—Main Line	24.53	7,500	183,265
Buena Vista	95.95		463,632
C. & N-W.—Toledo & North-Western Ry.	23.77	5,500	130,765
C., R. I. & P.—Gowrie & N-W	4.00	3,000	12,000
Dubuque & Sioux City—Main Line	25.41	7,500	190,575
C., M. & St. P.—Storm Lake Branch	7.73	3,000	23,190
C., M. & St. P.—Spencer Branch	14.92	3,000	44,760
Minneapolis & St. Louis—Storm Lake Branch	20.12	3,100	62,372
Butler	104.89		624,910
B., C. R. & Northern—Main Line	21.06	7,000	147,420
Chicago Great Western—Waverly Branch	27.81	3,500	97,335
Dubuque & Sioux City—Main Line	24.91	7,500	186,825
Iowa, Minnesota & Northwestern	31.11	3,000	93,330
Calhoun	122.01		511,063
Chicago North-Western—Toledo & N.W. R. R.	23.84	5,500	131,120
Dubuque & Sioux City—Main Line	14.85	7,500	111,375
C., M. & St. P.—Des Moines Division	23.39	3,000	83,180
C., M. & St. P.—D. M. Div. Storm Lake Br.	11.70	3,000	35,100
Ft. Dodge & Omaha Railroad	25.84	3,720	96,125
Gowrie & Northwestern Railway	16.89	3,000	49,170
Carroll	85.13		686,145
Chicago & North-Western Railway	25.41	13,500	343,035
C., N-W.—Iowa Southwestern Branch	25.43	3,500	89,035
C. & N-W.—Maple River Branch	9.31	4,500	42,030
C., M. & St. P.—Chicago & O. B. Division	24.93	8,500	212,075
Cass	63.092		429,424
C., B. & Q.—Western Iowa Railroad	10.095	3,000	30,285
C., B. & Q.—Red Oak & Atlantic R. R.	3.557	3,500	12,449
C., R. I. & P.—Iowa Division	27.04	11,250	304,200
C., R. I. & P.—Audubon Branch	3.13	4,000	32,720
C., R. I. & P.—Griswold Branch	14.22	5,500	49,770
Cedar	96.20		680,323
B., C. R. & Northern—Main Line	8.94	7,000	62,580
B., C. R. & Northern—O. R. & C.	28.86	4,500	129,870
B., C. R. & Northern—D. I. & Dak. Ry.	9.14	3,500	31,990
Chicago & North-Western Railway	24.93	13,500	337,230
C. & N-W.—Stanwood & Tipton Branch	8.50	3,000	25,500
C., M. & St. P.—Davenport & N. W. Line	3.98	5,300	15,089
C., R. I. & P.—Iowa Division	6.90	11,250	77,625
C., R. I. & P.—Wilton & Tipton Branch	4.92	500	2,460
Cerro Gordo	121.714		539,933
C., M. & St. P.—Iowa & Dakota Division	24.22	7,000	169,540
B., C. R. & Northern—Main Line	10.61	7,000	74,270
C., M. & St. P.—Austin Branch	8.93	3,000	26,790
Iowa Central—Main Line, M. C. Jo., South	13.508	5,000	67,540

TABLE No. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Cerro Gordo—Continued.</i>			
Iowa Central—Main Line, M. C. Jc., North	7.832	\$ 8,000	\$ 23,496
Mason City & Ft. Dodge Railroad	24.804	8,100	76,272
Iowa, Minnesota & Northwestern Railroad	29.01	8,000	87,060
<i>Cherokee</i>	55.87		307,415
Dubuque & Sioux City—Main Line	29.80	7,500	223,500
Dubuque & Sioux City—Omaha Branch	14.06	8,000	43,930
Dubuque & Sioux City—Sioux Falls Branch	11.41	8,500	89,935
<i>Chickasaw</i>	59.08		335,830
Chicago Great Western—Main Line	23.70	7,000	179,900
C. M. & St. P.—Iowa & Dakota Division	23.39	7,000	184,810
Dubuque & Sioux City—Cedar Falls & Minn	7.05	3,000	21,150
<i>Clarke</i>	47.771		871,064
Chicago, Burlington & Quincy Railroad	25.811	12,250	318,184
Des Moines & Kansas City Railroad	21.98	2,500	54,900
<i>Clay</i>	108.71		453,275
C. & N. W.—Toledo & North-Western Ry	5.70	5,500	81,350
C. M. & St. P.—Iowa & Dakota Division	24.81	7,000	170,170
C. M. & St. P.—Spirit Lake Branch	7.70	3,000	29,100
C. M. & St. P.—Des Moines Division	19.43	8,000	51,440
Minneapolis & St. Louis—Omaha Branch	28.55	3,100	82,305
C. R. I. & P.—Gowrie & Northwestern Div	25.97	8,000	87,910
<i>Clayton</i>	132.23		568,651
C. M. & St. P.—Dubuque Division	38.22	5,000	181,100
C. M. & St. P.—Volga Branch	42.01	3,000	126,080
C. M. & St. P.—Davenport & N. W. Line	12.17	3,300	40,161
C. M. & St. P.—Iowa & Dakota Division	22.63	7,000	153,780
C. M. & St. P.—Elkader Branch	19.20	3,000	57,000
<i>Clinton</i>	178.04		1,194,581
Burlington, C. R. & Northern—Cedar R & C	14.61	4,500	66,745
Chicago & North-Western Railway	40.17	13,500	512,295
Chicago & North-Western—Iowa Midland Branch	32.40	3,000	100,200
C. M. & St. Paul—Chicago & C. B. Div	33.08	8,500	308,510
Chicago M. & St. P.—Davenport & N. W. Line	12.23	8,800	40,524
Chicago, M. & St. P.—Maquoketa Branch	21.50	3,000	64,500
Chicago, M. & St. P.—Clinton Branch	10.53	3,500	37,030
Davenport, Rock Island & Northwestern Ry	9.44	4,000	87,760
<i>Crawford</i>	153.28		970,225
Chicago & North-Western Railway	31.60	19,500	423,600
Chicago & N. W.—Iowa Southwestern Branch	1.89	3,500	6,405
Chicago, M. & St. P.—Chicago & C. B. Div	12.50	8,500	106,251
Chicago, M. & St. P.—Sioux City Branch	30.73	8,500	107,783
Dubuque & S. C.—Omaha Division	33.17	3,730	123,332
Boyer Valley Railway	17.94	8,200	54,628
Boyer Valley Railway—Soldier River Branch	23.44	8,000	85,321
<i>Dallas</i>	105.67		642,701
Chicago, M. & St. P.—Chicago & C. B. Div	24.72	8,500	210,120
Chicago, R. I. & P.—Iowa Division	17.54	11,250	197,323
Chicago, R. I. & P.—D. M. & Ft. Dodge Div	26.98	4,080	126,263
Chicago, M. & St. P.—Des Moines Div	26.71	3,000	80,130
Chicago, M. & St. P.—Des M. & Boone Line	9.33	8,000	23,860
<i>Davis</i>	65.443		319,457
Chicago Burlington & Kansas City Railroad	15.45	8,500	54,075
Chicago, R. I. & P.—Southwestern Division	22.83	8,000	183,120
Chicago, R. I. & P.—Keokuk & D. M. Div	.88	4,100	8,533
Wabash Railroad	23.243	8,000	78,738

TABLE No. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Decatur</i>	99.876		\$ 351,474
Chicago, Burlington & Quincy—Chariton Branch	15.907	4,000	63,628
Chicago, B. & Q.—L. Mt. Ayr & S. W. Ry.	25.689	4,000	102,556
Des Moines & Kan.-a. City Railway	29.08	2,500	72,675
Humeston & Shenandoah Railroad	15.12	6,000	45,390
Keokuk & Western	14.18	4,750	67,855
<i>Delaware</i>	109.07		538,468
Chicago & Great Western—Main Line	23.62	7,000	179,340
Chicago, M. & St. P.—Day & N. W. Line	28.98	8,800	95,568
Chicago, M. & St. P.—Dubuque & S. W. Div.	7.95	3,500	27,825
Dubuque & Sioux City—Main Line	24.47	7,500	181,525
Dubuque & Sioux City—Cedar Rapids Branch	14.07	3,000	42,210
Manchester & Onsdia Railway	8.00	2,500	20,000
<i>Des Moines</i>	62.61		501,500
Burlington & North-Western	19.081	3,500	45,783
Burlington Cedar R. & Northern—Main Line	21.18	7,000	143,290
Chicago, Burlington & Quincy	18.07	12,250	221,957
Chicago, B. & Q.—Keokuk & St. Paul R. R.	8.99	7,500	67,350
Toledo, Peoria & Western	.75	25,000	18,750
<i>Dickinson</i>	50.03		180,892
Bur., C. R. & N.—C. R., I. F. & N. W. R. Ry.	29.83	4,000	119,320
Chicago, M. & St. P.—Spirit Lake Branch	12.88	3,000	39,990
Minneapolis & St. Louis—Omaha Branch	7.92	3,100	24,552
<i>Dubuque</i>	122.243		637,425
Chicago Great Western—Main Line	31.21	7,000	218,440
Chicago, M. & St. P.—Dubuque Division	32.81	5,000	164,050
Chicago, M. & St. Paul—Cascade Branch	19.50	2,000	39,000
Dubuque & Sioux City—Main Line	30.40	7,500	228,000
Chicago, M. & St. P.—Dubuque & S. W. Line	7.79	3,500	27,245
Chicago, Burlington & Quincy—Northern Div.	.532	30,000	10,860
<i>Emmet</i>	73.93		280,234
Burlington, C. R. & N.—C. R., I. F. & N. W.	15.20	4,000	61,800
Burlington, Cedar Rapids & N.—Germania	20.02	3,550	71,071
Chicago & N. W. Ry.—Fox Lake Branch	13.78	3,500	48,730
Minneapolis & St. Louis—Storm Lake Branch	18.93	3,100	58,688
<i>Fayette</i>	124.58		523,209
Burlington, Cedar Rapids & N. Milwaukee Div.	44.81	4,000	177,240
Burlington, C. R. & N.—Chi., Decorah & Minn.	.29	2,500	725
Chicago Great Western—Main Line	19.82	7,000	138,740
Chicago G. W.—Des Moines & St. Joe Div.	6.89	5,200	35,828
Chicago, Milwaukee & St. Paul—Volga Branch	16.20	3,000	48,600
Chicago, M. & St. P.—Davenport & N. W. Line	37.02	8,800	322,618
<i>Floyd</i>	64.57		374,510
C. C. R. & Northern—Main Line	20.83	7,000	142,680
C. M. & St. P. Iowa and Dakota Division	24.82	7,000	173,740
Dubuque & Sioux City—Mona Line	13.35	3,000	39,050
C. & N. W.—Iowa, Minn. & N. W. Ry.	.02	8,000	60
<i>Franklin</i>	66.615		278,333
B. C. R. & N.—C. R., I. F. & N. W. Ry.	12.43	4,000	49,720
Chicago Great Western—Waverly Branch	9.76	3,500	34,150
Dubuque & Sioux City—Main Line	1.10	7,500	8,250
Iowa Central—Main Line	27.09	5,000	135,450
Iowa Central—Belmond Branch	15.70	3,000	47,100
Mason City & Ft. Dodge Railroad	.583	3,100	1,858

TABLE NO. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Fremont</i>	70.403		\$ 348,766
C. B. & Q.—Nebraska City Branch	12.741	4,250	83,899
C. B. & Q.—Neb. C. S. & N. Ry.	12.139	8,000	86,417
K. C., St. Joe & Council Bluffs Railroad	29.783	6,500	193,489
Omaha & St. Louis Railway	8.74	4,000	84,960
<i>Greene</i>	74.54		516,595
Chicago & North-Western Railway	24.19	19,500	326,665
C., R. I. & P.—Des Moines & Ft. Dodge Div.	23.06	4,690	107,920
C., M. & St. Paul—Des Moines Division	27.86	3,000	82,060
<i>Grundy</i>	65.63		283,580
B., O. R. & Northern—Pacific Division	15.20	5,000	76,000
B., O. R. & N.—C. R. I. F. & N. W. Ry.	11.04	4,000	44,160
C. & N. W.—T. & N. W. Branch	12.79	5,500	70,345
C. G. W.—Des Moines & St. Joe Division	7.96	5,200	41,340
Dubuque & Sioux City—Main Line	.17	7,500	1,275
Iowa, Minnesota & Northwestern Railway	18.470	3,000	55,410
<i>Guthrie</i>	70.26		477,420
C., M. & St. P.—Chicago & C. B. Division	19.53	8,500	166,005
C., R. I. & P.—Iowa Division	19.80	11,250	217,125
C., R. I. & P.—Guthrie Center Branch	14.44	6,000	48,820
C., M. & St. Paul—Des Moines Division	16.99	5,000	50,970
<i>Hamilton</i>	82.042		485,645
C. & N. W.—D. M. & Minneapolis Branch	7.45	6,500	47,925
C. & N. W.—Toledo & North Western Branch	45.58	5,500	250,690
Crooked Creek Railroad & Coal Company	5.812	2,500	14,580
Dubuque & Sioux City—Main Line	29.20	7,500	172,500
<i>Hancock</i>	103.896		468,878
B., C. R. & N.—C. R. I. F. & N. W. Ry.	30.96	4,000	123,840
C., M. & St. P.—Iowa & Dakota Division	24.15	7,000	169,050
Minneapolis & St. Louis Railway	25.71	4,000	102,840
C. R. Garner & Northwestern Railway	14.79	2,700	89,938
Iowa Central—Belmond & Algona Branch	13.086	2,500	32,715
<i>Hardin</i>	131.78		616,715
B., C. R. & N.—C. R. I. F. & N. W. Ry.	17.89	4,000	71,560
C. & N. W.—T. & N. W. Branch	24.81	5,500	136,455
Chicago, Iowa & Dakota Railway	28.40	2,530	63,000
Des Moines, Iowa Falls & Northern Railway	10.03	2,000	20,000
Dubuque & Sioux City—Main Line	23.72	7,500	177,900
Iowa Central—Main Line	25.93	5,000	144,600
<i>Harrison</i>	112.28		823,442
Chicago & North-Western Railway	30.33	13,500	409,465
C., M. & St. P.—Chicago & C. B. Division	7.01	8,500	59,535
C. & N. W.—Sioux City Branch	82.40	6,500	210,630
Dubuque & S. C.—Omaha Division	27.42	3,720	109,442
Boyer Valley—Soldier River Branch	18.12	3,000	32,360
<i>Henry</i>	75.478		417,493
Burlington & Northwestern Railway	9.515	3,500	33,303
Burlington & Western Railway	10.698	2,500	26,420
Chicago, Burlington & Quincy Railroad	19.364	12,250	237,196
C., B. & Q.—Ft. Madison Branch	2.67	2,500	6,675
Iowa Central—Eastern Division	19.109	3,500	66,891
St. Louis, Keokuk & Northwestern Railroad	14.25	3,300	47,025
<i>Howard</i>	33.03		217,667
Chicago Great Western—Main Line	13.14	7,000	91,980
C., M. & St. P.—Iowa & Minnesota Division	24.33	5,000	121,600
Winona & Western Railway	1.51	2,500	3,775

TABLE No. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Humboldt</i>	89.83		\$ 418, 181
Burlington, Cedar R. & N., I. F. & N.-W. Ry.	24.69	4, 000	99, 660
Chicago & N.-W.—Toledo & N.-W. Ry.	85.14	5, 500	193, 270
Chicago, R. I. & P.—Des Moines & Ft. D. Div.	6.64	4, 680	23, 671
Minneapolis & St. Louis Railway	23.41	4, 000	93, 640
<i>Ida</i>	40.83		178, 380
Chicago & N.-W.—Maple River Branch	38.16	4, 600	171, 720
Dubuque & Sioux City—Onawa Branch	2.22	8, 000	6, 000
<i>Iowa</i>	57.63		447, 432
Chicago, Milwaukee & St. P.—K. C. Division	32.48	5, 000	163, 400
Chicago, R. I. & P.—Iowa Division	25.25	11, 250	284, 032
<i>Jackson</i>	89.57		830, 330
Chicago & N.-W.—Iowa & Midland Branch	14.60	3, 000	48, 800
Chicago, M. & St. P.—Chicago & C. B. Div.	13.03	8, 500	110, 670
Chicago, M. & St. P.—Dubuque Division	31.04	5, 000	155, 200
Chicago, M. & St. P.—Cascade Branch	18.12	2, 000	36, 240
Chicago, M. & St. P.—Maquoketa Branch	2.89	3, 000	8, 670
Chicago, M. & St. P.—Green Island Branch	11.90	2, 500	29, 750
<i>Jasper</i>	129.681		761, 114
Chicago Great Western—S. W. Branch	19.02	3, 200	68, 904
Chicago, Rock Island & P.—Iowa Division	31.38	11, 250	363, 775
Chicago, R. I. & P.—Newton & Monros Branch	17.02	3, 500	59, 570
Chicago, R. I. & P.—Keokuk & D. M. Div.	17.52	4, 100	71, 832
Iowa Central—Main Line	3.98	5, 000	19, 900
Iowa Central—State Center Branch	5.928	3, 000	17, 784
Iowa Central—Newton Branch	23.288	3, 000	69, 849
Iowa Central—Newton and Lynville Branch	2.60	3, 000	7, 800
Colfax Northern Railway	6.00	4, 000	24, 000
Jasper County Coal Company Railway	2.50	2, 000	5, 000
<i>Jefferson</i>	88.549		693, 716
Burlington & Western Railway	17.916	2, 500	44, 540
Chicago, Burlington & Quincy Railroad	24.633	12, 250	301, 336
C. B. & Q.—Ft. Madison Branch	18.00	2, 500	32, 500
Chicago, R. I. & P.—Southwestern Div.	28.98	8, 000	213, 040
Iowa Central—Eastern Division	1.50	3, 500	5, 250
<i>Johnson</i>	72.81		595, 153
Burlington, C. R. & N.—Main Line	16.05	7, 000	112, 350
Burlington, C. R. & N.—Muscatine Div.	7.06	4, 500	31, 770
Burlington, C. R. & N.—Iowa City & W. Ry.	9.54	2, 800	26, 712
Burlington, C. R. & N.—Cedar R. & C. Ry.	12.90	4, 500	63, 320
Chicago, R. I. & P.—Iowa Division	27.20	11, 250	306, 000
<i>Jonas</i>	95.97		448, 571
Chicago & N.-W.—Iowa Midland Branch	22.98	3, 000	68, 940
Chicago, M. & St. P.—Chicago & C. B. Div.	25.54	8, 500	217, 090
Chicago, M. & St. P.—Davenport & N. W. Line	27.67	3, 800	91, 311
Chicago, M. & St. P.—Dubuque & S. W. Line	19.73	3, 500	69, 230
<i>Keokuk</i>	144.661		621, 504
Burlington & Western	18.447	2, 500	33, 617
Burlington, C. R. & N.—I. C. & W. Ry.	81.33	2, 800	87, 808
Chicago & N.-W.—Ottumwa C. F. & St. P. Br.	16.89	3, 000	50, 670
Chicago, M. & St. P.—Kansas City Division	30.76	5, 000	153, 800
Chicago, R. I. & P.—Oskaloosa Division	25.79	4, 000	103, 160
Iowa Central—Eastern Division	26.414	3, 500	92, 449

TABLE No. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
Kossuth	144.761	\$	\$ 677,755
B. C. R. & N.—C. R. I. F. & N.-W. Ry.....	10.25	4,000	41,000
B. C. R. & N.—Germania Division.....	25.98	3,560	92,051
Burlington, C. R. & N.—Garner Division.....	3.61	2,700	9,747
Chicago & N.-W.—Toledo & N. W. Branch.....	43.51	5,500	255,875
Chicago, M. & St. P.—Iowa & Dakota Div.....	24.85	7,000	170,450
Minneapolis & St. P. Louis Railway.....	7.80	4,000	31,200
Minnesota & Iowa Railway.....	11.75	3,500	41,125
Iowa Central—Algona & Belmont Branch.....	14.551	3,600	52,377
Lee	159.618		813,128
Chicago, B. & K. O. Railway.....	18.89	3,600	68,115
Chicago, B. & Q.—Keokuk & St. P. R. R.....	33.298	7,500	249,720
Chicago, B. & Q.—Ft. Madison Branch.....	25.64	2,500	64,100
Chicago, R. I. & P.—Keokuk & D. M. Div.....	27.18	4,100	111,438
Chicago, Santa Fe & California Railroad.....	19.76	10,500	207,490
St. Louis, Keokuk & Northwestern Railroad.....	33.76	3,800	127,275
Lincoln	151.81		1,054,245
B. O. R. & N.—Main line.....	21.67	7,000	151,690
B. O. R. & N.—Milwaukee Div.....	21.29	4,000	85,160
Chicago & North-Western Railway.....	29.88	13,500	399,680
C. M. & St. P.—Chicago & C. B. Div.....	26.04	3,300	221,340
C. M. & St. P.—Kansas City Div.....	17.51	6,000	87,700
C. M. & St. P.—Dubuque S.-W. Line.....	8.11	3,500	28,385
Dubuque & Sioux City—Cedar Rapids Branch.....	27.78	3,000	83,340
Louisia	89.299		463,076
Burlington & Northwestern Railway.....	3.146	3,500	11,011
B. O. R. & N.—Main Line.....	23.15	7,000	162,050
C. R. I. & P.—Southwestern Div.....	18.93	3,000	151,920
Iowa Central—Eastern Div.....	23.063	3,500	80,720
Muscataine, North & South Railway.....	20.25	2,500	62,875
Lucas	52.125		424,008
Chicago, Burlington & Quincy Railroad.....	23.823	12,250	292,581
C. B. & Q.—Chariton Branch.....	13.741	4,000	54,964
C. B. & Q.—Chariton, D. M. & Southern R. R.....	11.551	3,500	40,433
Lyon	110.48		437,730
B. O. R. & N.—C. R. I. F. & N.-W. Ry.....	37.62	4,000	151,280
C. M. & St. Paul—Iowa & Dakota Div.....	9.42	7,000	65,940
C. M. & St. Paul—Sioux City & Dakota Div.....	3.04	3,600	10,640
C. St. P. M. & O.—Rock River Branch.....	17.44	3,500	61,040
Dubuque & Sioux City—Sioux Falls Branch.....	24.26	3,500	84,910
Wilmar & Sioux Falls Railroad.....	18.43	4,500	83,920
Madison	52.63		273,658
Chicago Great Western—D. M. & St. Joe Div.....	19.43	5,200	101,236
Chicago, Rock Island & Pacific—Iowa Div.....	8.50	11,250	95,625
C. R. I. & P.—Des Moines, I. & W. Branch.....	12.14	4,000	48,560
Des Moines & Kansas City Railway.....	12.48	2,500	31,075
Mahaska	150.204		593,105
Burlington & Western Railway.....	16.01	2,500	40,525
B. O. R. & N.—I. C. & W. Ry.....	4.87	2,800	13,636
C. & N.-W.—Ottumwa, C. F. & St. P. Branch.....	17.90	3,000	53,700
C. & N.-W.—O., C. F. & St. P.—New Line.....	19.14	3,000	57,420
C. R. I. & P.—Oskaloosa Div.....	20.71	4,000	82,840
C. R. I. & P.—Keokuk & Des Moines Div.....	21.54	4,100	87,434
Iowa Central—Main Line.....	25.173	5,000	125,865
Iowa Central—Newton Branch.....	6.897	3,000	20,691
Iowa Central—Eastern Div.....	14.324	3,500	50,134

TABLE NO. I—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
Marion	105.624		\$ 365,359
C., B. & Q.—Albia, K. & D. M. and D. M. & K. R. R.	89.204	5,500	137,214
C., R. I. & P.—Oskaloosa Div.	12.77	4,000	51,080
C., R. I. & P.—Keokuk & Des Moines Div.	14.65	4,100	60,065
Wabash, Des Moines & St. Louis Railroad.	89.00	8,000	117,000
Marshall	148.872		988,032
Chicago & North-Western Railway	25.99	12,500	850,985
Chicago Great Western—Southwestern Branch	81.78	5,200	165,258
C., M. & St. P.—Chicago & O. B. Div.	25.99	8,500	215,815
Iowa Central—Main Line	29.79	5,000	148,950
Iowa Central—Story City Branch	15.01	8,000	45,080
Iowa Central—State Center Branch	20.712	8,000	82,188
Mills	101.834		668,887
Chicago, Burlington & Quincy Railroad.	29.24	12,250	358,190
C., B. & Q.—Neb. City, S. & N. E. R. R.	8.918	3,000	26,754
C., B. & Q.—Hastings & Avoca Railroad	10.488	8,000	81,449
Kansas City, St. Joe & Council Bluffs Railroad.	17.988	6,500	116,759
Omaha & St. Louis Railway	25.94	4,000	103,780
Tabor & Northern Railway	8.79	2,500	81,975
Mitchell	75.70		254,841
Chicago Great Western—Main Line	9.60	7,000	69,300
Chicago Great Western—Lyle Branch	5.41	3,500	18,935
Chicago, Milwaukee & St. Paul—Austin Branch	7.75	3,000	23,250
Dubuque & Sioux City—Cedar Falls & Minn. R. R.	22.72	8,000	68,160
Stacyville Railroad	7.93	2,550	20,221
Winona & Western Railway	21.99	2,500	54,975
Monona	113.66		481,395
Chicago & North-Western—Maple River Branch	24.35	4,500	109,575
C., M. & St. Paul—Sioux City Branch	27.63	3,500	96,855
Dubuque & Sioux City—Onawa Branch	18.28	8,000	48,840
Chicago & North-Western—Sioux City Branch	25.75	6,500	167,375
Boyer Valley Railway—Soldier River Branch.	19.75	3,000	69,250
Monroe	98.107		609,968
Albia & Centerville Railway	11.00	2,500	27,500
Chicago Burlington & Quincy Railroad	27.838	12,250	340,954
C., B. & Q.—Albia, K. & D. M. and D. M. & K. R. R.	10.772	3,500	87,702
C., M. & St. Paul—Kansas City Division.	10.47	5,000	52,850
Iowa Central—Main Line	18.692	5,000	93,490
Wabash, Des Moines & St. Louis Railroad.	21.94	3,000	65,820
C., & N. W.—Southern Iowa Branch.	2.40	3,000	7,200
Montgomery	49.666		417,539
Chicago Burlington & Quincy Railroad	27.081	12,250	331,742
C., B. & Q.—Nebraska City Branch.	7.668	4,250	82,589
C., B. & Q.—Brownville & N. V. Ry.	2.418	4,000	9,672
C. B. & Q.—Red Oak & Atlantic R. R.	12.483	3,500	43,538
Muscatine	113.76		767,407
B., C. R. & N.—Main Line	18.91	7,000	132,370
B., C. R. & N.—Muscatine Division	19.21	4,500	86,445
B., C. R. & N.—D. I. & D. Ry.	7.10	8,500	24,850
C., R. I. & P.—Iowa Division	24.85	11,250	279,560
C., R. I. & P.—Southwestern Division	22.77	8,000	182,160
C., R. I. & P.—Wilton Branch	12.04	8,500	42,140
C., R. I. & P.—Wilton & Tipton Branch	1.16	500	530
Muscatine North & South Railway	7.72	2,500	19,300

TABLE No. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>O'Brien</i>	96.62		\$ 538,963
C. & N.-W.—Toledo & N.-W. Ry.	25.30	\$ 5,500	139,150
C., M. & St. P.—Iowa & Dakota Division	24.02	7,000	168,140
C., R. I. & P. R. R.—Gowrie & Northwestern	18.22	3,000	54,660
C., St. P., Min. & Omaha—Main Line	6.61	13,800	91,218
Dubuque & Sioux City—Sioux Falls Branch	27.37	3,500	95,795
<i>Osceola</i>	57.18		392,014
B., C. R. & N.—C. R., I. F. & N.-W.	26.29	4,000	105,160
C., R. I. & P. R. R.—Gowrie & Northwestern	12.91	3,000	38,730
C., St. P., Min. & Omaha—Main Line	17.98	13,800	248,124
<i>Page</i>	101.5123		402,958
C., B. & Q.—Nebraska City Branch	11.80	4,250	50,150
C., B. & Q.—Brownville & N. V. R. R.	22.81	4,000	91,240
C., B. & Q.—Clar., C. Sp. & S. W. R. R.	17.768	4,000	71,072
Humeston & Shenandoah R. Road	27.13	3,000	81,390
K. C., St. Joe & O. B.—Tarkio Valley Railway	2.1743	4,500	9,784
Omaha & St. Louis Railway	19.33	4,000	77,320
<i>Palo Alto</i>	74.86		395,033
B., C. R. & N.—C. R., I. F. & N.-W. Ry.	27.29	4,000	109,160
C., M. & St. P.—Iowa & Dakota Division	24.34	7,000	170,380
C., R. I. & P.—D. M. & Ft. D. Div.	20.49	4,680	95,893
Minnesota & Iowa Railway	2.74	3,500	9,590
<i>Plymouth</i>	92.76		535,454
Chicago & North-Western—Maple River Branch	7.93	4,500	35,685
C., M. & St. P.—Sioux City & Dakota Div.	15.00	3,500	52,500
C., St. P., Min. & Omaha—Main Line	9.48	13,800	130,824
Dubuque & Sioux City—Main Line	34.95	7,500	262,125
Wilmar & Sioux Falls Railroad	25.37	4,500	114,165
<i>Pocahontas</i>	81.18		408,063
C., & N.-W.—Toledo & North-W. R. R.	24.18	5,500	133,000
C., R. I. & P.—D. M. & Ft. D. Div.	16.74	4,680	78,343
Dubuque & Sioux City—Main Line	9.80	7,500	73,500
C., M. & St. P.—Des Moines Division	11.01	3,000	33,060
C., R. I. & P.—Gowrie & Northwestern	29.40	3,000	88,200
<i>Polk</i>	172.015		1,150,684
C. & N.-W.—Des Moines & Minne'polis Br.	24.16	6,500	157,040
C., B. & Q.—A., K. & D. and D. M. & K., R. R.	10.135	3,500	35,473
Chicago Great Western—D. M. & St. J. Div.	28.99	5,200	150,748
C., R. I. & P.—Iowa Division	27.73	11,250	311,962
Chicago, Rock Island & P.—D. M., I. & W. Br.	8.71	4,000	34,840
Chicago, Rock Island & Pacific—K. & D. M.	17.14	4,100	70,274
Chicago, Rock Island & P.—D. M. & Ft. D. Div.	9.24	4,680	43,243
Des Moines & Kansas City Railway	7.29	2,500	18,225
Des Moines Union Railway	4.00	53,250	213,000
Wabash—Des Moines & St. Louis Railroad	15.01	3,000	45,030
Chicago, Milwaukee & St. Paul—Des Moines Div.	9.60	3,000	28,800
C., M. & St. Paul—D. M. Div., Boone Line	10.01	3,000	30,030
<i>Pottawattamie</i>	162.514		1,442,238
Chicago & North-Western Railway	19.06	13,500	257,310
Chicago Burlington & Quincy Railroad	1.596	12,250	19,138
Chicago, B. & Q.—Red Oak & Atlantic Br.	1.986	3,500	6,933
Chicago, B. & Q.—Hastings & Avoca Railroad	5.244	3,000	15,732
Chicago, M. & St. P.—Chicago & O. B. Div.	28.55	3,500	100,075
Chicago, Rock Island & Pacific—Iowa Division	45.05	11,250	506,812
Chicago, Rock Island & Pacific—Carson Branch	17.78	3,500	62,055

TABLE No. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Pottawattamie—Continued.</i>			
Chicago, Rock Island & Pacific—Harlan Branch	1.16	\$ 8,500	\$ 4,025
Kansas City, St. Joe & Council Bluffs Railroad	6.714	6,500	43,641
Omaha Bridge & Terminal Company	4.824	6,000	28,944
Omaha & St. Louis Railway	11.22	4,000	44,880
Union Pacific—Main Line	2.08	75,000	164,500
Union Pacific—Union Avenue Dummy Line	1.72	4,000	6,880
Dubuque & S. C.—Omaha Division	17.68	8,720	65,665
<i>Poweshiek</i>	98.09		644,576
Burlington, C. R. & N.—I. C. & W. Railway	6.71	2,800	18,956
Chicago & N. W.—Ottumwa, C. F. & St. P. Br	27.21	8,000	81,680
Chicago, Rock Island & Pacific—Iowa Division	25.63	11,250	288,900
Iowa Central—Main Line	22.81	5,000	114,050
Iowa Central—Montezuma Branch	18.61	8,000	40,880
Iowa Central—Newton Branch	.07	3,000	210
<i>Ringgold</i>	79.102		820,616
O., B. & Q.—Leon, Mt. Ayr & S. W. Railroad	28.642	4,000	114,568
Chicago Great Western—Des M. & St. Joe Div.	28.94	5,200	126,488
Humeston & Shenandoah Railroad	26.52	3,000	79,560
<i>Sac</i>	107.58		440,062
Chicago & North-Western—Maple River Branch	64.02	4,500	248,030
Chicago & North-Western—Toledo & N. W. Br	8.57	5,500	47,185
Chicago & North-W.—Boyer Valley Railroad	6.88	3,200	21,856
Chicago, Milwaukee & St. Paul—Storm Lake Br	19.15	8,000	57,450
Dubuque & Sioux City—Omaha Division	18.96	8,720	70,631
<i>Scott</i>	125.44		623,697
Burlington, C. R. & N.—C. R. & C. Ry.	25.60	4,500	114,750
Burlington, C. R. & N.—D. I. & O. Ry.	15.39	5,500	58,885
Chicago, M. & St. Paul—Dav. & N. W. Line	20.54	8,300	87,532
Chicago, M. & St. Paul—Maquoketa Branch	7.80	8,000	28,400
Chicago, Rock Island & Pacific—Iowa Division	13.78	11,250	154,500
Chicago, R. I. & P.—Southwestern Division	12.11	8,000	96,880
Davenport, R. I. & Northwestern Railway	24.34	4,000	97,380
<i>Shelby</i>	60.68		376,825
O. & N. W.—Iowa Southwestern Branch	13.72	5,000	59,160
Chicago, M. & St. Paul—Chicago & C. B. Div.	24.81	8,500	210,885
Chicago, Rock Island & Pacific—Iowa Div.	6.42	11,250	72,225
Chicago, Rock Island & Pacific Harlan Br.	1.73	3,500	37,555
<i>Sioux</i>	146.47		664,857
O. & N. W.—Toledo & North-western Ry	35.08	5,500	192,830
O., M. & St. P.—Iowa & Dakota Division	29.06	7,000	203,560
Chicago, M. & St. Paul—Elen Branch	8.99	5,000	29,970
Chicago, M. & St. Paul—Sioux City & Dak. Div	18.88	8,500	59,080
Chicago, St. P., Minn. & Omaha—Main Line	22.03	18,800	824,842
Dubuque & Sioux City—Sioux Falls Branch	7.08	5,500	24,815
Willmar & Sioux Falls Railroad	27.28	4,500	122,760
<i>Story</i>	93.233		768,535
Ames & College Railway	1.98	2,500	4,970
Chicago & North-Western	24.28	18,500	827,105
O. & N. W.—Des Moines & Minneapolis Branch	25.73	6,500	167,245
C., M. & St. P.—Chicago & C. B. Division	24.79	8,500	210,715
Iowa Central—Story City Branch	19.60	3,000	53,500
<i>Tama</i>	185.05		935,478
E., O. R. & Northern—Pacific Division	18.17	5,000	60,850
Chicago & North-Western Railway	25.34	13,500	842,010
C. & N. W.—Ottumwa, Cedar F. & St. Paul	.18	8,000	390

TABLE No. 1.—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Pama—Continued.</i>			
C. & N.W.—Toledo & North-Western Ry	22.14	\$ 5,500	\$ 121,770
C. G. W.—Des Moines & St. Joe Division	12.64	5,200	65,728
C., M. & St. P.—Chicago & C. B. Division	26.82	3,600	228,720
Iowa, Minnesota & Northwestern Railway	80.31	3,000	90,930
<i>Taylor</i>			
C., B. & Q.—Creston Branch	28.008	4,500	126,036
C. G. W. Des Moines & St. Joe Division	5.79	5,200	30,109
Humeston & Shenandoah Railroad	27.000	3,000	81,000
<i>Tipton</i>			
Chicago, Burlington & Quincy Railroad	66.629		502,885
C., B. Q.—Creston Branch	25.145	12,250	308,026
C., B. & Q.—Creston & N. Railroad	10.742	4,500	48,331
C. G. W.—Des Moines & St. Joe Division	8.152	3,500	28,532
C. G. W.—Des Moines & St. Joe Division	22.53	5,200	117,463
<i>Van Buren</i>			
Chicago, Burlington & Kansas City Railroad	80.20		286,170
C., B. & Q.—Ft. Madison Branch	27.33	\$ 3,600	96,636
C., R. I. & P.—Keosauqua Branch	14.72	2,500	36,800
C., R. I. & P.—Keokuk & Des Moines	4.50	3,500	15,750
	33.65	4,100	137,965
<i>Wapello</i>			
Chicago, Burlington & Quincy Railroad	101.509		677,744
C., M. & St. P.—Kansas City Division	26.708	12,250	327,148
C., R. I. & P.—Southwestern Division	27.31	5,000	136,550
C., R. I. & P.—Keokuk & Des Moines Div	7.72	8,000	61,760
Wabash Railroad	29.97	4,100	122,877
	9.303	3,000	28,409
<i>Warren</i>			
C., B. & Q.—A. K. & D. and D. M. & K. Ry.	96.884		353,321
C., B. & Q.—Chariton, D. M. & Southern	7.695	3,500	26,932
C. G. W.—Des Moines & St. Joe Divisions	21.439	3,500	75,036
C., R. I. & P.—Des M., I. & W. Branch	15.79	5,200	82,108
Des Moines & Kansas City Railroad	29.23	4,000	104,920
	27.78	2,500	69,325
<i>Washington</i>			
Burlington & Northwestern Railroad	102.718		461,138
Burlington & Western Railway	12.99	3,500	45,465
B., O. R. & Northern—Muscatine Division	13.682	2,500	84,655
B., C. R. & Northern—Iowa City & W. R. R.	4.31	4,500	19,395
C., R. I. & P.—Southwestern Division	21.01	2,800	58,828
C., R. I. & P.—Oskaloosa Division	25.64	8,000	205,120
Iowa Central—Eastern Division	14.04	4,000	56,160
	11.861	3,500	41,513
<i>Wayne</i>			
C., B. & Q.—Chariton Branch	79.408		485,922
C., M. & St. P.—Kansas City Division	6.893	4,000	27,572
C., R. I. & P.—Southwestern Division	14.96	5,000	74,800
Keokuk & Western Railroad	27.75	8,000	222,000
	23.80	4,750	141,530
<i>Webster</i>			
C. & N.W.—Toledo & North-Western Ry	136.124		838,012
C., R. I. & P.—Des Moines & Ft. Dodge Div	28.98	5,500	142,730
Dubuque & Sioux City—Main Line	32.51	4,680	152,146
Mason City & Ft. Dodge Railroad	26.74	7,500	200,520
Minneapolis & St. Louis Railway	31.424	3,100	97,414
Marshalltown & Dakota Railroad	35.21	4,000	140,840
Dubuque & S. C.—Omaha Division	8.10	3,500	28,350
Crooked Creek R. R. & Coal Co.	5.97	3,720	22,203
Gowrie & Northwestern Railroad	11.80	2,500	29,500
	7.41	3,000	22,230

TABLE No. 1—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Winneshiek</i>			
B., C. R. & N.—C. R., I. F. & N. W. Ry.	53.55		220,556
B., C. R. & N. R. R.—Germania Division	21.29	\$ 4,000	85,180
Minneapolis & St. Louis Railway	4.92	3,550	17,466
Iowa, Minnesota & Northwestern Railway	20.91	4,000	83,640
	11.43	3,000	34,290
	82.85		391,856
<i>Winneshiek</i>			
B., C. R. & N.—Milwaukee Division	1.13	4,000	4,590
B., C. R. & N.—C. D. & M. Railway	22.99	2,600	57,475
C., M. & St. P.—Davenport & N. W. Line	2.47	3,300	8,151
C., M. & St. P.—Iowa & Minnesota Division	13.96	5,000	69,900
C., M. & St. P.—Decorah Branch	9.64	3,000	28,920
C., M. & St. P.—Iowa & Dakota Division	29.75	7,000	208,250
	149.77		747,697
<i>Woodbury</i>			
C. & N.—W.—Maple River Branch	46.38	4,500	208,920
C., M. & St. P.—Sioux City Branch	81.96	3,500	111,860
C., M. & St. P.—Sioux City & Dakota Division	5.63	3,500	19,705
Chicago, St. P., Minneapolis & Omaha—Main L.04	18,800	12,972
Dubuque & Sioux City—Main Line	6.41	7,500	48,075
Dubuque & Sioux City—Onawa Branch	25.84	3,000	77,520
Sioux City Bridge Company	1.86	5,000	9,300
Willmar & Sioux Falls Railroad	5.67	4,500	25,485
Chicago & North-Western—Sioux City Branch	22.52	6,500	145,980
Union Terminal Railway	1.23	65,000	83,200
Sioux City Stock Yards Line	1.50	4,000	6,000
	60.093		214,964
<i>Worth</i>			
B., C. R. & N.—Main Line	6.80	7,000	47,600
Chicago Great Western—Lyle Branch	14.43	3,500	50,810
Chicago, Milwaukee & St. Paul—Austin Branch	11.27	6,000	67,810
Iowa Central—Main Line	18.423	3,000	55,269
Minneapolis & St. Louis Railway33	4,000	1,320
Iowa, Minnesota & Northwestern Railway	13.78	3,000	41,340
	117.863		314,000
<i>Wright</i>			
B., C. R. & N.—C. R., I. F. & N. W. Ry.	45.05	4,000	180,200
C. & N.—W.—Toledo & North-Western Ry.	23.85	5,500	131,175
Iowa Central—Belmond Branch	6.50	3,000	19,500
Iowa Central—Iowa Central & Western	3.256	2,500	8,140
Mason City & Fort Dodge Railroad	33.508	3,100	103,863
	118.169		342,078
Total.	9,415,573		\$51,307,950

TABLE No. 2.

Length and Assessed Value of Sleeping Car Lines by Counties.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Adair</i>	8.52		\$ 468
Chicago, Rock Island & Pacific—Iowa Division	8.52	55	468
<i>Adams</i>	26.475		2,515
Chicago, Burlington & Quincy	26.475	95	2,515
<i>Appanoose</i>	53.081		1,580
C., R. I. & P.—Southwestern Division	29.89	80	898
Des Moines & St. Louis (Wabash)	17.88	30	536
Wabash Railway—Main Line	5.261	80	153
<i>Benton</i>	63.03		5,890
B., C. R. & N.—Pacific Division	14.75	20	295
Chicago & North-Western Railway—Main Line	24.84	182	4,520
Chicago & North-Western—I. M. & N. W.	.43	15	6
B., C. R. & N.—Main Line (Vinton South)	11.83	50	594
B., C. R. & N.—Main Line (Vinton North)	11.18	40	445
<i>Black Hawk</i>	98.14		4,420
Burlington, Cedar Rapids & N.—Main Line	32.73	40	1,309
C. G. W.—Des Moines & St. Joe Division	31.42	67	1,784
Chicago & North-Western—I. M. & N. W.	6.27	15	94
Dubuque & S. C.—Main Line (Waterloo East)	14.34	55	788
Dubuque & S. C.—Main Line (Waterloo West)	12.83	40	495
<i>Boone</i>	51.10		3,684
Chicago & North-Western Railway	24.80	122	3,025
Minneapolis & St. Louis Railroad	24.80	25	617
C., R. I. & P.—D. M. & Ft. D. D. (Angus South)	1.70	25	42
<i>Bremer</i>	10.23		728
Burlington, Cedar Rapids & N.—Main Line	4.19	40	168
Chicago Great Western—Main Line	6.03	93	560
<i>Buchanan</i>	88.84		2,850
Chicago Great Western—Main Line	11.41	75	856
Chicago Great Western—D. M. & St. Joe Div.	2.90	57	165
Dubuque & Sioux City—Main Line	24.53	55	1,339
<i>Buena Vista</i>	49.18		787
C. & N.-W.—Toledo & North-Western Ry	23.77	15	356
Dubuque & Sioux City—Main Line	25.41	15	381
<i>Butler</i>	77.06		2,224
Burlington, Cedar Rapids & N.—Main Line	21.06	40	842
C. & N.-W. Railroad—Iowa, Minn. & N.-W.	31.11	15	466
Dubuque & Sioux City—Main Line	24.91	40	918
<i>Cathow</i>	64.53		2,001
C. & N.-W.—Toledo & North-Western Ry	23.84	15	357
Dubuque & Sioux City—Main Line	14.85	15	223
Dubuque & Sioux City Railway—Omaha Div.	25.84	55	1,421
<i>Carroll</i>	25.41		8,100
Chicago & North-Western Railway	25.41	122	3,100
<i>Cass</i>	27.04		1,437
Chicago, Rock Island & Pacific—Iowa Div.	27.04	55	1,487
<i>Cedar</i>	43.82		6,181
Burlington, Cedar Rapids & N.—Main Line	8.94	80	716
Chicago & North-Western Railway	24.93	192	4,796
C., R. I. & P.—Iowa Div. (West Liberty East)	8.46	115	423
C., R. I. & P.—Iowa Div. (West Liberty West)	8.44	70	241

TABLE NO. 2—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Cerro Gordo</i>	65.05		1,690
Burlington, Cedar Rapids & N.—Main Line ...	10.61	\$ 40	424
Chicago & North-Western—L. M. & N. W.	29.01	15	435
Chicago, Milwaukee & St. Paul—Anstin Branch	8.93	10	89
Iowa Central—Main Line (Mason City South) ..	14.50	45	742
<i>Cherokee</i>	29.80		447
Dubuque & Sioux City—Main Line	29.80	15	447
<i>Chickasaw</i>	25.70		2,390
Chicago Great Western—Main Line	25.70	93	2,390
<i>Clarks</i>	26.498		2,518
Chicago, Burlington & Quincy Railroad	26.498	95	2,518
<i>Clay</i>	5.70		85
Chicago & North-Western—Toledo & N.-W. Ry.	5.70	15	85
<i>Clinton</i>	49.61		7,901
Chicago & North-Western Railway	40.17	192	7,712
Davenport, R. I. & N.-W. Ry.	9.44	20	189
<i>Crawford</i>	64.77		5,079
Chicago & North-Western Railway	81.00	122	6,855
Dubuque & Sioux City—Omaha Division	33.17	55	1,824
<i>Dallas</i>	44.54		1,640
Chicago, Rock Island & Pacific—Iowa Division.	17.54	55	965
Chicago, Rock Island & P.—D. M. & Ft. D. Div.	27.00	26	675
<i>Davis</i>	22.89		888
Chicago, Rock Island & P.—Southwestern Div.	22.89	30	698
<i>Delaware</i>	50.09		8,286
Chicago Great Western—Main Line	25.62	75	1,921
Dubuque & Sioux City—Main Line	24.47	55	1,345
<i>Des Moines</i>	48.28		2,468
Burlington, Cedar Rapids & North.—Main Line	21.18	20	422
Chicago, Burlington & Quincy Railroad	18.07	95	1,716
Chicago, Burlington & Quincy—K. & St. P. R. R.	8.98	48	381
<i>Dickinson</i>	29.80		536
B., C. R. & N.—C. R., I. F. & N.-W. Ry.	29.80	20	576
<i>Dubuque</i>	61.66		4,016
Chicago Great Western—Main Line	81.28	75	2,344
Dubuque & Sioux City—Main Line	90.40	55	1,672
<i>Emmet</i>	16.22		824
B. C. & N.—C. R., I. F. & N.-W. Ry. (S. F. Div.) ..	16.22	20	824
<i>Fayette</i>	26.71		2,127
Chicago Great Western—Des M. & St. Joe Div	6.89	57	392
Chicago Great W.—Main Line (Oelwein East) ..	5.48	75	397
Chicago Great W.—Main Line (Oelwein North)	14.89	93	1,333
<i>Floyd</i>	20.88		815
Burlington, Cedar Rapids & North.—Main Line	20.38	40	815
<i>Franklin</i>	40.62		1,511
Burlington, C. R. & N.—C. R., I. F. & N.-W. Ry.	12.48	20	248
Dubuque & Sioux City—Main Line	1.10	40	44
Iowa Central—Main Line	27.09	45	1,219
<i>Fremon</i>	98.523		2,108
Kansas City, St. Joe & Council Bluffs Railroad.	29.783	95	1,929
Omaha & St. Louis Railway	8.74	20	174
<i>Greene</i>	24.19		2,951
Chicago & North-Western Railway	24.19	122	2,951
<i>Grundy</i>	65.62		1,645
Burlington, Cedar Rapids & N.—Pacific Div ..	16.20	20	304
B., C. & N.—C. R., I. F. & N.-W. Ry.	11.04	20	220

TABLE No 2—Co. TINED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Grundy—Continued.</i>			
C. & N.-W.—Toledo & North-Western Ry.....	12.79	\$ 90	\$ 839
C. & N.-W. Ry.—Iowa, Minnesota & N.-W.....	18.47	15	277
Chicago Great Western—Des M. & St. Joe Div.....	7.95	57	455
Dubuque & Sioux City—Main Line.....	.17	40	7
<i>Guthrie</i>			
Chicago, Rock Island & Pacific—Iowa Division.....	19.90	55	1,062
<i>Hamilton</i>			
Chicago & N.-W.—Jewell Junction (East).....	8.28	30	248
Chicago & N.-W.—Jewell Junction (West).....	15.24	15	228
Chicago & N.-W.—Jewell Junction (North).....	21.31	15	319
Dubuque & Sioux City—Main Line.....	23.20	40	923
<i>Hancock</i>			
Minneapolis & St. Louis Railway.....	25.71	60	1,542
<i>Hardin</i>			
B. C. & N.—C. R. I. F. & N.-W. Ry.....	25.71	60	1,542
C. & N.-W.—Toledo & North-Western Ry.....	95.38	85	8,151
Dubuque & Sioux City—Main Line.....	17.89	20	357
Iowa Central—Main Line.....	24.81	30	744
<i>Harrison</i>			
Dubuque & Sioux City—Main Line.....	23.72	40	948
Iowa Central—Main Line.....	28.96	45	1,302
<i>Harrison</i>			
Chicago & North-Western Railway.....	62.73	122	4,638
C. & N.-W.—Missouri Valley (South).....	26.70	140	3,737
C. & N.-W.—Missouri Valley to Cal. Jct.....	8.63	40	345
C. & N.-W.—Cal. Jc to Nebraska Line.....	6.00	20	120
C. & N.-W.—Cal. Jct. to North Line of County.....	5.00	20	100
<i>Henry</i>			
Chicago, Burlington & Quincy Railroad.....	21.40	20	428
<i>Howard</i>			
Chicago, Burlington & Quincy Railroad.....	19.864	95	1,889
<i>Howard</i>			
Chicago Great Western—Main Line.....	18.14	98	1,782
<i>Humboldt</i>			
B. C. R. & N.—C. R. I. F. & N. W. Ry.....	13.14	98	1,292
C. & N.-W.—T. & N. W. Ry. Hawarden Line.....	75.54	20	1,511
Minneapolis & St. Louis Railway.....	24.90	15	374
<i>Ia</i>			
C. & N.-W.—Maple River Branch—Onawa Line.....	27.14	15	407
<i>Iowa</i>			
C. & N.-W.—Maple River Branch—Onawa Line.....	28.41	60	1,705
<i>Jasper</i>			
C. & N.-W.—Maple River Branch—Onawa Line.....	20.86	15	312
C. R. I. & P.—Iowa Division.....	20.86	15	312
<i>Jasper</i>			
C. G. W.—Des Moines & t. Joe Division.....	25.25	70	1,767
C. R. I. & P.—Iowa Division.....	26.25	70	1,838
Iowa Central—Main Line.....	57.88	45	2,606
<i>Jefferson</i>			
C. B. & Q. Railroad.....	19.02	57	1,084
C. R. I. & P.—Southwestern Division.....	34.38	70	2,406
<i>Johnson</i>			
C. B. & Q. Railroad.....	8.38	45	377
C. R. I. & P.—Southwestern Division.....	51.233	95	4,869
<i>Johnson</i>			
B. C. R. & Northern—Main Line.....	24.608	95	2,337
C. R. I. & P.—Iowa Division.....	23.03	80	1,843
<i>Keokuk</i>			
B. C. R. & Northern—Main Line.....	43.25	80	3,460
C. R. I. & P.—Iowa Division.....	16.05	80	1,284
<i>Kossuth</i>			
C. R. I. & P.—Oskaloosa Division.....	27.20	80	2,176
<i>Kossuth</i>			
C. R. I. & P.—Oskaloosa Division.....	25.79	20	515
<i>Lee</i>			
B. C. R. & N. R. R.—C. R. I. F. & N. W.....	12.10	20	242
Minneapolis & St. Louis Railway.....	4.80	20	96
<i>Lee</i>			
C. B. & Q.—Keokuk & St. Paul R. R.....	7.80	60	468
<i>Lee</i>			
Atchinson, Topeka & Santa Fe.....	53.053	48	2,547
<i>Lee</i>			
Atchinson, Topeka & Santa Fe.....	33.296	48	1,596
<i>Lee</i>			
Atchinson, Topeka & Santa Fe.....	19.76	100	1,976

TABLE NO. 2—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Linn</i>	51.04		\$ 6,900
B., C. R. & N.—Main Line—O. R. East.....	9.60	90	768
B., C. R. & N.—Main Line—O. R. North.....	12.06	60	603
C. & N.—W.—Cedar Rapids East.....	18.26	192	3,505
C. & N.—W.—Cedar Rapids West.....	11.12	192	2,024
<i>Louisia</i>	42.14		1,317
B., C. R. & N.—Main Line.....	23.15	20	463
C., R. I. & P.—Southwestern Division.....	18.99	45	854
<i>Lucas</i>	26.823		2,548
C., B. & Q. Railroad.....	26.823	95	2,548
<i>Lyon</i>	37.82		756
B., C. R. & N.—C. R., I. F. & N. W. R'y.....	37.82	20	753
<i>Madison</i>	27.93		1,677
C. G. W.—Des Moines & St. Joe Division.....	19.48	57	1,110
C., R. I. & P.—Iowa Division.....	8.50	55	467
<i>Mahaska</i>	42.68		1,261
C., R. I. & P. Oskaloosa Division—Evans East.....	17.46	20	349
Iowa Central—Main Line—Oskaloosa North.....	16.97	45	796
Iowa Central—Main Line—Oskaloosa South.....	8.80	20	176
<i>Marion</i>	59.00		760
Wabash—Des Moines, St. Louis Railroad.....	59.00	20	780
<i>Marshall</i>	87.56		6,686
Chicago & N.—W. Railway.....	25.99	136	3,536
C. G. W.—Des Moines & St. Joe Division.....	31.78	57	1,811
Iowa Central—Main Line.....	29.79	45	1,343
<i>Mills</i>	73.143		6,310
C., B. & Q. Railroad.....	25.24	95	2,398
C., B. & Q. Railroad.....	4.00	60	240
K. C., St. Joe & C. B. R. R.—Pacific Jet. South.....	7.937	95	854
K. C. St. Joe & C. B. R. R.—Pacific Jet. North.....	10.028	180	1,808
Omaha & St. Louis Railway.....	25.94	20	518
<i>Mitchell</i>	17.65		997
Chicago Great Western—Main Line.....	9.80	98	920
Chicago, M. & St. P.—Austin Branch.....	7.75	10	77
<i>Monona</i>	80.10		1,116
Chicago & N.—W.—Maple River Branch.....	24.85	15	366
Chicago & N.—W.—Sioux City Branch.....	15.75	85	551
Chicago & N.—W.—Sioux City Branch.....	10.00	20	200
<i>Monroe</i>	49.756		8,495
Chicago, Burlington & Quincy Railroad.....	27.833	95	2,644
Wabash—D. M. & St. L. Railroad—Albia North.....	10.94	20	218
Wabash—D. M. & St. L. Railroad—Albia South.....	11.00	30	530
Iowa Central—Main Line.....	13.692	22	891
<i>Montgomery</i>	27.081		2,572
Chicago, Burlington & Quincy Railroad.....	27.081	95	2,572
<i>Muscatine</i>	63.53		4,244
B., C. R. & N.—Main Line—W. Liberty South.....	16.91	20	338
B., C. R. & N.—Main Line—W. Liberty North.....	2.00	80	160
C., R. I. & P.—Iowa Div.—W. Liberty East.....	21.85	115	2,512
C., R. I. & P.—Iowa Div.—West Liberty West.....	3.00	70	210
C., R. I. & P.—Southwestern Div.....	22.77	45	1,024
<i>O'Brien</i>	31.91		709
Chicago & N.—W.—Toledo & N. W. Ry.....	25.80	15	379
Chicago & St. P., M. & Omaha—Main Line.....	6.61	50	530

TABLE No. 2—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Osceola</i>	44.22		\$ 1,424
H., C. R. & N.—C. R., I. F. & N. W. Ry	26.29	20	525
C., St. P., M. & O.—Main Line	17.98	50	899
<i>Page</i>	19.83		396
Omaha & St. Louis Ry	19.83	20	396
<i>Palo Alto</i>	27.29		545
B., C. R. & N.—C. R., I. F. & N. W. Ry	27.29	20	545
<i>Plymouth</i>	44.43		998
Chicago, St. P. M. & O. Main Line	9.48	50	474
Dubuque & Sioux City—Main Line	34.95	15	524
<i>Pocahontas</i>	38.98		509
Chicago & N.-W.—Toledo & N. W. Ry	24.18	15	362
Dubuque & Sioux City—Main Line	9.80	15	147
<i>Polk</i>	105.13		4,454
O & N.-W.—D. M. & M. Branch	24.16	20	483
Chicago Great Western—Des M. & St. Joe Div	28.99	57	1,592
Wabash—Des Moines & St. Louis Railroad	15.01	20	300
C., R. I. & P.—Iowa Div.—Des Moines East	17.64	70	1,234
C., R. I. & P.—Iowa Div.—Des Moines West	10.09	55	554
C., R. I. — P.—Des Moines & Ft. D	9.24	25	231
<i>Pottawattamie</i>	101.764		7,409
Chicago & North-Western Ry	19.03	140	2,668
Chicago, R. I. & P.—Iowa Division	45.05	55	2,477
Kansas City, St. Joe & C. B. Railroad	6.714	130	872
Omaha & St. Louis Railway	11.22	20	224
Union Pacific—Union Division	2.06	96	197
Dubuque & S. C.—Omaha Division	17.66	55	971
<i>Poweshiek</i>	48.49		2,223
Chicago, R. I. & P.—Iowa Division	25.68	70	1,791
Iowa Central—Main Line	22.81	45	1,023
<i>Ringgold</i>	23.94		1,304
Chicago G. W.—D. M. & St. Joe Div	23.94	57	1,364
<i>Sac</i>	44.44		1,423
Chicago & N.-W.—Maple River Branch, from Carnavan to west line of county on line to Onawa	16.91	15	253
Chicago & N.-W.—Toledo & N.-W. Railway	8.57	15	128
Dubuque & Sioux City—Omaha Div	18.96	55	1,042
<i>Scott</i>	50.21		2,612
Chicago, R. I. & P.—Iowa Division	13.76	175	1,582
Chicago, R. I. & P.—Southwestern Div	12.11	45	544
Davenport, R. I. & N. W	24.34	20	486
<i>Shelby</i>	6.42		353
Chicago, R. I. & P.—Iowa Division	6.42	53	953
<i>Sioux</i>	57.15		1,429
Chicago & N.-W.—Toledo & N. W. Railway	35.03	15	525
Chicago, St. Paul, M. & O.—Main Line	22.02	50	1,104
<i>Story</i>	75.85		3,471
Chicago & North-Western Railway—Ames East	20.23	138	2,751
Chicago & North-Western Railway—Ames West	4.00	122	483
Chicago & North-Western Railway—Ames South	11.62	20	232
<i>Tama</i>	108.60		6,045
B., C. R. & N.—Pacific Division	18.17	20	363
Chicago & North-Western Railway—Tama East	15.31	162	2,480

TABLE No. 2—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Tama—Continued.</i>			
Chicago & North-Western Railway—Tama West	10.03	\$ 136	\$ 1,364
Chicago & N.-W.—Toledo & N.-W. Railway	22.14	30	664
Chicago & N.-W.—Iowa, Minn. & N.-W	30.81	15	454
C. G. W.—Des Moines & St. Joe Div	12.64	57	720
<i>Taylor</i>			
C. G. W.—Des Moines & St. Joe Div	6.79	830
C. G. W.—Des Moines & St. Joe Div	5.79	57	830
<i>Union</i>			
Chicago, Burlington & Quincy Railroad	47.785	2,875
C. G. W.—Des Moines & St. Joe Div	25.145	95	2,888
C. G. W.—Des Moines & St. Joe Div	22.59	57	1,287
<i>Wapello</i>			
Chicago, Burlington & Quincy Railroad	34.423	2,768
C., R. I. & P.—Southwestern Div	28.708	95	2,637
C., R. I. & P.—Southwestern Div	7.72	30	231
<i>Warren</i>			
C. G. W.—Des Moines & St. Joe Div	15.79	990
C. G. W.—Des Moines & St. Joe Div	15.79	57	900
<i>Washington</i>			
C., R. I. & P.—S-W. Div.—Washington East	39.88	1,208
C., R. I. & P.—S-W. Div.—Washington S-W	10.60	45	477
C., R. I. & P.—S-W. Div.—Washington S-W	15.04	80	481
C., R. I. & P.—Oskaloosa Division	14.04	20	280
<i>Wayne</i>			
C. G. W.—Des Moines & St. Joe Div	27.75	832
C., R. I. & P.—Southwestern Div	27.76	30	832
<i>Webster</i>			
C. & N.-W.—Toledo & N.-W. Railway	63.88	2,841
C. & N.-W.—Toledo & N.-W. Railway	25.96	15	389
Dubuque & Sioux City—Main Line Ft. D. East	13.74	40	540
Dubuque & Sioux City—Ft. Dodge to Tara	6.00	75	450
Dubuque & Sioux City—Main Line Tara West	7.00	15	105
Dubuque & Sioux City—Omaha Div	5.97	55	328
Minn. & St. Louis Ry.—Ft. Dodge North	4.00	60	240
Minn. & St. Louis Ry.—Ft. Dodge South	31.21	25	780
<i>Winnebago</i>			
Minneapolis & St. Louis Railway	32.34	1,425
C & N.-W.—Iowa Minn. & N.-W	20.91	60	1,254
C & N.-W.—Iowa Minn. & N.-W	11.43	15	171
<i>Woodbury</i>			
Chicago & North-Western—Maple River	35.67	1,014
C., St. P., Minn. & Omaha—Main	8.00	15	90
C., St. P., Minn. & Omaha—Main	.94	50	47
Dubuque & Sioux City—Main Line	3.41	15	96
Dubuque & Sioux City—Main Line	22.82	35	781
Chicago & North-Western—Sioux City Branch	43.51	1,286
<i>Worth</i>			
B., C. R. & N.—Main Line	6.80	40	272
C. & N.-W.—Iowa, Minn. & N.-W	13.78	15	208
C., M. & St. Paul—Austin Branch	11.27	10	112
Iowa Cen.—Main Line, Manly Jct. to Northwood	11.83	53	657
Minneapolis & St. Louis Railway	.88	60	19
<i>Wright</i>			
B., C. R. & N.—C. R., I. F. & N.-W. Ry	38.11	702
B., C. R. & N.—C. R., I. F. & N.-W. Ry	26.11	20	522
C. & N.-W.—Toledo & N.-W. Railway	12.00	15	180

TABLE No. 3.

Statement of the Assessment of Express Property as Fixed by Executive Council
July 24, 1902.

ADAMS EXPRESS COMPANY.

COUNTIES.	Miles.	Assessed valuation per mile.	Total assessment.
Adair	29.822	\$40.00	1,192.88
Adams	80.405	40.00	1,216.20
Appanoose	60.61	40.00	2,424.40
Cass	13.662	40.00	546.08
Cerro Gordo	24.84	40.00	978.60
Clarke	47.771	40.00	1,910.84
Davis	15.45	40.00	618.00
Decatur	99.876	40.00	3,995.04
Des Moines	40.881	40.00	1,635.24
Dubuque	5.92	40.00	21.28
Franklin	42.79	40.00	1,711.60
Fremont	61.663	40.00	2,466.52
Hancock	13.033	40.00	522.44
Hardin	28.96	40.00	1,158.40
Henry	75.478	40.00	3,019.04
Jasper	53.191	40.00	1,827.64
Jefferson	55.919	40.00	2,236.76
Keokuk	39.861	40.00	1,594.44
Kossuth	14.551	40.00	582.04
Lee	112.579	40.00	4,503.04
Louisa	47.159	40.00	1,886.36
Lucas	52.125	40.00	2,085.00
Madison	12.43	40.00	497.20
Mahaaska	61.494	40.00	2,459.16
Marion	39.704	40.00	1,588.16
Marshall	65.512	40.00	2,620.48
Mills	75.894	40.00	3,035.76
Monroe	65.237	40.00	2,609.48
Montgomery	49.665	40.00	1,986.60
Muscatine	7.72	40.00	308.80
Page	81.6823	40.00	3,267.29
Polk	17.425	40.00	697.00
Pottawattamie	17.58	40.00	703.20
Poweshiek	36.49	40.00	1,459.60
Ringgold	53.162	40.00	2,126.48
Story	19.50	40.00	780.00
Taylor	65.008	40.00	2,600.32
Union	44.039	40.00	1,761.56
Van Buren	42.05	40.00	1,682.00
Wapello	23.705	40.00	948.20
Warren	53.864	40.00	2,154.56
Washington	38.713	40.00	1,548.52
Wayne	33.693	40.00	1,347.72
Worth	13.423	40.00	537.12
Wright	15.455	40.00	618.20
Total	1873.0593		\$ 74,922.87

TABLE No. 3—CONTINUED.
AMERICAN EXPRESS COMPANY.

COUNTIES.	Miles.	Assessed valuation Per mile.	Total assessment.
Andubon	11.99	\$40.00	\$ 479.80
Benton	27.74	40.00	1,109.60
Black Hawk	40.37	40.00	1,614.80
Boone	37.70	40.00	1,508.00
Bremer	19.47	40.00	778.80
Buchanan	24.53	40.00	981.20
Buena Vista	49.18	40.00	1,967.20
Butler	56.02	40.00	2,240.80
Calhoun	64.53	40.00	2,581.20
Carroll	60.18	40.00	2,407.20
Cedar	33.48	40.00	1,339.20
Cerro Gordo	29.01	40.00	1,160.40
Cherokee	55.87	40.00	2,234.80
Chickasaw	7.05	40.00	282.00
Clay	5.70	40.00	228.00
Clinton	89.01	40.00	3,560.40
Crawford	112.97	40.00	4,518.80
Delaware	88.54	40.00	3,541.60
Dubuque	80.40	40.00	3,216.00
Emmet	18.78	40.00	751.20
Floyd	19.37	40.00	774.80
Franklin	1.10	40.00	44.00
Greene	24.19	40.00	967.60
Grundy	31.48	40.00	1,259.20
Hamilton	76.23	40.00	3,049.20
Hardin	74.93	40.00	2,997.20
Harrison	106.27	40.00	4,250.80
Humboldt	85.14	40.00	3,405.60
Ia.	40.88	40.00	1,635.20
Jackson	14.00	40.00	560.00
Jones	22.98	40.00	919.20
Keokuk	16.89	40.00	675.60
Kossuth	58.28	40.00	2,330.40
Linn	57.16	40.00	2,286.40
Lyon	41.70	40.00	1,668.00
Mahaska	86.44	40.00	3,457.60
Marshall	25.99	40.00	1,039.60
Mitchell	80.55	40.00	3,222.00
Monona	85.13	40.00	3,405.20
Monroe	2.40	40.00	96.00
O'Brien	59.28	40.00	2,371.20
Osceola	17.99	40.00	719.20
Palo Alto	2.74	40.00	109.60
Plymouth	62.89	40.00	2,515.60
Pocahontas	88.08	40.00	3,523.20
Polk	24.16	40.00	966.40
Pottawattamie	43.604	40.00	1,744.16
Poweshiek	27.21	40.00	1,088.40
Sac	88.88	40.00	3,555.20
Scott	24.34	40.00	973.60
Shelby	18.72	40.00	748.80
Sioux	64.24	40.00	2,569.60
Story	49.96	40.00	1,998.40

TABLE No. 3—CONTINUED.
 AMERICAN EXPRESS COMPANY—CONTINUED.

COUNTIES.	Miles.	Assessed valuation per mile.	Total assessment.
Tama	77.92	\$40.00	\$ 3,116.80
Webster	66.77	40.00	2,670.80
Winnebago	11.43	40.00	457.20
Woodbury	101.97	40.00	4,078.80
Worth	13.78	40.00	551.20
Wright	28.85	40.00	954.00
Total	2,410.464	\$40.00	\$96,418.56

GREAT NORTHERN EXPRESS COMPANY.

Lyon	18.48	\$30.00	\$ 554.40
Plymouth	25.87	80.00	761.10
Sioux	27.58	80.00	818.40
Woodbury	5.57	80.00	167.10
Total	76.70	\$30.00	\$ 2,301.00

PACIFIC EXPRESS COMPANY.

Appanoose	25.14	\$30.00	\$ 754.20
Davis	26.246	80.00	787.88
Fremont	8.74	80.00	282.20
Marion	33.00	80.00	1,170.00
Mills	25.94	80.00	778.20
Monroe	21.94	80.00	668.20
Page	19.83	80.00	594.90
Polk	17.51	80.00	525.30
Pottawattamie	18.104	80.00	548.12
Wapello	9.808	80.00	294.09
Total	212.254	\$30.00	\$ 6,897.82

UNITED STATES EXPRESS COMPANY.

Adair	8.52	\$40.00	\$ 340.80
Allamakee	64.55	40.00	2,582.00
Appanoose	52.23	40.00	2,089.20
Audubon	16.23	40.00	649.20
Benton	68.62	40.00	2,544.80
Black Hawk	32.78	40.00	1,309.20
Boone	50.83	40.00	2,033.20
Bremer	9.87	40.00	394.80
Buchanan	25.78	40.00	1,031.20
Buena Vista	48.77	40.00	1,870.80
Butler	21.06	40.00	842.40
Calhoun	67.48	40.00	2,699.20
Carroll	24.95	40.00	998.00

TABLE No. 3—CONTINUED
 UNITED STATES EXPRESS COMPANY —CONTINUED.

COUNTIES.	Miles.	Assessed valuation per mile.	Total assessment.
Cass	49.44	\$40.00	\$ 1,977.60
Cedar	62.72	40.00	2,508.80
Cerro Gordo	48.76	40.00	1,750.40
Chickasaw	28.83	40.00	1,069.20
Clay	104.01	40.00	4,160.40
Clayton	182.28	40.00	5,291.20
Clinton	95.03	40.00	3,801.20
Crawford	43.28	40.00	1,731.20
Dallas	105.57	40.00	4,222.80
Davis	23.75	40.00	950.00
Delaware	36.91	40.00	1,476.40
Des Moines	21.18	40.00	847.20
De Kalson	50.08	40.00	2,003.20
Dubuque	60.10	40.00	2,404.00
Emmet	55.15	40.00	2,206.00
Fayette	97.82	40.00	3,912.80
Floyd	45.20	40.00	1,808.00
Franklin	12.43	40.00	497.20
Greene	50.42	40.00	2,016.80
Grundy	28.24	40.00	1,049.60
Guthrie	70.25	40.00	2,810.40
Hancock	95.61	40.00	3,824.40
Hardin	17.89	40.00	715.60
Harrison	7.01	40.00	280.40
Howard	24.38	40.00	975.20
Humboldt	54.74	40.00	2,189.60
Iowa	57.68	40.00	2,307.20
Jackson	74.97	40.00	2,998.80
Jasper	68.92	40.00	2,756.80
Jefferson	26.68	40.00	1,065.20
Johnson	72.81	40.00	2,912.40
Jones	72.99	40.00	2,919.60
Keokuk	87.91	40.00	3,516.40
Kossuth	71.94	40.00	2,877.60
Lee	27.18	40.00	1,087.20
Linn	94.65	40.00	3,786.00
Louisia	42.14	40.00	1,685.60
Lyon	50.28	40.00	2,011.20
Madison	20.64	40.00	825.60
Mahaska	52.42	40.00	2,096.80
Marion	27.42	40.00	1,096.80
Marshall	25.39	40.00	1,015.60
Mitchell	7.75	40.00	310.00
Monona	27.58	40.00	1,103.20
Monroe	10.47	40.00	418.80
Muscatine	106.04	40.00	4,241.60
O'Brien	37.24	40.00	1,489.60
Osceola	39.20	40.00	1,568.00
Palo Alto	72.12	40.00	2,884.80
Plymouth	15.00	40.00	600.00
Pocahontas	57.15	40.00	2,286.00
Polk	83.63	40.00	3,345.20
Pottawattamio	92.54	40.00	3,701.60

TABLE No. 3—CONTINUED.
UNITED STATES EXPRESS COMPANY—CONTINUED.

COUNTIES.	Miles.	Assessed valuation per mile.	Total assessment.
Poweshiek.....	82.89	\$ 40.00	\$ 1,295.80
Sac.....	19.15	40.00	766.00
Scott.....	125.44	40.00	5,017.60
Shelby.....	41.96	40.00	1,678.40
Sioux.....	54.95	40.00	2,198.00
Story.....	24.79	40.00	991.60
Tama.....	44.49	40.00	1,779.60
Van Buren.....	38.15	40.00	1,526.00
Wapello.....	65.00	40.00	2,600.00
Warren.....	26.23	40.00	1,049.20
Washington.....	65.00	40.00	2,600.00
Wayne.....	42.71	40.00	1,708.40
Webster.....	75.13	40.00	3,005.20
Winnebago.....	47.12	40.00	1,884.80
Winneshek.....	82.84	40.00	3,313.60
Woodbury.....	37.59	40.00	1,503.60
Worth.....	18.40	40.00	736.00
Wright.....	45.05	40.00	1,802.00
Total.....	4,195.49	\$ 40.00	\$167,819.00

WELLS FARGO EXPRESS COMPANY.

Black Hawk.....	\$7.90	\$ 30.00	\$ 1,197.00
Bremer.....	82.55	30.00	2,476.50
Buchanan.....	14.81	30.00	439.30
Butler.....	27.81	30.00	834.30
Cerro Gordo.....	24.604	30.00	738.12
Chickasaw.....	25.70	30.00	771.00
Delaware.....	38.62	30.00	1,008.60
Dubuque.....	51.21	30.00	1,536.30
Eayette.....	26.71	30.00	801.30
Franklin.....	10.295	30.00	308.85
Grundy.....	7.95	30.00	238.50
Howard.....	14.65	30.00	439.50
Jasper.....	19.02	30.00	570.60
Lee.....	19.76	30.00	592.80
Madison.....	19.48	30.00	584.40
Marshall.....	31.73	30.00	951.90
Mitchell.....	37.90	30.00	1,137.00
Polk.....	31.49	30.00	944.70
Ringgold.....	28.94	30.00	868.20
Tama.....	12.84	30.00	385.20
Taylor.....	5.79	30.00	173.70
Union.....	22.590	30.00	677.70
Warren.....	15.79	30.00	473.70
Webster.....	31.424	30.00	942.72
Worth.....	14.46	30.00	433.80
Wright.....	33.506	30.00	1,005.18
Total.....	606.279	\$ 30.00	\$ 18,158.87

TABLE No. 4.

STATEMENT OF TELEPHONE AND TELEGRAPH ASSESSMENT.

Mileage and assessed value of telegraph and telephone lines for the year 1908.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per milia.	Total in county.
<i>Adams Telephone Company—</i>			
Mahaska	10.00	\$ 12.50	\$ 125.00
<i>Air Tight Telephone Company—</i>			
Wayne	8.00	10.00	80.00
<i>Aston Mutual Telephone Company—</i>			
Union	20.00	71.50	1,430.00
<i>Albia Telephone Company—</i>			
Monroe	10.00	825.00	8,250.00
<i>Albion Farmers Telephone Company—</i>			
Howard	24.50	17.65	432.50
<i>Alden Telephone Company—</i>			
Hardin	8.80	200.00	700.00
<i>Algona Telephone Company—</i>			
Kossuth	2.50	262.50	656.25
<i>Alce Telephone Company—</i>			
Linn	11.50	10.00	115.00
<i>Allender, Thomas B., Telephone Line—</i>			
Jefferson75	13.33	10.00
<i>Alta Telephone Company—</i>			
Busa Vista	2.8	241.07	675.00
<i>Amana Society Telephone Company—</i>			
Iowa	24.00	10.00	240.00
<i>American District Telegraph Company of Iowa—</i>			
Des Moines	8.00	46.51	189.58
Linn	6.00	46.51	279.06
Dubuque	8.50	46.51	394.48
Lee	2.00	46.51	93.02
Polk	6.00	46.51	279.06
Scott	8.50	46.51	394.48
Wapello	2.50	46.51	116.28
Woodbury	6.50	46.51	302.32
Total	43.00	\$ 46.51	\$ 1,998.28
<i>American Telegraph & Telephone Co. of Iowa—</i>			
Adair	13.55	85.00	474.25
Cass	23.58	85.00	825.80
Cedar	5.88	85.00	205.10
Dallas	1.31	95.00	45.85
Fremont	23.34	85.00	816.90
Guthrie	11.18	85.00	839.55
Iowa	23.89	85.00	993.65
Jasper	33.37	85.00	1,167.95
Johnson	29.06	85.00	1,017.10
Madison	22.68	85.00	798.55
Mills	22.35	85.00	793.25
Muscatine	28.79	85.00	1,077.65
Polk	38.17	85.00	1,180.95

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>American Telegraph & Telephone Co. of Iowa—Continued</i>			
Pottawattamie	54.26	\$ 35.00	\$ 1,899.10
Poweshiek	29.33	35.00	1,023.50
Scott	9.96	35.00	348.60
Warren51	35.00	17.85
Total	870.56	\$ 35.00	\$ 12,969.60
<i>Amity Telephone Company—</i>			
Lucas	10.50	10.00	105.00
<i>Anamosa & Burlinghoam Telephone Company—</i>			
Jones	5.00	10.00	50.00
Linn	4.00	10.00	40.00
Total	9.00	\$ 10.00	\$ 90.00
<i>Antioch Mutual Telephone Company—</i>			
Wayne	18.00	10.00	180.00
<i>Audubon & Kimballton Telephone Company—</i>			
Audubon	21.00	13.95	292.95
Shelby	9.00	13.95	125.55
Total	30.00	\$ 13.95	\$ 418.50
<i>Audubon County Telephone Company—</i>			
Audubon	18.50	57.45	1,062.82
Carroll	9.00	57.45	517.05
Crawford	12.50	57.45	718.12
Shelby	25.00	57.45	1,436.25
Total	65.00	\$ 57.45	\$ 3,734.24
<i>Audubon-Manning Telephone Company—</i>			
Audubon	17.00	10.00	170.00
Carroll	3.00	10.00	30.00
Total	20.00	\$ 10.00	\$ 200.00
<i>Banner Telephone Company—</i>			
Linn	9.00	13.66	122.75
<i>Bateman Telephone Line—</i>			
Linn	5.25	10.00	52.50
<i>Beaman Telephone Company—</i>			
Grundy	8.00	28.12	225.00
<i>Bear Creek Valley Farmers Mutual Telephone Company—</i>			
Hardin	6.50	27.64	179.00
<i>Belle Plaine Telephone Line—</i>			
Benton	7.00	442.85	3,100.00
<i>Belle Plaine & Dayton Farmers Line—</i>			
Benton	5.00	12.60	63.00
Iowa	3.25	12.60	41.00
Total	8.25	\$ 12.60	\$ 104.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Bellevue Telephone Company—</i>			
Jackson	9.66	\$ 43.21	\$ 417.50
<i>Benton Telephone Company—</i>			
Lucas	7.40	14.55	107.50
<i>Benton Township Telephone Company—</i>			
Benton	9.00	12.23	110.50
<i>Bertram & Big Creek Telephone Company—</i>			
Linn			127.50
<i>Biddick-Stanton Telephone Company—</i>			
Montgomery	14.00	9.22	133.00
<i>Big Four Telephone Company—</i>			
Lucas	4.00	15.00	60.00
<i>Big Four Telephone Company—</i>			
Tama	4.00	15.00	60.00
<i>Big "Windy" or Independent Telephone Company—</i>			
Wayne	4.00	25.00	100.00
<i>Bishop Telephone Company—</i>			
Buchanan	52.50	15.00	787.50
Delaware	91.01	15.00	1,365.15
Jones	24.00	15.00	360.00
Linn	95.75	15.00	1,436.25
Total	263.26	\$ 15.00	\$ 3,943.90
<i>Blair's Ferry Telephone Company—</i>			
Linn	7.59	7.50	56.25
<i>Bland & Donnelly Telephone Company—</i>			
Buchanan	4.00	9.00	36.00
Linn	8.50	9.00	31.50
Total	7.50	\$ 9.00	\$ 67.50
<i>Bloomfield Telephone Company—</i>			
Mahaska	7.25	9.66	70.00
<i>Boone & Marshalltown Telephone Company—</i>			
Boone	8.12	38.51	296.48
Marshalltown	18.50	36.51	675.48
Story	25.00	36.51	912.75
Total	51.62	\$ 36.51	\$ 1,884.64
<i>Boone County Telephone Company—</i>			
Boone	73.37	73.17	5,388.43
Dallas	9.50	73.17	625.12
Polk	41.13	73.17	3,009.43
Story	33.00	73.17	2,780.46
Total	162.00	\$ 73.17	\$ 11,803.64
<i>Boone Telephone Company—</i>			
Linn	7.00	10.33	72.50
<i>Bowser Telephone Line—</i>			
Linn	8.00	6.53	52.50
<i>Beacon Telephone Company—</i>			
Washington	6.00	7.27	43.75

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage	Assessment per mile.	Total in county.
<i>Bridge Line Telephone Company—</i>			
Appanoose	8.75	\$ 9.43	\$ 85.46
Wayne.....	8.00	9.43	23.29
Total.....	6.75	\$ 9.43	\$ 63.75
<i>Brighton Telephone Exchange Company—</i>			
Jefferson	18.00	25.79	885.27
Washington	44.00	25.79	1,134.76
Total.....	67.00	\$ 25.79	\$ 1,470.03
<i>Brooklyn & Malcom Telephone Line Company—</i>			
Poweshiek.....	8.00	10.94	87.50
<i>Brookside Telephone Association—</i>			
Cedar.....	4.875	15.88	60.50
Jones.....	10.50	15.88	166.75
Total.....	14.875	\$ 15.88	\$ 236.25
<i>Buckeye Telephone Company—</i>			
Wayne.....	7.50	10.84	81.25
<i>Buffalo Center Telephone Company—</i>			
Winnebago.....	1.00	400.00	400.00
<i>Buffalo Telephone Line (Private)—</i>			
Linn.....	7.00	10.00	70.00
<i>Bunker Hill Telephone Association—</i>			
Jones.....	7.25	12.41	90.00
<i>Bussey Mutual Telephone Line—</i>			
Marion.....	1.00	210.00	210.00
<i>Butterville Telephone Line—</i>			
Marshall.....	.50	10.00	5.00
Tama.....	4.50	10.00	45.00
Total.....	5.00	\$ 10.00	\$ 50.00
<i>Canton Co-operative Telephone Company—</i>			
Lyon.....	1.50	16.66	25.00
<i>Canton Telephone Company—</i>			
Marshall.....	8.00	9.82	58.92
Tama.....	8.00	9.82	78.56
Total.....	14.00	\$ 9.82	\$ 137.48
<i>Carroll County Telephone Company—</i>			
Carroll.....	30.00	10.00	300.00
<i>Carrollton Independent Telephone Company—</i>			
Carroll.....	25.00	10.00	250.00
<i>Carson Telephone Company—</i>			
Pottawattmie.....	47.50	26.89	1,277.50
<i>Cedar Rapids & Marion Telephone Company—</i>			
Benton.....	18.50	142.75	2,640.88
Cedar.....	83.379	142.75	4,764.85
Linn.....	48.38	142.75	6,906.25
Total.....	100.259	\$ 142.75	\$ 14,811.9

TABLE No. 4.—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mille.	Total in county.
<i>Cedar Valley Telephone Company—</i>			
Benton	10.00	\$ 33.09	\$ 330.90
Black Hawk	179.05	33.09	6,431.91
Bremer	73.75	33.09	2,442.08
Butler	100.50	33.09	3,327.04
Chickasaw	5.50	33.09	183.50
Payette	46.75	33.09	1,547.20
Franklin	15.00	33.09	541.35
Grundy	92.25	33.09	3,029.50
Marshall	34.00	33.09	1,127.06
Tama	103.80	33.09	3,434.41
Total	668.60	\$ 22.09	\$ 24,129.75
<i>Centerdale & Union Valley Telephone Co.—</i>			
Cedar	7.25	11.03	80.00
<i>Center Point & Toddville Telephone Company—</i>			
Linn	12.00	10.00	120.00
<i>Center Point & Urbana Mutual Telephone Co.—</i>			
Benton	4.00	13.05	52.20
Linn	5.00	13.05	65.25
Total	9.00	\$ 13.05	\$ 117.45
<i>Center Point, Green's Grove & Toddville Mutual Telephone Company—</i>			
Linn	12.00	10.00	120.00
<i>Centerville Telephone Company—</i>			
Appanoose	47.00	70.10	3,295.00
<i>Central Telephone Company—</i>			
Marshall	5.50	10.00	55.00
Tama	5.50	10.00	55.00
Total	11.00	\$ 10.00	\$ 110.00
<i>Central Telephone Company—</i>			
Calhoun	187.50	24.78	4,662.85
Greene	8.00	24.78	198.24
Pocahontas	5.50	24.78	136.29
Webster	5.50	24.78	136.29
Total	176.50	\$ 24.78	\$ 4,373.67
<i>Chamberlain Independent Telephone Company—</i>			
Boone	8.00	75.83	606.64
Hamilton	44.50	75.83	3,364.53
Webster	12.00	75.83	909.96
Total	64.50	\$ 75.83	\$ 4,481.13
<i>Chariton & Cambria Telephone Company—</i>			
Lucas	10.25	7.79	79.84
Wayne	6.75	7.79	52.66
Total	17.00	\$ 7.79	\$ 132.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Chariton & Newbern Telephone Company—</i>			
Lucas	22.75	\$ 8.85	\$ 201.88
Marion	11.50	8.85	101.88
Warren	16.50	8.85	146.31
Total	50.75	\$ 8.85	\$ 449.50
<i>Chariton Telephone Company—</i>			
Lucas	21.00	88.81	1,865.00
<i>Chester & Grinnell Telephone Company—</i>			
Poweshiek	10.50	14.05	147.50
<i>Chester & Newburg Telephone Line—</i>			
Jasper75	5.33	4.00
Poweshiek	14.25	5.33	76.00
Total	15.00	\$ 5.33	\$ 80.00
<i>Chicago, Milwaukee & St. Paul R'y. Comp. —</i>			
Boone	15.34	62.50	953.75
Calhoun	29.89	62.50	1,865.87
Dallas	86.38	62.50	2,270.63
Greene	27.86	62.50	1,710.00
Guthrie	13.89	62.50	1,061.88
Pocahontas	1.93	62.50	120.62
Polk	22.10	62.50	1,381.25
Total	149.44	\$ 62.50	\$ 9,940.00
<i>City Telephone Company—</i>			
Fremont	75.40	47.83	3,606.88
Mills	40.45	47.83	1,964.72
Page	8.00	47.88	382.64
Pottawattamie	46.00	47.83	2,200.18
Total	169.85	\$ 47.83	\$ 8,123.92
<i>Clarinda & Shambaugh Rural Mutual Tel. Co.—</i>			
Page	11.00	12.73	140.00
<i>Clarion & Northwestern Telephone Company—</i>			
Wright	2.25	502.22	1,130.00
<i>Clear Creek Center Telephone Co.—</i>			
Keokuk	10.60	10.95	115.00
<i>Clear Lake Independent Telephone Co.—</i>			
Cerro Gordo	2.00	411.25	822.50
<i>Corning Telephone Company—</i>			
Adams	105.00	28.50	2,992.50
Montgomery	20.00	28.50	570.00
Taylor	5.50	28.50	156.75
Total	130.50	\$ 28.50	\$ 3,719.25
<i>Coakley, J. W., Telephone Line—</i>			
Adams	20.00	1.43	28.60
Cass	8.00	1.43	11.40
Total	28.00	\$ 1.43	\$ 40.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Coal Creek & What Cheer Telephone Co.—</i>			
Keokuk	7.50	\$ 14.75	\$ 110.75
Mahaska	2.50	14.75	88.75
Total	10.00	\$ 14.75	\$ 147.50
<i>Coal Glen Mutual Telephone Company—</i>			
Lucas	20.00	5.00	100.00
<i>Coggon & Prairiesburg Telephone Line—</i>			
Linn	10.00	10.50	105.00
<i>Columbia Center Telephone Company—</i>			
Tama	7.50	18.00	135.00
<i>Columbus City & Cotter Telephone Company—</i>			
Louisa	10.25	12.44	127.50
<i>Columbus Junction Telephone Company—</i>			
Louisa	51.00	28.89	1,473.50
Muscatine	4.50	28.89	130.01
Total	55.50	\$ 28.89	\$ 1,603.40
<i>Commercial Telephone Company—</i>			
Marshall	2.50	64.17	160.43
Tama	40.88	64.17	2,623.23
Total	43.38	\$ 64.17	\$ 2,783.66
<i>Confidence & Griffnville Telephone Company—</i>			
Arapahoe	9.00	11.75	105.75
Wayne	3.00	11.75	35.25
Total	12.00	\$ 11.75	\$ 141.00
<i>Cono Telephone Company—</i>			
Buchanan	7.00	5.00	35.00
Linn	1.50	5.00	7.50
Total	8.50	\$ 5.00	\$ 42.50
<i>Covington & Northwestern Tele. Line Co.—</i>			
Linn	10.00	17.50	175.00
<i>Coon Rapids Carrollton Telephone Company—</i>			
Carroll	19.50	10.25	199.87
Greene	2.50	10.25	25.63
Total	22.00	\$ 10.25	\$ 225.50
<i>Conrad Telephone & Telegraph Company—</i>			
Grundy	2.25	256.66	577.50
<i>Corydon & Humeston Telephone Company—</i>			
Wayne	16.00	7.19	115.00
<i>Corydon & Powersville Telephone Company—</i>			
Wayne	41.00	10.97	450.00
<i>Corydon Township Telephone Company—</i>			
Wayne	12.50	14.00	175.00
<i>Crabapple, Marion & Springville Tele. Co.—</i>			
Linn	11.50	15.00	172.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Crow & Beene Telephone Line—</i>			
Iowa	11.75	\$ 23.07	\$ 271.07
Johnson	1.25	23.07	28.84
Total	13.00	\$ 23.07	\$ 299.91
<i>Cottage Hill Telephone Company—</i>			
Jones	6.75	10.00	67.50
<i>Crawfordsville Telephone Company—</i>			
Washington	1.00	90.00	90.00
<i>Cresco & Kendallville Telephone Company—</i>			
Howard	2.50	10.00	25.00
Winneshiek	7.25	10.00	72.50
Total	9.75	\$ 10.00	\$ 97.50
<i>Creston Mutual Telephone Company—</i>			
Adair	14.00	154.18	2,158.84
Union	81.00	154.18	4,779.18
Total	45.00	\$ 154.18	\$ 6,937.50
<i>Crow, Fred H., Telephone Line—</i>			
Johnson	48.50	22.12	1,072.81
Washington	5.75	22.12	127.19
Total	54.25	\$ 22.12	\$ 1,200.00
<i>Davis County Telephone Company—</i>			
Davis	52.10	35.00	1,823.50
<i>Davis W. T., Private Telephone Line—</i>			
Fremont	5.00	10.00	50.00
<i>Dedham & Viola Center Mutual Telephone Co.—</i>			
Audubon	10.00	19.00	190.00
Carroll	5.00	19.00	95.00
Total	15.00	\$ 19.00	\$ 285.00
<i>Delphos & Allendale Telephone Company—</i>			
Ringgold	9.50	8.70	82.50
<i>Denmark Independent Telephone Company—</i>			
Lee	16.00	6.25	100.00
<i>Dennison Telephone Company—</i>			
Jackson	25.00	10.00	250.00
<i>Danville Mutual Telephone Company—</i>			
Des Moines	29.00	23.62	614.12
Henry	4.00	23.62	94.48
Total	30.00	\$ 23.62	\$ 708.50
<i>Diagonal, Benton & Maloy Mutual Tel. Co.—</i>			
Ringgold	12.75	11.77	150.00
<i>Diagonal Telephone Company—</i>			
Lucas	7.00	8.59	60.00
<i>Dixon Telephone Company—</i>			
Carroll	1.50	250.00	375.00

TABLE NO. 4.—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Doe Branch Telephone Company—</i>			
Carroll	8.00	\$ 16.56	\$ 132.50
<i>Drakeville Mutual Telephone Company—</i>			
Davis	10.00	12.50	125.00
<i>Dubuque Telephone Company—</i>			
Dubuque.....	10.90	1,605.50½	17,500.00
<i>Dubuque Telephone Company—</i>			
Dubuque.....	16.40	1,067.07	17,500.00
<i>Early Telephone Company—</i>			
Sac			750.00
<i>Early Farmers Mutual Tel. Co.—Div. "A"—</i>			
Sac	15.00	13.33	200.00
<i>East Highland & Columbia Telephone Co—</i>			
Tama	18.00	10.56	190.00
<i>East Kelly Farmers Telephone Company—</i>			
Story	4.00	11.25	45.00
<i>East Union Mutual Telephone Company—</i>			
Hardin	2.50	40.00	100.00
<i>Eddyville Telephone Exchange—</i>			
Mahaska.....	8.00	49.43	895.44
Monroe.....	8.00	49.43	148.29
Wapello.....	11.00	42.48	548.78
Total.....	22.00	\$ 49.43	\$ 1,087.46
<i>Ehler Telephone Company—</i>			
Delaware.....	3.50	12.90	45.00
<i>Ehler Telephone Company—</i>			
Linn.....	2.50	7.50	18.75
<i>Eldon Telephone Company—</i>			
Davis	3.00	58.16	174.48
Jefferson.....	3.00	58.16	174.48
Van Buren.....	12.00	58.16	697.92
Wapello.....	12.00	58.16	697.92
Total	30.00	\$ 58.16	\$ 1,744.80
<i>Eldora & Owasa Telephone Company—</i>			
Hardin	11.00	15.90	175.00
<i>Eldora & Providence Telephone Company—</i>			
Hardin.....	11.50	11.30	180.00
<i>Eldora & Whitten Mutual Telephone Company—</i>			
Hardin	13.50	13.33	180.00
<i>Eldora Central Mutual Telephone Company—</i>			
Grundy.....	.50	15.00	7.50
Hardin.....	9.50	15.00	142.50
Total	10.00	\$ 15.00	\$ 150.00
<i>Eldora, Pleasant View & Steamboat Mutual</i>			
<i>Telephone Company—</i>			
Hardin	7.75	25.81	200.00
<i>Eldora, Rough Woods & Pleasant Tel. Co—</i>			
Hardin.....	13.00	10.00	180.00
<i>Elk Run Mutual Telephone Company—</i>			
Tama	8.75	12.29	107.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Elm Grove & North Star Line—</i>			
Linn.....	5.75	\$ 15.85	\$ 90.00
<i>Elm Grove Telephone Company—</i>			
Louisa.....	.75	20.00	15.00
<i>Elwood Telephone Company—</i>			
Sac.....	20.00	90.00	1,800.00
<i>Emmetsburg Telephone Company—</i>			
Palo Alto.....	8.00	368.08	1,100.00
<i>English Telephone Company—</i>			
Lucas.....	20.00	18.00	280.00
<i>Epworth Telephone Company—</i>			
Dubuque.....	36.77	24.61	905.00
<i>Eureka Farmers Mutual Telephone Company—</i>			
Ringgold.....	16.00	10.00	160.00
<i>Fairfax & Eldora Farmers Mutual Tel. Co.—</i>			
Hardin.....	9.00	7.50	67.50
<i>Fairfax Telephone Line—</i>			
Linn.....	8.00	13.28	106.25
<i>Fairmount Telephone Company—</i>			
Emmet.....	10.50	12.50	181.25
<i>Fairview Independent Telephone Company—</i>			
Linn.....	9.50	12.90	122.50
<i>Fairview Telephone Company—</i>			
Mahaska.....	8.00	10.63	85.00
<i>Fairview Rural Telephone Company—</i>			
Louisa.....	12.50	24.80	310.00
<i>Farmers & Business Men's Mutual Tel. Co.—</i>			
Clinton.....	88.00	12.50	475.00
Scott.....	6.50	12.50	81.25
Total.....	44.50	\$ 12.50	\$ 556.25
<i>Farmers & Merchants Bank Private Tel. Line—</i>			
Buena Vista.....	2.50	17.24	43.10
Clay.....	12.00	17.24	206.90
Total.....	14.50	\$ 17.24	\$ 250.00
<i>Farmers & Merchants Mutual Telephone Co.—</i>			
Ringgold.....	15.75	14.44	228.00
<i>Farmers & Merchants Mutual Telephone Co.—</i>			
Ringgold.....	89.50	7.50	296.25
Taylor.....	.50	7.50	8.75
Total.....	40.00	\$ 7.50	\$ 800.00
<i>Farmers & Traders Telephone Company—</i>			
Mahaska.....	22.00	22.73	500.00
<i>Farmers Co-operative Telephone Company—</i>			
Boone.....	18.00	10.00	180.00
<i>Farmers Free Telephone Line—</i>			
Linn.....	5.50	10.00	55.00
<i>Farmers Friend Telephone Company—</i>			
Linn.....	8.50	10.00	85.00
<i>Farmers Line, or County Line Numbers—</i>			
Keokuk.....	8.00	15.62	125.00

TABLE No. 4—CONTINUED.

NAME OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Farmers Mutual Independent Telephone Co.—</i>			
Crawford.....	8.00	\$ 12.82	\$ 98.54
Ida.....	22.00	12.82	271.06
Sac.....	26.00	12.82	320.40
Total.....	56.00	\$ 12.82	\$ 690.00
<i>Farmers Mutual Tel. Co. of Adair County—</i>			
Adair.....	27.00	17.41	400.00
<i>Farmers Mutual Telephone Co. Number 1—</i>			
Grundy.....	15.60	10.00	157.00
<i>Farmers Mutual Telephone Company—</i>			
Adams.....	4.50	6.66	30.00
<i>Farmers Mutual Telephone Company—</i>			
Sac.....	11.00	18.41	147.50
<i>Farmers Mutual Telephone Company—</i>			
Lyon.....	15.00	10.66	160.00
<i>Farmers Mutual Telephone Company—</i>			
Dallas.....	3.25	11.55	37.54
Madison.....	33.75	11.55	389.96
Total.....	37.00	\$ 11.55	\$ 427.50
<i>Farmers Mutual Telephone Company—</i>			
Carroll.....	15.00	7.66	114.92
Greene.....	.50	7.66	8.83
Total.....	15.50	\$ 7.66	\$ 118.75
<i>Farmers Mutual Telephone Company—</i>			
Grundy.....	18.00	15.15	262.50
<i>Farmers Mutual Telephone Company—</i>			
Wayne.....	11.00	11.14	122.50
<i>Farmers Mutual of Iowa Falls and Franklin</i>			
<i>County Telephone Company—</i>			
Franklin.....	4.25	13.08	55.45
Hardin.....	1.50	13.03	19.85
Total.....	5.75	\$ 13.08	\$ 75.00
<i>Farmers Telephone Association of Linn Grove—</i>			
Jones.....	.25	9.66	2.44
Linn.....	14.75	9.66	142.56
Total.....	15.00	\$ 9.66	\$ 145.00
<i>Farmers Telephone Company—</i>			
Dallas.....	57.00	28.07	1,600.00
<i>Farmers Telephone Company—</i>			
Harrison.....	13.00	10.77	140.00
<i>Farmers Telephone Association of Otter Creek,</i>			
<i>Jackson County—</i>			
Jackson.....	14.00	12.50	175.00
<i>Farmers Telephone Company—Division "C"—</i>			
Sac.....			325.00

TABLE No. 4 — CONTINUED

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Felix Mutual Telephone Company—</i>			
Grundy	11.50	\$ 16.25	\$ 186.87
Hardin50	16.25	8.13
Total	12.00	\$ 16.25	\$ 195.00
<i>Ferry Telephone Company or "I" Rural—</i>			
Mahaska	9.00	10.00	90.00
<i>Forest Hill Telephone Association—</i>			
Jones	10.00	12.50	125.00
<i>Fort Dodge Telephone Company—</i>			
Calhoun	5.00	101.85	509.25
Webster	103.00	101.85	10,440.5
Total	108.00	\$ 101.85	\$ 10,990.80
<i>Four Corners Telephone Company—</i>			
Jefferson	8.00	12.50	100.00
<i>Fowler Telephone Exchange—</i>			
Marion	4.00	150.00	600.00
<i>Frankfort & Stratton Telephone Company—</i>			
Montgomery	9.00	11.64	105.00
<i>Franklin Mutual Telephone Company—</i>			
Keokuk	7.00	12.84	90.00
<i>Franklin Short Line—</i>			
Cass	20.00	15.63	812.50
<i>Fremont Farmers Telephone Company—</i>			
Howard	1.50	18.94	28.41
Winneshiek	8.00	18.94	151.59
Total	4.50	\$ 18.94	\$ 180.00
<i>Fremont Telephone Company—</i>			
Winneshiek	9.00	11.11	100.00
<i>Galva Telephone Exchange Company—</i>			
Buena Vista	4.00	30.55	122.20
Cherokee	7.00	30.55	213.85
Ida	23.00	30.55	702.65
Sac	2.00	30.55	61.10
Total	36.00	\$ 30.55	\$ 1,099.80
<i>Garner Electric Power & Telephone Co.—</i>			
Hancock	3.00	206.66	620.00
<i>Garnaville Telephone Co.—</i>			
Olayton	47.25	10.00	472.50
<i>Garwin, Monticello & Toledo Telephone Co.—</i>			
Tama	13.00	9.42	122.50
<i>Geneva & Farmers Mutual Telephone Co.—</i>			
Wayne	8.00	12.50	100.00
<i>Geneva Telephone Co.—</i>			
Benton	8.00	11.25	90.00
<i>German American Telephone Co.—</i>			
Henry	10.00	17.50	175.00
Lee	30.00	17.50	525.00
Total	40.00	\$ 17.50	\$ 700.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES,	Mileage.	Assessment per mile.	Total in county.
<i>German Center "B" Telephone Line—</i>			
Keokuk	9.50	\$ 8.68	\$ 82.50
<i>German Independent Telephone Association—</i>			
Iowa	8.00	14.38	115.00
<i>German Island Farmers Mutual Telephone Co—</i>			
Sac	14.25	15.44	220.00
<i>German Stud Mutual Telephone Co.—</i>			
Iowa	6.50	10.00	65.00
<i>German Township Pioneer Telephone Co.—</i>			
Keokuk	18.25	12.00	180.00
<i>Germany Telephone Co.—</i>			
Lucas	12.50	12.20	140.00
<i>Gilman & South Highland Telephone Line—</i>			
Marshall	1.00	14.50	14.50
Tama	14.00	14.50	208.00
Total	15.00	\$ 14.50	\$ 217.50
<i>Gilman-Newburg Telephone Co.—</i>			
Jasper	7.50	10.00	75.00
Marshall	2.00	10.00	20.00
Poweshiek50	10.00	5.00
Total	10.00	\$ 10.00	\$ 100.00
<i>Gladbrook Telephone Co.—</i>			
Tama	2.50	\$80.00	900.00
<i>Glenwood Farmers Telephone Co.—</i>			
Allamakee	15.00	10.83	162.45
Winneshiek	60.00	10.83	649.80
Total	75.00	\$ 10.88	\$ 812.25
<i>Glidden & Richland Center Telephone Co.—</i>			
Carroll	14.00	17.53	246.25
<i>Globe Telephone Co.—</i>			
Dallas	20.00	14.50	290.00
<i>Goeldner Telephone Company—</i>			
Keokuk	8.00	13.12	105.00
<i>Graff Brothers (private) Line—</i>			
Sioux53	20.00	10.00
<i>Grand River Mutual Telephone Company—</i>			
Decatur	7.50	6.66	50.00
<i>Grand View & Port Louisa Township Rural Telephone Company—</i>			
Louisa	6.00	16.66	100.00
<i>Granger Telephone Company—</i>			
Lucas	8.00	8.75	70.00
<i>Grant District Telephone Association—</i>			
Keokuk	5.00	13.50	67.50
<i>Gravity & Bedford Mutual Telephone Com- pany—</i>			
Taylor	8.00	11.56	92.28
<i>Great Western Telephone Company—</i>			
Iann	5.00	30.00	150.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Great Western Telephone Company—</i>			
Linn	12.00	\$ 10.00	\$ 120.00
<i>Greene & Western Telephone Company—</i>			
Butler	6.00	49.08	294.48
Cerro Gordo	95.50	49.08	4,687.14
Chickasaw	22.00	49.08	1,079.76
Floyd	72.00	49.08	3,533.76
Franklin	14.00	49.08	687.12
Howard	4.00	49.08	196.32
Mitchell	61.00	49.08	2,998.88
Worth	46.00	49.08	2,267.68
Wright	5.50	49.08	269.94
Total	326.00	\$ 49.08	\$ 16,000.08
<i>Green Valley & Wellman Telephone Line—</i>			
Iowa75	7.50	5.65
Keokuk	8.25	7.50	61.87
Washington	1.00	7.50	7.50
Total	10.00	\$ 7.50	\$ 77.50
<i>Greenville & Russell Telephone Company—</i>			
Lucas	9.75	7.95	77.50
<i>Gritter Mutual Telephone Company—</i>			
Iowa	6.75	14.97	100.00
<i>Grinnell & Lynnville Telephone Company—</i>			
Jasper	8.00	14.87	119.00
Poweshiek	11.50	14.87	171.00
Total	19.50	\$ 14.87	\$ 290.00
<i>Grinnell & Turner Rural Telephone Company—</i>			
Jasper	4.00	22.22	88.89
Poweshiek	5.00	22.22	111.11
Total	9.00	\$ 22.22	\$ 200.00
<i>Grundy Center Mutual Telephone Company—</i>			
Grundy	7.00	178.57	1,250.00
<i>Guernsey & Victor Mutual Telephone Co.—</i>			
Iowa	1.50	15.21	22.90
Poweshiek	10.00	15.21	152.10
Total	11.50	\$ 15.21	\$ 175.00
<i>Guernsey-Northwestern Telephone Company—</i>			
Poweshiek	8.25	21.82	180.00
<i>Guernsey & Deep River Telephone Association—</i>			
Iowa	2.00	7.50	15.00
Poweshiek	12.00	7.50	90.00
Total	14.00	\$ 7.50	\$ 105.00
<i>Guthrie Center & Northwestern Telephone Co.—</i>			
Guthrie	42.00	13.15	552.56

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Hall Line Telephone Company—</i>			
Linn.....	6.00	\$ 9.17	\$ 55.00
<i>Hall, E. T., Private Telephone Company—</i>			
Appanoose.....	.08	62.50	5.00
<i>Hanamo Toll Line Company—</i>			
Page.....	20.50	10.18	208.69
Taylor.....	7.00	10.18	71.26
Total.....	27.50	\$ 10.18	\$ 279.95
<i>Hardin County Telephone Company—</i>			
Hardin.....	86.25	25.00	2,156.25
<i>Hardin-Franklin Telephone Company—</i>			
Franklin.....	21.50	13.49	289.90
Hardin.....	.75	13.49	10.10
Total.....	22.25	\$ 13.49	\$ 300.00
<i>Harlan & Avoca Telephone & Telegraph Co.—</i>			
Pottawattamie.....	16.62	126.88	2,108.74
Shelby.....	35.10	126.88	4,453.48
Total.....	51.72	\$ 126.88	\$ 6,562.22
<i>Harmony Telephone Company—</i>			
Lucas.....	8.80	13.70	45.00
<i>Harmony & Kendallville Farmers Mut. Tels. Co.—</i>			
Winneshiek.....	5.50	28.18	155.00
<i>Harpers Mutual Telephone Co., No. 1.—</i>			
Keokuk.....	8.50	12.94	110.00
<i>Harpers Mutual Telephone Line, No. 2.—</i>			
Keokuk.....	12.00	14.58	175.00
<i>Harrison Telephone Company—</i>			
Louisa.....	6.25	9.60	60.00
<i>Hartley Telephone Exchange—</i>			
O'Brien.....	2.00	400.00	800.00
<i>Hartwick-Belle Plaine Mutual Telephone Co.—</i>			
Benton.....	1.00	10.73	10.73
Iowa.....	3.00	10.73	32.19
Poweshiek.....	9.00	10.73	96.63
Total.....	13.00	\$ 10.73	\$ 139.50
<i>Hatfield & Watterson Telephone Company—</i>			
Ringgold.....	3.00	17.50	52.50
<i>Haven & Tama Telephone Company—</i>			
Tama.....	16.00	10.94	175.00
<i>Hawarden Telephone Exchange—</i>			
Sioux.....	3.00	346.66	1,040.00
<i>Hawkeye Mutual Telephone Company—</i>			
Iowa.....	12.50	11.20	140.00
<i>Hawkeye Telephone Company—</i>			
Lucas.....	5.50	9.82	50.00
<i>Hawkeye Telephone Company—</i>			
Franklin.....	46.00	87.60	4,029.60
Hardin.....	15.00	87.60	1,314.00
Humboldt.....	7.00	87.60	613.20

TABLE No. 4.—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Hawkeye Telephone Company—Continued.</i>			
Webster.....	17.00	\$ 87.60	\$ 1,489.20
Wright.....	41.00	87.00	3,591.60
Total.....	126.00	\$ 87.60	\$ 11,087.80
<i>Hawkeye Telephone Company—</i>			
Adair.....	31.00	48.06	1,489.86
Boone.....	4.00	48.06	192.24
Dallas.....	79.00	48.06	3,796.72
Greene.....	6.50	48.06	312.39
Guthrie.....	39.00	48.06	1,874.34
Madison.....	12.25	48.06	588.78
Polk.....	7.50	48.06	360.45
Total.....	179.25	\$ 48.06	\$ 8,614.75
<i>Hawkeye Telephone Company and Indianola Mutual Telephone Company }</i>			
Warren.....	49.50	48.06	2,378.97
<i>Hedrick Telephone Company—</i>			
Keokuk.....	22.50	33.00	742.50
Wapello.....	11.75	33.00	387.75
Total.....	84.25	\$ 88.00	\$ 1,130.25
<i>Henry's W. A., Private Line—</i>			
Warren.....	2.75	7.27	20.00
<i>Henderson Telephone Line—</i>			
Linn.....	6.00	10.00	60.00
<i>Henry County Telephone Line—</i>			
Des Moines.....	12.50	21.54	269.25
Henry.....	45.50	21.54	980.07
Total.....	68.00	\$ 21.54	\$ 1,249.82
<i>Hickory Grove Central Telephone Company—</i>			
Jasper.....	10.75	10.59	113.75
<i>Hickory Grove Farmers Mutual Company—</i>			
Pottawattamie.....	9.00	11.11	100.00
<i>Highland Telephone Company—</i>			
Tama.....	18.00	8.85	115.00
<i>Hillside Mutual Telephone Company—</i>			
Iowa.....	16.00	10.79	172.50
<i>'H' Line, Telephone Company—</i>			
Keokuk.....	6.88	13.08	90.00
<i>Holstein Telephone Company—</i>			
Ida.....	2.30	342.89	787.50
<i>Hart, Homer E., Telephone Line—</i>			
Cedar.....	.40	175.00	70.00
<i>Home Telephone Company—</i>			
Bremer.....	3.25	14.25	46.31
Fayette.....	18.75	14.25	195.98
Buchanan.....	28.00	14.25	397.75
Total.....	40.00	\$ 14.25	\$ 569.99

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Hopkins Telephone Company—</i>			
Taylor	15.00	\$ 20.60	\$ 309.00
<i>Hotchkiss & Stokesberry Telephone Line—</i>			
Davis	20.00	6.25	125.00
<i>Howard Farmers Telephone Company—</i>			
Tama	14.75	12.20	180.00
<i>Independent-Fayette Township Telephone Co—</i>			
Linn	8.50	7.50	63.75
<i>Ida County Telephone Company—</i>			
Ida	69.50	74.71	4,221.25
<i>Independent Telephone Company of Morey Tp—</i>			
Boone	16.00	15.63	250.00
<i>Independent Telephone Company—</i>			
Lucas	14.75	25.00	368.75
Monroe	4.50	25.00	112.50
Wayne	4.00	25.00	100.00
Total	23.25	\$ 25.00	\$ 581.25
<i>Independent Telephone Company—</i>			
Story	1.00	10.00	10.00
<i>Independent Telephone Exchange—</i>			
Appanoose	86.00	48.25	1,685.00
Davis	4.00	46.25	185.00
Total	40.00	\$ 46.25	\$ 1,850.00
<i>Industry Telephone Line—</i>			
Ringgold	10.00	7.50	75.00
<i>Interior Telephone Company—</i>			
Poweshiak	20.00	300.00	6,000.00
<i>Interstate Telephone Company—</i>			
Clayton	26.00	40.32	1,048.32
Delaware	19.13	40.32	771.32
Dubuque	140.90	40.32	5,681.08
Total	186.03	\$ 40.82	\$ 7,500.72
<i>Interurban Telephone Company—</i>			
Sioux	6.00	179.54	1,175.00
<i>Iowa & Hilton Township Telephone Company—</i>			
Iowa	88.00	13.61	400.00
<i>Iowa & Missouri Telephone Company—</i>			
Ringgold	12.00	7.08	85.00
<i>Iowa County Mutual Telephone Company—</i>			
Iowa	45.00	21.91	986.25
<i>Iowa River Road Rural Telephone Company—</i>			
Louisa25	150.00	37.50
<i>Iowa Telephone Company—</i>			
Adair	53.75	40.00	2,050.00
Adams	79.00	40.00	3,160.00
Allamakee	21.60	40.00	864.00
Appanoose	26.50	40.00	1,060.00
Audubon	21.75	40.00	870.00
Benton	124.39	40.00	4,975.60
Black Hawk	76.25	40.00	3,050.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Iowa Telephone Company—Continued.</i>			
Boone	76.50	40.00	\$ 3,060.00
Bremer	85.50	40.00	3,420.00
Buchanan	81.25	40.00	3,250.00
Buena Vista	30.50	40.00	1,220.00
Butler	64.00	40.00	2,560.00
Calhoun	52.25	40.00	2,090.00
Carroll	83.00	40.00	3,320.00
Cass	85.75	40.00	3,430.00
Cedar	64.50	40.00	2,580.00
Cerro Gordo	68.75	40.00	2,750.00
Cherokee	84.25	40.00	3,370.00
Chickasaw	74.25	40.00	2,970.00
Clarke	12.00	40.00	480.00
Clayton	140.75	40.00	5,630.00
Clinton	186.00	40.00	7,440.00
Crawford	79.50	40.00	3,180.00
Dallas	66.25	40.00	2,650.00
Davis	84.00	40.00	3,360.00
Delaware	78.00	40.00	3,120.00
Des Moines	78.50	40.00	3,140.00
Dubuque	114.50	40.00	4,580.00
Fayette	145.84	40.00	5,833.60
Floyd	62.25	40.00	2,490.00
Franklin	40.00	40.00	1,600.00
Fremont	79.00	40.00	3,160.00
Greene	68.50	40.00	2,740.00
Grundy	46.25	40.00	1,850.00
Guthrie	52.75	40.00	2,110.00
Hamilton	61.25	40.00	2,450.00
Hancock	1.00	40.00	40.00
Hardin	104.50	40.00	4,180.00
Harrison	61.75	40.00	2,470.00
Henry	62.45	40.00	2,498.00
Howard	84.00	40.00	3,360.00
Humboldt	69.50	40.00	2,780.00
Ida	52.75	40.00	2,110.00
Iowa	83.50	40.00	3,340.00
Jackson	100.00	40.00	4,000.00
Jasper	40.00	40.00	1,600.00
Jefferson	48.00	40.00	1,920.00
Johnson	46.25	40.00	1,850.00
Jones	94.75	40.00	3,790.00
Keokuk	96.50	40.00	3,860.00
Lee	94.83	40.00	3,793.20
Linn	105.50	40.00	4,220.00
Louisa	50.75	40.00	2,030.00
Lucas	34.50	40.00	1,380.00
Madison	83.25	40.00	3,330.00
Mahask	72.15	40.00	2,886.00
Marion	40.75	40.00	1,630.00
Marshall	99.02	40.00	3,960.80
Mills	63.50	40.00	2,540.00
Mitchell	49.50	40.00	1,980.00
Monroe	71.00	40.00	2,840.00
Monroe	42.75	40.00	1,710.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Iowa Telephone Company—Continued.</i>			
Montgomery	65.00	\$ 40.00	\$ 2,600.00
Muscatine.....	94.50	40.00	3,780.00
O'Brien.....	52.50	40.00	2,100.00
Page.....	68.50	40.00	2,740.00
Plymouth.....	124.75	40.00	4,990.00
Pocahontas.....	55.75	40.00	2,230.00
Polk.....	147.60	40.00	5,904.00
Poweshiek.....	58.00	40.00	2,320.00
Rac.....	51.00	40.00	2,040.00
Scott.....	93.04	40.00	3,721.60
Shelby.....	44.50	40.00	1,780.00
Story.....	94.00	40.00	3,760.00
Sioux.....	128.50	40.00	5,140.00
Tama.....	68.50	40.00	2,740.00
Taylor.....	44.00	40.00	1,760.00
Union.....	35.00	40.00	1,400.00
Van Buren.....	67.00	40.00	2,680.00
Wapello.....	117.00	40.00	4,680.00
Warren.....	79.00	40.00	3,160.00
Washington.....	79.75	40.00	3,190.00
Wayne.....	23.50	40.00	940.00
Webster.....	99.00	40.00	3,960.00
Winneshek.....	105.25	40.00	4,210.00
Woodbury.....	213.50	40.00	8,540.00
Worth.....	20.51	40.00	820.40
Wright.....	65.00	40.00	2,600.00
Total.....	6,271.88	\$ 40.00	\$250,875.20
<i>Ireton Mutual Telephone Company—</i>			
Sioux.....	2.00	188.75	377.50
<i>Jack Oak Telephone Company—</i>			
Warren.....	5.00	8.00	40.00
<i>Jacob Telephone Company—</i>			
Poweshiek.....	22.00	18.75	412.50
<i>Jasper County Telephone Company—</i>			
Jasper.....	115.75	36.99	4,281.59
Mahaska.....	12.00	85.99	1,031.88
Marion.....	20.00	86.99	1,739.80
Polk.....	16.50	38.99	644.33
Poweshiek.....	2.00	38.99	77.98
Total.....	166.25	\$ 36.99	\$ 6,149.58
<i>Jefferson County Telephone Company—</i>			
Jefferson.....	76.75	48.86	3,750.00
Van Buren.....	1.25	48.86	61.07
Washington.....	1.00	48.86	48.86
Total.....	79.00	\$ 48.86	\$ 3,859.93
<i>Jefferson Telephone Company—</i>			
Greene.....	58.00	62.88	3,647.04

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Tot l in county.
<i>Johnson County Mutual Telephone Company—</i>			
Johnson	76.25	\$ 18.73	\$ 1,046.91
Washington	2.00	18.73	27.46
Total	78.25	\$ 18.78	\$ 1,074.87
<i>Johnson County Telephone Company—</i>			
Johnson	44.50	94.34	4,198.13
Linn	6.00	94.84	849.06
Muscatine	17.50	94.84	1,650.95
Washington	4.75	94.84	448.12
Total	75.75	\$ 94.84	\$ 7,146.26
<i>Johnson, Oliver S., Telephone Line—</i>			
Cedar	1.25	9.00	12.00
<i>Jordan Grove Telephone Company—</i>			
Linn	11.00	9.09	100.00
<i>Juvenal Private Telephone Line—</i>			
Polk81	12.945	10.00
<i>Kellerton & Mt. Ayr Mutual Telephone Co.—</i>			
Ringgold	11.00	7.27	80.00
<i>Kelley Farmers Telephone Company—</i>			
Story	5.00	15.00	75.00
<i>Kellogg & Turner Telephone Company—</i>			
Jasper	7.00	11.48	80.00
<i>Kennel, J. E., Telephone Company—</i>			
Keokuk	3.50	7.04	24.63
Mahaska	1.00	7.04	7.04
Total	4.50	\$ 7.04	\$ 31.67
<i>Keokuk & Northwestern Telephone Company—</i>			
Keokuk	1.75	5.71	10.00
<i>Keota Telephone Company—</i>			
Keokuk	20.75	82.22	1,291.08
Washington	4.00	82.22	243.88
Total	24.75	\$ 82.22	\$ 1,539.94
<i>Keswick, Ambross & Aramah Telephone Company—</i>			
Iowa	3.50	18.88	66.67
Keokuk	4.00	13.33	53.33
Total	7.50	\$ 18.88	\$ 100.00
<i>Keswick-Northwestern Mutual Telephone Company—</i>			
Keokuk	1.75	5.71	10.00
<i>Keswick & Northwestern Telephone Company—</i>			
Keokuk	8.00	18.75	150.00
<i>Keswick & Webster Mutual Telephone Company—</i>			
Keokuk	5.00	11.00	55.00

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in country.
<i>Keswick & Webster Mutual Telephone Company—</i>			
Keokuk	5.00	\$ 16 00	\$ 80.00
<i>Keswick Southwestern Mutual Telephone Company—</i>			
Keokuk	7.00	12.14	85.00
<i>Keswick, Thornburg & Northern Telephone Company—</i>			
Keokuk	8.50	9.41	80.00
<i>Keystone-Luzerne Mutual Telephone Company—</i>			
Benton	14 00	15.71	220.00
<i>Keystons-Monmouth Telephone Company—</i>			
Jackson	5.00	23.00	115.00
<i>Kniffin & Promise City Mutual Telephone Company—</i>			
Wayne	13.12	9.52	125.00
<i>Knoxville Electric Company—</i>			
Marion	115.25	35.73	4,117.88
Monroe	8.50	35.73	303.71
Polk	14.50	35.73	518.09
Warren	9.00	35.73	321.57
Total	147.25	\$ 35.78	\$ 5,261.25
<i>Kossuth Telephone Company—</i>			
Kossuth	104.00	16.82	1,750.00
<i>Kositz & Belle Plaine Telephone Company—</i>			
Iowa	4.00	19.38	77.50
<i>Kositz-Luzerne Telephone Company—</i>			
Benton	4.74	15.58	74 00
Iowa	8.75	15 58	58.42
Total	8.50	\$ 15.58	\$ 132.42
<i>Ladora & Northern Telephone Company—</i>			
Iowa	48.75	14.50	707.00
<i>La Fayette & Center Point Telephone Line—</i>			
Linn	9.00	17.22	155.00
<i>La Fayette & Spring Valley Telephone Company—</i>			
Linn	5.50	20.00	110.00
<i>La Fayette Telephone Company—</i>			
Linn	12.00	10.00	120.00
<i>La Grange Telephone Company—</i>			
Lucas	7.50	9.00	67.50
<i>Lake Mills Telephone Company—</i>			
Winnebago	1 50	32.08	481.25
<i>Lake Side Telephone Company—</i>			
Sac	13.00	14.23	187.50
<i>Lake View Farmers Tel. Line Division "A"—</i>			
Sec	1.25	100.00	125.00
<i>Lake View Farmers Tel. Line Division "B"—</i>			
Sac	12.50	11.20	140.00
<i>La Korta Telephone Company—</i>			
Mahaska	12.00	7.29	87.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per milla.	Total in county.
<i>Lamoni Telephone Company—</i>			
Decatur.....	28.00	\$ 42.98	\$ 1,202.88
Ringgold.....	12.50	42.98	537.00
Total.....	40.50	\$ 42.98	\$ 1,789.88
<i>Laurel Hill Mutual Telephone Line—</i>			
Jones.....	7.00	7.86	55.00
<i>Leclere Telephone Company—</i>			
Linn.....	8.00	12.50	100.00
<i>Lenox & Clearfield Telephone Company—</i>			
Ringgold.....	3.50	18.18	63.63
Taylor.....	7.50	18.18	136.35
Union.....	22.50	18.18	409.05
Total.....	33.50	\$ 18.18	\$ 609.03
<i>Lenox & Kent Farmers Mutual Telephone Co—</i>			
Adams.....	3.75	11.93	44.73
Ringgold.....	.75	11.93	8.94
Taylor.....	8.12	11.93	96.88
Union.....	1.00	11.93	11.93
Total.....	13.62	\$ 11.93	\$ 162.48
<i>Lenox Farmers Mutual Telephone Line—</i>			
Benton.....	2.75	8.89	24.44
Iowa.....	6.25	8.89	55.56
Total.....	9.00	\$ 8.89	\$ 80.00
<i>Leon Telephone Company—</i>			
Decatur.....	83.00	9.46	786.25
<i>Lesley's Grove Telephone Company—</i>			
Linn.....	7.50	20.00	150.00
<i>Liberty Telephone Company—</i>			
Lucas.....	7.50	5.86	38.00
<i>Liberty Telephone Company—</i>			
Boone.....	4.50	13.33	60.00
Story.....	1.50	18.83	20.00
Total.....	6.00	\$ 18.83	\$ 80.00
<i>Lima Springs & Bristol Telephone Company—</i>			
Howard.....	5.50	20.00	110.00
<i>Lincoln Mutual Telephone Company—</i>			
Adair.....	15.00	14.00	210.00
<i>Lincoln Telephone Company—</i>			
Lucas.....	7.00	10.71	75.00
<i>Linden Rural Telephone Company—</i>			
Dallas.....	10.50	11.90	125.00
<i>Linn County Telephone Company—</i>			
Linn.....	110.00	50.99	5,600.00
<i>Linn-Franklin Telephone Company—</i>			
Linn.....	9.00	22.22	200.00

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Lineville Telephone Company—</i>			
Clarke.....	8.50	\$ 17.79	\$ 82.27
Decatur.....	137.25	17.79	2,441.67
Wayne.....	82.00	17.79	1,458.78
Total.....	222.75	\$ 17.79	\$ 3,962.72
<i>Linn Grove Telephone Line No. 1—</i>			
Linn.....	9.00	11.11	100.00
<i>Linn Mutual Telephone Line, The—</i>			
Linn.....	8.00	10.21	82.50
<i>Lisbon Telephone Company—</i>			
Cedar.....	19.25	27.96	536.88
Johnson.....	18.75	27.96	518.00
Jones.....	.50	27.96	13.68
Linn.....	14.50	27.96	396r72
Total.....	53.00	\$ 27.96	\$ 1,450.08
<i>Locust Grove Telephone Line—</i>			
Wayne.....	11.00	9.09	100.00
<i>Locust Grove Mutual Telephone Company—</i>			
Keokuk.....	11.62	19.27	225.00
<i>Lombardy Grove Telephone Line—</i>			
Montgomery.....	11.50	10.44	120.00
<i>Lorimer & Macksburg Telephone Company—</i>			
Clarke.....	.75	10.93	8.19
Madison.....	12.00	10.93	131.13
Union.....	8.25	10.93	85.52
Total.....	16.00	\$ 10.93	\$ 174.87
<i>Lott's Creek & Riley Telephone Company—</i>			
Decatur.....	8.00	7.78	23.19
Hinggold.....	19.00	7.73	146.81
Total.....	22.00	\$ 7.73	\$ 170.00
<i>Luxerne & Blairstown Farmers Mutual Tel. Co.—</i>			
Benton.....	12.25	11.62	145.00
<i>Macy & Goss Telephone Company—</i>			
Jasper.....	8.00	12.81	102.50
<i>Madrid Ice & Telephone Company—</i>			
Boone.....	2.00	92.02	184.04
Dallas.....	7.25	92.02	667.14
Total.....	9.25	\$ 92.02	\$ 851.18
<i>Mackey & Gilbert Telephone Line—</i>			
Boone.....	6.00	10.00	60.00
Story.....	6.00	10.00	60.00
Total.....	12.00	\$ 10.00	\$ 120.00
<i>Magson, George, Telephone Line—</i>			
Iowa.....	.875	66.66	25.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Mahaska Center Telephone Company—</i>			
Mahaska.....	9.00	\$ 6.89	\$ 67.50
<i>Maloy & Blocton Telephone Company—</i>			
Ringgold.....	6.00	19.28	115.68
Taylor.....	1.00	19.28	19.28
Total.....	7.00	\$ 19.28	\$ 134.08
<i>Malcom, Sheridan & Madison Twp. Tel. Linc—</i>			
Poweblek.....	9.00	15.55	140.00
<i>Maloy, Clearfield & Mt. Ayr Telephons Co—</i>			
Ringgold.....	80.00	10.88	825.00
<i>Manchester Telephone Company—</i>			
Delaware.....	2.50	560.00	1,400.00
<i>Maple Grove Telephone Company—</i>			
Linn.....	3.50	12.50	48.75
<i>Maple Grove Mutual Telephons Company—</i>			
Grundy.....	1.00	16.00	16.00
Marshall.....	5.00	16.00	80.00
Total.....	6.00	\$ 16.00	\$ 96.00
<i>Maple Grove Telephone Company—</i>			
Cedar.....	6.00	10.66	64.00
Jones.....	1.50	10.66	16.00
Total.....	7.50	\$ 10.66	\$ 80.00
<i>Maple Leaf Mutual Telephone Company—</i>			
Hardin.....	4.50	13.88	60.00
<i>Maquoketa Telephone Company—</i>			
Clinton.....	39.91	55.97	2,288.76
Jackson.....	40.49	55.97	2,268.22
Total.....	80.40	\$ 55.97	\$ 4,499.98
<i>Marathon Telephone Company—</i>			
Buena Vista.....	10.00	85.71	857.10
Clay.....	4.00	35.71	142.84
Total.....	14.00	\$ 85.71	\$ 499.94
<i>Marango Telephone System—</i>			
Iowa.....	5.00	180.00	900.00
<i>Marion & Big Head Rural Telephone—</i>			
Linn.....	10.50	11.43	120.00
<i>Marion & Northern Telephone Company—</i>			
Linn.....	7.00	15.00	105.00
<i>Marion & Prairie Chapel Telephone Company—</i>			
Linn.....	17.00	8.87	150.50
<i>Marion, Concord & Crabapple Telephone Co.—</i>			
Linn.....	6.00	16.83	98.00
<i>Marshall Telephone Company—</i>			
Marshall.....	49.00	138.98	6,810.00

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mille.	Total in county.
<i>Martin, E. H., Telephone Company—</i>			
Boone.....	9.75	\$ 37.88	\$ 369.83
Hamilton.....	77.71	37.88	2,948.65
Hardin.....	1.75	37.88	66.29
Kossuth.....	5.68	37.88	215.15
Story.....	1.50	37.88	56.82
Webster.....	36.70	37.88	1,387.46
Wright.....	32.52	37.88	1,231.85
Total.....	165.01	\$ 37.88	\$ 6,250.55
<i>Maxwell Telephone Company—</i>			
Story.....	4.00	200.00	800.00
<i>May Telephone Company—</i>			
Lucas.....	18.00	11.92	155.00
<i>May Telephone Company—</i>			
Mahaska.....	10.00	10.00	100.00
<i>McEnany Telephons Company—</i>			
Delaware.....	6.50	8.12	52.81
Linn.....	1.50	8.12	12.19
Total.....	8.00	\$ 8.12	\$ 65.00
<i>McNaughton Family Telephone Company—</i>			
Montgomery.....	1.00	20.00	20.00
<i>Mead Telephons Company—</i>			
Butler.....	6.50	6.15	40.00
<i>Mechanicsville Telephone Company—</i>			
Cedar.....	24.00	36.48	875.00
<i>Melrose & Confidence Telephone Company—</i>			
Monroe.....	6.00	6.00	36.00
Wayne.....	4.00	6.00	24.00
Total.....	10.00	\$ 6.00	\$ 60.00
<i>Melrose Mutual Telephone Company—</i>			
Grundy.....	10.25	10.90	121.97
Hardin.....	.25	10.90	2.97
Total.....	10.50	\$ 10.90	\$ 124.94
<i>Midland Telephone Company—</i>			
Linn.....	9.25	7.08	65.00
<i>Midland Rural Telephone Company—</i>			
Jones.....	9.00	11.66	105.00
<i>Midway Telephone Company—</i>			
Lucas.....	6.00	14.58	87.50
Wayne.....	6.00	14.58	87.50
Total.....	12.00	\$ 14.58	\$ 175.00
<i>Miller & Marsh Telephons Line—</i>			
Washington.....	48.00	22.13	1,062.50
<i>Millersburg & Genoa Bluff Telephone Company—</i>			
Iowa.....	10.00	11.00	110.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Millersburg & Parnell Mutual Telephone Co.—</i>			
Iowa.....	17.00	\$ 14.70	\$ 250.00
<i>Melville & Turkey River Line, Farmers Tele. Co.</i>			
Clayton.....	8.00	10.00	80.00
<i>Mine Host Telephone Company—</i>			
Linn.....	7.00	10.71	75.00
<i>Mineral Branch Telephone Company—</i>			
Tama.....	3.00	10.83	32.50
<i>Missing Link, Line & Branch Telephones Co.—</i>			
Benton.....	8.50	14.55	60.92
Iowa.....	4.75	14.55	69.08
Total.....	8.25	\$ 14.55	\$ 120.00
<i>Mississippi Valley Telephone Company—</i>			
Des Moines.....	104.00	54.27	5,644.08
Lee.....	103.00	54.27	5,752.02
Louisa.....	28.00	54.27	1,519.56
Muscatine.....	35.00	54.27	1,899.35
Total.....	273.00	\$ 54.27	\$ 14,815.61
<i>Missouri Valley Telephone Company—</i>			
Harrison.....	4.00	403.00	1,600.00
<i>Monroe Telephone Company—</i>			
Linn.....	8.00	12.50	100.00
<i>Monmouth—Canton Telephone Company—</i>			
Jackson.....	10.00	5.80	58.00
<i>Monona Telephone Company—</i>			
Monona.....	67.00	14.93	1,000.00
<i>Montour & Garwin Telephone Company—</i>			
Tama.....	9.00	8.33	75.00
<i>Montour Telephone Company—</i>			
Tama.....	10.50	14.53	152.60
<i>Moravia Telephone Company—</i>			
Appanoose.....	21.75	20.85	453.48
Monroe.....	15.50	20.85	323.18
Wapello.....	.75	20.85	15.64
Total.....	58.00	\$ 20.85	\$ 792.30
<i>Morning Sun Telephone Company—</i>			
Des Moines.....	20.75	25.13	521.44
Henry.....	.25	25.13	6.28
Louisa.....	23.75	25.13	596.83
Total.....	44.75	\$ 25.13	\$ 1,124.55
<i>Moulton, M. W., Telephone Company—</i>			
Jackson.....	28.00	5.77	150.00
<i>Mt. Ayr & Diagonal Farmers Mutual Telephone Company—</i>			
Ringgold.....	16.00	6.25	100.00
<i>Mt. Ayr & Ellston Telephone Company—</i>			
Ringgold.....	15.00	9.33	140.00
<i>Mt. Ayr—Caledonia Farmers Telephone Line—</i>			
Ringgold.....	12.00	14.38	172.50

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage	Assessment per mile.	Total in county.
<i>All. Vernon Telephone Company—</i>			
Linn	8.50	\$ 534.28	\$ 1,870.00
<i>Muscatine & Louisa Counties Telephone Co.—</i>			
Louisa	28.00	9.15	258.20
Muscatine	15.75	9.15	144.11
Total	43.75	\$ 9.15	\$ 400.31
<i>Musson Brothers Company—</i>			
Adair	4.00	52.07	208.28
Cass	66.50	52.07	3,462.96
Audubon	4.50	52.07	234.31
Pottawattamie	12.50	52.07	650.86
Total	87.50	\$ 52.07	\$ 4,553.10
<i>Mutual Telephone Company—</i>			
Johnson	76.25	13.78	1,046.01
<i>Mutual Independent Telephone Company—</i>			
Benton	59.75	12.05	720.00
<i>Mutual Telephone Company—</i>			
Linn	4.50	15.55	70.03
<i>Mutual Telephone Company—</i>			
Lucas	4.50	7.77	35.00
<i>Mutual Telephone Company—</i>			
Folk	19.00	1,147.50	21,802.50
<i>Nebraska City Branch—Nebraska City S. & N. E.—</i>			
Fremont	22.88	75.00	1,716.00
<i>Nebraska Telephone Company—</i>			
Harrison	3.50	107.08	374.78
Pottawattamie	91.70	107.08	9,819.23
Shelby50	107.08	53.54
Total	95.70	\$ 107.08	\$ 10,247.55
<i>Nemaha Mutual Telephone Association—</i>			
Buena Vista	2.50	13.75	34.37
Sac	18.50	13.75	254.38
Total	21.00	\$ 13.75	\$ 288.75
<i>Newberg & Grinnell Telephone Company—</i>			
Jasper	9.00	17.83	160.47
Poweshiek	6.00	17.83	106.98
Total	15.00	\$ 17.83	\$ 267.45
<i>Newburg Short Line Telephone Company—</i>			
Jasper	1.50	18.57	27.86
Poweshiek	2.00	18.57	37.14
Total	3.50	\$ 18.57	\$ 65.00
<i>Newport Telephone Company—</i>			
Jones	10.50	19.05	200.03

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mille.	Total in county.
<i>New Sharon Telephone Company—</i>			
Mahaska	22.00	74.07	\$ 1,629.54
Poweshiek	5.00	74.07	370.36
Total	27.00	\$ 74.07	\$ 1,999.89
<i>New State Telephone & Telegraph Company—</i>			
Calhoun	7.00	24.03	168.21
Carroll	36.50	24.08	877.09
Crawford	60.50	24.03	1,453.81
Ida	46.91	24.03	1,127.24
Monona	20.00	24.03	480.60
Plymouth	2.00	24.03	48.06
Sac	73.75	24.08	1,772.21
Woodbury	65.50	24.03	1,573.96
Total	312.16	\$ 24.03	\$ 7,501.18
<i>New Virginia Telephone Company—</i>			
Clarke	13.00	4.31	56.03
Warren	16.00	4.31	68.96
Total	29.00	\$ 4.31	\$ 124.99
<i>Nevada Mutual Telephone Company—</i>			
Story	57.25	59.17	3,387.50
<i>Nodaway & Guss Mutual Telephone Company—</i>			
Adams	5.25	11.79	61.89
Taylor	8.75	11.79	103.11
Total	14.00	\$ 11.79	\$ 165.00
<i>Nodaway Valley Telephone Company—</i>			
Adams	2.00	9.33	18.66
Montgomery	4.50	9.33	41.99
Page	14.00	9.33	130.62
Taylor	5.75	9.33	53.83
Total	26.25	\$ 9.33	\$ 244.00
<i>Noll, William Telephone Company—</i>			
Lyon	1.00	125.00	125.00
<i>No. 1 Telephone Company—</i>			
Keokuk	7.00	25.71	180.00
<i>North Branch Telephone Company—</i>			
Madison	6.00	8.85	53.10
<i>North Coon Telephone Line—</i>			
Calhoun	4.00	8.52	34.07
Carroll	21.84	8.52	185.93
Total	25.84	\$ 8.52	\$ 220.00
<i>North English & Green Valley Telephone Co.—</i>			
Iowa	8.00	6.25	50.00
<i>North English Aramah Mutual Telephone Co.—</i>			
Iowa	10.00	8.50	85.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Northern Iowa Telephone Company—</i>			
Chickasaw.....	2.50	\$ 33.17	\$ 85.42
Howard.....	122.50	33.17	4,075.82
Winneshiek.....	6.00	33.17	229.02
Total.....	131.00	\$ 88.17	\$ 5,000.26
<i>Northern Telephone Company.—</i>			
Buena Vista.....	48.75	29.61	1,484.27
Cherokee.....	18.60	29.61	402.70
Humboldt.....	1.50	29.61	44.42
Pocahontas.....	104.50	29.61	3,094.24
See.....	4.00	29.61	118.44
Total.....	170.85	\$ 29.61	\$ 5,044.07
<i>North Kellogg Telephone Company.—</i>			
Jasper.....	12.00	9.17	110.00
<i>North Liberty & Iowa City Telephone Company—</i>			
Johnson.....	8.00	7.81	62.50
<i>North Liberty Mutual Telephone Company—</i>			
Johnson.....	23.00	19.19	500.00
<i>North Linn & Springville Mutual Telephone Co.—</i>			
Linn.....	12.00	13.65	163.80
<i>Northwest Missouri Telephone Company—</i>			
Fremont.....	7.00	10.00	70.00
<i>Northwestern Telephone Company—</i>			
Lee.....	38.80	8.21	318.43
Van Buren.....	7.50	8.21	61.57
Total.....	46.30	\$ 8.21	\$ 390.00
<i>Northwestern Telephone Company—</i>			
Lucas.....	4.75	15.80	75.00
<i>Northwestern Telephone Company—</i>			
Linn.....	6.00	18.33	110.00
<i>Northwestern Telephone Exchange—</i>			
Lyon.....	3.00	68.00	204.00
Plymouth.....	15.49	68.00	1,053.32
Sioux.....	16.88	68.00	1,147.84
Woodbury.....	5.63	68.00	262.84
Total.....	41.00	\$ 68.00	\$ 2,788.00
<i>Norwegian Mutual Telephone Company—</i>			
Winneshiek.....	6.50	7.31	47.50
<i>Northwood Telephone Company—</i>			
Worth.....	2.75	368.63	1,000.00
<i>Nyman & Red Oak Mutual Telephone Company—</i>			
Montgomery.....	14.75	37.28	550.00
<i>Oakland Farmers Telephone Company—</i>			
Pottawattamie.....	30.00	16.66	500.00
<i>Oakley Telephone Company—</i>			
Lucas.....	9.05	7.73	70.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Oak Ridge Mutual Telephone Company—</i>			
Iowa	8.00	\$ 12.50	\$ 75.00
Keokuk	2.00	12.50	25.00
Total	8.00	\$ 12.50	\$ 100.00
<i>Oak Ridge Telephone Line No. 2—</i>			
Iowa	4.50	18.89	62.50
<i>Oakville Telephone Company—</i>			
Des Moines	80.00	5.68	170.40
Louisa	36.00	5.68	204.48
Total	66.00	\$ 5.68	\$ 874.88
<i>Odessa Mutual Telephone Company—</i>			
Linn	8.00	12.50	100.00
<i>Ogden Telephone Company—</i>			
Boone	3.38	283.28	950.00
<i>Ola Mutual Telephone Company—</i>			
Lucas	14.00	10.00	140.00
<i>Old Clifton Telephone Company—</i>			
Louisa	5.00	12.50	62.50
<i>Olds Telephone Company—</i>			
Henry	81.00	28.38	879.16
Washington	5.00	28.86	141.80
Total	86.00	\$ 28.86	\$ 1,020.96
<i>Olin & Morkey Telephone Company—</i>			
Jones	7.00	128.57	900.00
<i>Onawa Telephone Company—</i>			
Monona	6.00	175.00	1,050.00
<i>Oregon & Highland Telephone Company—</i>			
Washington	12.00	16.66	200.00
<i>Osceola & Southern Telephone Company—</i>			
Clarke	14.00	5.59	78.28
Decatur	8.00	5.59	16.77
Total	17.00	\$ 5.59	\$ 95.00
<i>Oskaloosa Home Telephone Company—</i>			
Mahaska	48.25	137.82	6,650.00
<i>Otter Creek Telephone Company—</i>			
Linn	7.00	11.43	80.00
<i>Ottumwa Telephone Company—</i>			
Wapello	48.75	808.04	13,284.25
<i>Palermo Mutual Telephone Company—</i>			
Grundy	12.50	10.00	125.00
<i>Paletine Center Telephone Line—</i>			
Story	5.00	12.00	60.00
<i>Panora & Guthrie Center Farm Mutual Telephone Company—</i>			
Guthrie	14.00	8.98	125.00
<i>Panora & Jefferson Road Mutual Telephone Co.—</i>			
Guthrie	7.50	11.00	82.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Paris Telephone Company—</i>			
Linn	11.00	\$ 16.34	\$ 168.75
<i>Parker, Robt., Telephone Line—</i>			
Tama	9.00	16.68	150.00
<i>Patton Telephone Company—</i>			
Delaware	6.25	7.19	44.94
Linn	1.75	7.19	12.56
Total	8.00	\$ 7.19	\$ 57.50
<i>Penn-Clay Telephone Company—</i>			
Jefferson	3.50	8.83	29.17
Washington	2.50	8.88	20.83
Keokuk	3.00	8.33	25.00
Total	9.00	\$ 8.88	\$ 75.00
<i>Peoples Telephone Company—</i>			
Keokuk	60.00	26.70	1,602.60
<i>Peoples Telephone Company—</i>			
Boone	38.27	17.96	597.52
Dallas	4.00	17.96	71.84
Polk	6.25	17.96	94.29
Story	2.00	17.96	35.92
Total	44.52	\$ 17.96	\$ 799.57
<i>Peoples Telephone Company—"M" Line—</i>			
Keokuk	3.50	18.28	46.50
<i>Perle & Fairfield Telephone Company—</i>			
Jefferson	5.50	12.05	66.25
<i>Pittsburg & Kilbourn Telephone Company—</i>			
Van Buren	4.50	8.89	40.00
<i>Pleasant Center Mutual Telephone Company—</i>			
Hardin	8.00	12.50	100.00
<i>Pleasant Grove Telephone Company—</i>			
Keokuk	10.00	9.50	95.00
<i>Pleasant Run Rural Telephone Company—</i>			
Tama	6.50	11.82	65.00
<i>Pleasant Valley Telephone Line—</i>			
Buchanan	6.75	10.00	67.50
Delaware	3.00	10.00	30.00
Linn	1.00	10.00	10.00
Total	10.75	\$ 10.00	\$ 107.50
<i>Pleasant Valley & Springville Telephone Line—</i>			
Linn	9.50	10.52	100.00
<i>Pleasanton Telephone Company—</i>			
Decatur	20.00	11.73	234.60
Wayne	3.00	11.73	35.19
Total	28.00	\$ 11.73	\$ 269.79

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Plymouth Rock Telephone Company—</i>			
Howard.....	4 00	\$ 10.72	\$ 42.88
Winneshiek.....	10.00	10.72	107.20
Total.....	14 00	\$ 10.72	\$ 150.08
<i>Pocahontas Telephone Company—</i>			
Pocahontas.....	2.00	378.75	757.50
<i>Poe Center & Caledonia Telephone Company—</i>			
Ringgold.....	13.00	8 08	115.00
<i>Post, C. G., Party Telephone Line—</i>			
Iowa.....	.75	8.00	6.00
Keokuk.....	4 25	8.00	34.00
Total.....	5.00	\$ 8 00	\$ 40.00
<i>Portland Heights Telephone Company—</i>			
Cerro Gordo.....	3.50	22.14	77.50
<i>Postal Telegraph Cable Company—</i>			
Adair.....	25.53	75.00	1,917.00
Buchanan.....	14.81	75.00	1,078.25
Bremer.....	52.55	75.00	2,441.25
Butler.....	27.81	75.00	2,085.75
Black Hawk.....	37.08	75.00	2,779.50
Chickasaw.....	25.67	75.00	1,925.25
Clinton.....	18.42	75.00	1,381.50
Cedar.....	6 94	75.00	520.50
Cass.....	28.65	75.00	2,149.75
Delaware.....	25.62	75.00	1,921.50
Dubuque.....	31.23	75.00	2,342.25
Fayette.....	26.63	75.00	1,997.25
Franklin.....	9.62	75.00	721.50
Grundy.....	7 95	75.00	596.25
Harrison.....	30.56	75.00	2,292.00
Howard.....	13.15	75.00	986.25
Iowa.....	25.25	75.00	1,893.75
Jasper.....	50.88	75.00	4,266.00
Johnson.....	38 95	75.00	2,921.25
Linn.....	9.75	75.00	731.25
Louisia.....	20.95	75.00	1,571.25
Lyon.....	3 00	75.00	225.00
Madison.....	45 85	75.00	3,438.75
Marshall.....	31 60	75.00	2,370.00
Mitchell.....	15 81	75.00	1,185.75
Monona.....	28 49	75.00	2,136.75
Muscatine.....	44.12	75.00	3,309.00
Plymouth.....	15.00	75.00	1,125.00
Polk.....	29 00	75.00	2,175.00
Pottawattamie.....	69.15	75.00	5,186.25
Poweshiek.....	25 03	75.00	1,877.25
Ringgold.....	23.91	75.00	1,793.25
Scott.....	33.71	75.00	2,528.25
Sioux.....	14.34	75.00	1,075.50
Tama.....	12.64	75.00	948.00
Taylor.....	5 73	75.00	430.50
Union.....	22.56	75.00	1,692.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Postal Telegraph Cable Company—Continued—</i>			
Warren	18.79	\$ 75.00	\$ 1,409.25
Woodbury	30.32	75 00	2,274.00
Worth	14.89	75.00	1,079.25
Total	995.52	\$ 75.00	\$ 74,664.00
<i>Prairie Farmer Mutual Telephone Company—</i>			
Keokuk	6.25	24.00	150.00
<i>Primrose & Northwestern Telephone Company—</i>			
Lee	6.00	5.41	32.50
<i>Promiss City & Confidence Telephone Company—</i>			
Wayne	10.75	10.00	107.50
<i>Pumpkin Vine Mutual Telephone Company—</i>			
Iowa	7.75	9.07	75.00
<i>Revsos Brothers Telephone Company—</i>			
Warren	18.00	5.83	105.00
<i>Rice Telephone Company—</i>			
Ringgold	9.75	10.77	105.00
<i>Richardson Telephone Company—</i>			
Buchanan	2.50	8.27	20.68
Delaware75	8.27	5.20
Linn	9.75	8.27	80.62
Total	18.00	\$ 8.27	\$ 207.50
<i>Richards, H. B., Telephone Line—</i>			
Palo Alto	12.00	8.88	100.00
<i>Richland Telephone Company—</i>			
Jefferson	8.25	25.17	207.65
Keokuk	7.00	25.17	176.19
Washington	6.50	25.17	166.61
Total	21.75	\$ 25.17	\$ 547.45
<i>Ringgold Mutual Telephone Company—</i>			
Ringgold	8.50	10.00	85.00
<i>Robinson Telephone Company—</i>			
Keokuk	7.00	17.86	125.00
<i>Robins Telephone Company—</i>			
Linn	11.00	9.00	99.00
<i>Rock Rapids Telephone Company—</i>			
Lyon	2.00	675.00	1,850.00
<i>Rock Valley Telephone Company—</i>			
Sioux	3.25	92.90	300.00
<i>Rolfe Telephone Company—</i>			
Humboldt	1.50	46.56	69.84
Palo Alto	3.60	46.56	168.96
Pocahontas	33.75	46.56	1,571.40
Total	38.75	\$ 46.56	\$ 1,804.20
<i>Round Prairie Farmers Telephone Company—</i>			
Henry75	8.74	6.56
Jefferson	8.75	8.74	76.44
Total	9.50	\$ 8.74	\$ 83.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>"K" Telephone Company—</i>			
Keokuk.....	6.00	\$ 13.38	\$ 80.00
<i>Rural Telephone Company—</i>			
Cass.....	25.75	29.13	750.00
<i>Rural Telephone Company "A"—</i>			
Keokuk.....	10.00	9.30	93.00
<i>Rural Telephone Company "H"—</i>			
Mahaska.....	4.50	22.22	100.00
<i>Rural Telephone Company "M"—</i>			
Mahaska.....	6.00	20.83	125.00
<i>Russell & Adams Telephone Company—</i>			
Lucas.....	4.00	11.25	45.00
<i>Russell & Bethlehem—</i>			
Lucas.....	5.00	7.00	35.00
Wayne.....	5.00	7.00	35.00
Total.....	10.00	\$ 7.00	\$ 70.00
<i>Russell & New York Telephone Company—</i>			
Lucas.....	16.75	8.44	141.32
Wayne.....	3.25	8.44	27.43
Total.....	20.00	\$ 8.44	\$ 168.75
<i>Russell Telephone Company—</i>			
Lucas.....	9.00	43.75	393.75
Monroe.....	3.00	43.75	131.25
Total.....	12.00	\$ 43.75	\$ 525.00
<i>Ruthven Telephone Exchange Company—</i>			
Palo Alto.....	2.00	200.00	400.00
<i>Ryan, T. J., Telephone Line—</i>			
O'Brien.....	13.00	5.77	75.00
<i>St. Ansgar Telephone Company—</i>			
Mitchell.....	34.00	31.15	1,059.10
<i>Salem Telegraph & Telephone Company—</i>			
Henry.....	16.80	35.68	581.58
Lee.....	5.00	35.68	178.40
Total.....	21.30	\$ 35.68	\$ 759.98
<i>Saltzman & Wilson Mutual Telephone Co.—</i>			
Ringgold.....	7.75	8.00	62.00
<i>Sandborn Telephone Company—</i>			
O'Brien.....	1.40	643.75	901.25
<i>Sandyville & Motor Telephone Line—</i>			
Warren.....	5.00	7.50	37.50
<i>Schaller Telephone Company—</i>			
Ida.....	2.00	63.75	127.50
Sac.....	6.00	63.75	382.50
Total.....	8.00	\$ 63.75	\$ 510.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Scotch Grove Telephone Company—</i>			
Benton.....	4.75	\$ 10.00	\$ 47.50
Linn.....	4.00	10.00	40.00
Total.....	8.75	\$ 10.00	\$ 87.50
<i>Scotland Mutual Telephone Company—</i>			
Keokuk.....	8.00	11.25	90.00
<i>Scott Township Telephone Company—</i>			
Johnson.....	6.25	18.48	117.50
<i>Scranton Telephone Company—</i>			
Carroll.....	5.00	18.72	93.60
Greene.....	33.00	18.72	711.96
Total.....	48.00	\$ 18.72	\$ 804.04
<i>Seven Mile Telephone Company—</i>			
Montgomery.....	20.00	7.12	142.50
<i>Sewal & Miller Telephone Company—</i>			
Wayne.....	9.00	10.00	90.00
<i>Sewal & Medicineville Telephone Company—</i>			
Wayne.....	7.75	10.00	77.50
<i>Sewal & St. John Telephone Company—</i>			
Wayne.....	14.00	13.67	145.00
<i>Sewal & Seymour Telephone Company—</i>			
Wayne.....	8.00	10.00	80.00
<i>Sewal-Powersville Telephone Company—</i>			
Wayne.....	6.50	11.15	72.50
<i>Seymour Telephone Company—</i>			
Appanoose.....	81.18	26.48	2,150.00
Wayne.....	68.53	26.48	1,815.00
Total.....	149.71	\$ 26.48	\$ 3,965.00
<i>Shady Side Independent Telephone Company—</i>			
Iowa.....	7.50	10.83	77.50
<i>Shane Hill Telephone Company—</i>			
Wayne.....	6.75	11.66	78.75
<i>Sharon Farmers Mutual Telephone Company—</i>			
Johnson.....	60.00	12.89	743.75
<i>Sheridan & Malcom Telephone Company—</i>			
Poweshiek.....	13.00	10.29	135.00
<i>Sheridan-Grinnell Telephone Company—</i>			
Poweshiek.....	22.00	10.23	225.00
<i>Sheridan-Tama Telephone Company—</i>			
Poweshiek.....	9.00	14.71	132.39
Tama.....	8.00	14.71	117.68
Total.....	17.00	\$ 14.71	\$ 250.07
<i>Short Line Telephone Company—</i>			
Lucas.....	4.00	12.00	48.00
<i>Short Line Telephone Company—</i>			
Wayne.....	11.00	7.27	80.00
<i>Silver Creek Telephone Company—</i>			
Delaware.....	13.50	10.00	135.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Sioux Rapids Telephone Company—</i>			
Buena Vista	1.25	\$ 548.00	\$ 682.50
<i>Sisley's Grove Telephone Company—</i>			
Linn	7.50	20.00	150.00
<i>Skewis, B. O., Telephone Company—</i>			
Cherokee	11.00	10.45	115.00
<i>"S" Telephone Line—</i>			
Keokuk	8.75	9.44	82.50
<i>Smith, A. D., Telephone Line—</i>			
Adams25	1.87½	.47
Montgomery	3.75	1.87½	7.03
Total	4.00	\$ 1.87½	\$ 7.50
<i>Smoky Ridge Telephone Company—</i>			
Wayne	8.00	11.25	90.00
<i>Shell Rock Valley Telephone Company—</i>			
Butler	6.00	63.07	378.42
Floyd	20.00	68.07	1,261.40
Total	26.00	\$ 63.07	\$ 1,639.82
<i>Sonora Telephone Company—</i>			
Poweshiek	13.00	13.22	171.78
Tama	1.00	13.22	13.22
Total	14.00	\$ 13.22	\$ 185.00
<i>South Cotter Telephone Association—</i>			
Louisa	0.00	6.44	58.00
<i>South English Mutual Telephone Company—</i>			
Keokuk	2.00	40.00	80.00
<i>South English Telephone Company, No. 1—</i>			
Keokuk	7.00	25.71	180.00
<i>South English Town Mutual Tel. Line No. 15—</i>			
Keokuk	1.50	30.00	45.00
<i>Southern Div. of Aramah & Millersburg Tel. Co.—</i>			
Iowa	3.00	12.50	37.50
<i>Southern Iowa Telephone Company—</i>			
Clarke	89.50	22.79	900.21
Decatur	8.00	22.79	182.32
Lucas	3.63	22.79	79.77
Madison	12.00	22.79	273.48
Polk	4.00	22.79	91.16
Ringgold	47.00	22.79	1,071.13
Union	29.00	22.79	660.91
Warren	27.00	22.79	615.83
Total	170.00	\$ 22.79	\$ 3,874.81
<i>South Side Rural Telephone Company—</i>			
Mahaska	1.75	40.00	70.00
<i>Southwestern Rural Telephone Company—</i>			
Louisa	6.00	12.50	75.00
<i>South West Malcom Telephone Company—</i>			
Poweshiek	7.875	15.554	122.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Spencer Telephone Company—</i>			
Clay.....	45.00	\$ 84.44	\$ 1,550.00
<i>Spring Creek Telephone—</i>			
Mahaska.....	7.00	10 00	70.00
<i>Spring Valley & Lincoln Township Telephone Co.—</i>			
Dallas.....	10.00	18.00	180.00
<i>Springville Telephone Company—</i>			
Linn.....	1.00	282.60	282.50
<i>Stafford Telephone Co.—</i>			
Hamilton.....	15.00	12.00	180.00
<i>Standard Telephone Co.—</i>			
Allamakee.....	149.10	44.04	6,596.86
Chickasaw.....	18.00	44.04	792.72
Clayton.....	73.00	44.04	3,214.92
Fayette.....	28.00	44.04	1,233.12
Howard.....	20.00	44.04	890.80
Winneshiek.....	166.00	44.04	7,310.64
Total.....	454.10	\$ 44 04	\$ 19,998.56
<i>Stanley Telephone Co.—</i>			
Louisa.....	1.50	15.00	22.50
Washington.....	5.50	15.00	82.50
Total.....	7.00	\$ 15.00	\$ 105.00
<i>Stanton & Bethesda Telephone Co.—</i>			
Montgomery.....	6.50	9.00	58.50
Page.....	10.50	9 00	94.50
Total.....	17.00	\$ 9.00	\$ 158.00
<i>Stanton & Eastern Telephone Co.—</i>			
Montgomery.....	7.00	18.50	94.50
<i>Stanton & Northern Mutual Telephone Co.</i>			
Montgomery.....	10.00	10.25	102.50
<i>Stanton & Spring Valley Telephone Co.—</i>			
Montgomery.....	10.00	10.75	107.50
<i>Stanton Wallin Mutual Telephone Co.—</i>			
Montgomery.....	10.00	11.25	112.50
<i>Stanton-Villisca Mutual Telephone Co.—</i>			
Montgomery.....	17.00	9.00	153.00
<i>State Road Independent Telephone Co.—</i>			
Iowa.....	3.50	17.86	62.50
<i>Story City Telephone Co.—</i>			
Story.....	2.00	315.00	630.00
<i>Sugar Creek Telephone Co.—</i>			
Tama.....	12.00	17.50	210.00
<i>Summer Telephone Co.—</i>			
Bremer.....	12.00	42.88	514.56
Chickasaw.....	38.50	42.88	1,646.04
Fayette.....	75.375	42.88	3,282.08
Total.....	125.875	\$ 42.88	\$ 5,393.28
<i>Sunny Side Telephone Co.—</i>			
Iowa.....	5.50	10.00	55.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Sunset Telephone Co.</i> —			
Washington	9.00	\$ 10.50	\$ 94.50
<i>Superior Telephone Co.</i> —			
Linn	12.00	10.00	120.00
<i>Sylvia Telephone Co.</i> —			
Linn	6.00	16.25	97.50
<i>Three Wing Telephone Co.</i> —			
Lucas	8.25	8.48	70.00
<i>Thurman Telephone Co.</i> —			
Fremont	48.00	17.09	734.87
Mills	15.50	17.09	264.87
Total	68.50	\$ 17.09	\$ 999.74
<i>Thornburg & Tilton Telephone Line</i> —			
Keokuk	11.50	10.55	121.82
<i>Tiffin Northwestern Telephone Co.</i> —			
Johnson	7.00	17.00	119.00
<i>Tingley & Mt. Ayr Telephone Co.</i> —			
Ringgold	12.00	12.91	155.00
<i>Tipton Telephone Co.</i> —			
Cedar	5.50	354.55	1,950.00
<i>Township Line Mutual Telephone Co.</i> —			
Iowa	5.00	14.50	72.50
<i>Township Line Telephone Co.</i> —			
Sac	5.00	15.00	75.00
<i>Tri-City Telephone Co.</i> —			
Clinton	52.56	81.08	4,218.75
<i>Troy Mills Mutual Telephone Exchange Co.</i> —			
Buchanan	17.75	16.08	285.43
Linn	43.75	16.03	708.50
Total	61.50	\$ 16.08	\$ 988.92
<i>Truro & St. Marys Telephone Co.</i> —			
Madison	16.00	5.50	87.50
<i>Turkey Valley Telephone Co.</i> —			
Cass	10.75	20.00	215.00
<i>Union Dale Telephone Co.</i> —			
Johanson	8.75	23.25	103.94
Washington	36.25	23.25	1,024.06
Total	40.00	\$ 23.25	\$ 1,130.00
<i>Union Mutual Telephone Co.</i> —			
Hardin	11.00	67.20	739.20
Marshall	1.50	67.20	100.80
Total	12.50	\$ 67.20	\$ 840.00
<i>Union Mutual Telephone Co.</i> —			
Iowa	1.00	14.18	14.18
Keokuk	10.50	14.13	148.37
Total	11.50	\$ 14.13	\$ 162.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Union Telephone Co.—</i>			
Cerro Gordo	8.00	\$ 10.00	\$ 80.00
<i>Union Telephone Co.—</i>			
Montgomery	6.50	8.88	54.15
Page	8.50	8.98	70.88
Total	15.00	\$ 8.88	\$ 125.00
<i>Union Telephone Co.—</i>			
Linn	12.00	9.79	117.50
<i>Union Telephone Co.—</i>			
Linn	9.00	16.00	144.00
<i>Union Telephone Co.—</i>			
Van Buren	125.00	28.00	3,500.00
<i>Union Telephone Co.—</i>			
Mahaaska	22.00	26.25	577.50
Wapello	8.00	26.25	78.76
Total	25.00	\$ 26.25	\$ 638.25
<i>"U" Telephone Line—</i>			
Keokuk	9.00	13.88	124.92
<i>Vernon Springs Farmers Telephone Company—</i>			
Howard	4.25	10.00	42.50
<i>Vetter Telephone Line Company—</i>			
Montgomery	10.00	6.25	62.50
<i>Victor & Ladora Independent Telephone Line—</i>			
Iowa	9.50	9.26	88.00
<i>Victor & Southeastern Telephone Company—</i>			
Iowa	8.00	10.94	87.50
<i>Victor & Summit Telephone Association—</i>			
Iowa	10.25	14.00	143.50
Poweshiek	1.00	14.00	14.00
Total	11.25	\$ 14.00	\$ 157.50
<i>Victor Telephone Company—</i>			
Lucas	9.00	8.61	77.50
<i>Victor Hartwick Mutual Independent Tel. Ass'n—</i>			
Iowa25	12.00	3.00
Poweshiek	10.75	12.00	129.00
Total	11.00	\$ 12.00	\$ 132.00
<i>Victor-North Lincoln Independent Tel. Ass'n—</i>			
Iowa	10.00	10.00	100.00
<i>Victor Rural Telephone Company—</i>			
Jasper	13.25	11.00	143.00
Poweshiek	1.75	11.00	19.00
Total	15.00	\$ 11.00	\$ 165.00
<i>Villsca & Pleasant Ridge Mutual Telephone Co—</i>			
Montgomery	14.00	10.36	145.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Villsca & Pleasant Valley Mutual Tel. Co.—</i>			
Montgomery	10.50	\$ 9.82	\$ 97.84
Page50	9.82	4.66
Total	11.00	\$ 9.82	\$ 102.50
<i>Vinton & Benton County Telephone Company—</i>			
Benton	256.25	33.18	8,502.87
Black Hawk50	33.18	16.59
Linn	7.00	33.18	232.26
Total	263.75	\$ 33.18	\$ 8,751.22
<i>Viola & Anamosa Telephone Company—</i>			
Jones	2.00	12.50	25.00
Linn	1.00	12.50	12.50
Total	3.00	\$ 12.50	\$ 37.50
<i>Viola & Buffalo Telephone Company—</i>			
Linn	9.00	22.50	202.50
<i>Viola & Springville Telephone Company—</i>			
Linn	12.00	12.54	150.50
<i>Viola & Stone City Telephone Line—</i>			
Jones50	18.75	6.88
Linn	8.50	13.75	48.12
Total	4.00	\$ 13.75	\$ 55.00
<i>Viola Township Farmers Telephone Company—</i>			
Sac	8.00	12.19	97.52
<i>Walden Mutual Telephone Company—</i>			
Keokuk	10.50	10.93	115.00
<i>Walker-Troy Mills Telephone Company—</i>			
Linn	7.00	10.36	72.50
<i>Wapello & Northwestern Telephone Company—</i>			
Linn	7.50	13.33	100.00
<i>Wapsa Valley Telephone Company—</i>			
Linn	5.00	7.50	37.50
<i>Wapsie Valley Telephone Company—</i>			
Linn	5.00	9.50	47.50
<i>Warren Center Telephone Company—</i>			
Lucas	10.80	10.00	108.00
<i>Washington Center Telephone Company—</i>			
Lucas	8.50	8.43	72.50
<i>Washington Telephone Company—</i>			
Washington	102.50	58.54	6,000.00
<i>Waybeck Telephone Company—</i>			
Linn	12.50	15.40	192.50
<i>Wayland Telephone Company—</i>			
Henry	23.50	22.00	517.00
Washington	1.50	22.00	33.00
Total	25.00	\$ 22.00	\$ 550.00
<i>Wayne County Telephone Company—</i>			
Wayne	22.50	13.33	300.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Weaver Independent Telephone Company—</i>			
Lee.....	8.00	\$ 23.1	\$ 185.00
<i>Webster & Aramah Mutual Telephone Co.—</i>			
Iowa.....	8.50	9.60	88.60
Keokuk.....	4.00	9.60	38.40
Total.....	7.50	\$ 9.60	\$ 72.00
<i>Webster & South English Telephone Company—</i>			
Keokuk.....	7.50	14.00	105.00
<i>Wellman Mutual Telephone Exchange—</i>			
Iowa.....	11.75	16.96	199.35
Johnson.....	1.00	16.96	17.00
Washington.....	54.75	16.96	928.65
Total.....	67.50	\$ 16.96	\$ 1,145.00
<i>Western Electric Telephone Company—</i>			
Buena Vista.....	39.50	22.29	880.45
Cerro Gordo.....	6.00	22.29	133.74
Clay.....	97.00	22.29	824.73
Dickinson.....	58.50	22.29	1,308.97
Emmet.....	40.00	22.29	891.60
Hancock.....	95.50	22.29	2,128.69
Humboldt.....	6.50	22.29	144.89
Kossuth.....	139.25	22.29	3,108.88
Lyon.....	92.00	22.29	2,050.67
O'Brien.....	49.75	22.29	1,106.93
Osceola.....	46.00	22.29	1,025.34
Palo Alto.....	46.75	22.29	1,042.05
Pocahontas.....	5.00	22.29	111.45
Sioux.....	7.00	22.29	156.03
Winnebago.....	53.50	22.29	1,192.51
Wright.....	28.50	22.29	635.26
Total.....	750.75	\$ 22.29	\$ 16,734.19
<i>Western Union Telegraph Company—</i>			
Adair.....	8.52	75.00	639.00
Allamakee.....	64.55	75.00	4,841.25
Appanoose.....	138.32	75.00	10,374.00
Audubon.....	28.21	75.00	2,116.75
Benton.....	91.40	75.00	6,855.00
Black Hawk.....	73.11	75.00	5,483.25
Boone.....	63.08	75.00	4,727.25
Bremer.....	29.82	75.00	2,190.00
Buchanan.....	50.51	75.00	3,773.25
Buena Vista.....	95.88	75.00	7,191.00
Butler.....	76.71	75.00	5,753.25
Calhoun.....	98.25	75.00	6,991.50
Carrroll.....	85.13	75.00	6,384.75
Cass.....	49.44	75.00	3,708.00
Cedar.....	91.28	75.00	6,846.00
Cerro Gordo.....	121.67	75.00	9,125.25
Cherokee.....	55.87	75.00	4,190.25
Chickasaw.....	33.38	75.00	2,503.50

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Western Union Telegraph Co.—Continued.</i>			
Clarke	21.96	75.00	\$ 1,647.00
Clay	109.82	75.00	8,236.50
Clayton	182.28	75.00	13,671.00
Clinton	185.44	75.00	13,908.00
Crawford	165.26	75.00	12,394.50
Dallas	69.26	75.00	5,194.50
Davis	65.33	75.00	4,899.75
Decatur	44.80	75.00	3,360.00
Delaware	75.45	75.00	5,658.75
Des Moines	40.30	75.00	3,022.50
Dickinson	50.04	75.00	3,753.00
Dubuque	90.50	75.00	6,787.50
Emmet	73.88	75.00	5,541.00
Fayette	97.84	75.00	7,338.00
Floyd	64.74	75.00	4,855.50
Franklin	56.81	75.00	4,260.75
Fremont	33.90	75.00	2,542.50
Greene	47.18	75.00	3,538.50
Grundy	57.77	75.00	4,332.75
Guthrie	53.27	75.00	3,995.25
Hamilton	76.23	75.00	5,717.25
Hancock	107.70	75.00	8,077.50
Hardin	121.77	75.00	9,132.75
Harrison	112.28	75.00	8,421.00
Henry	56.15	75.00	4,211.25
Howard	24.88	75.00	1,828.50
Humboldt	39.88	75.00	2,991.00
Ida	40.88	75.00	3,066.00
Iowa	57.93	75.00	4,344.75
Jackson	36.68	75.00	2,751.00
Jasper	84.97	75.00	6,372.75
Jefferson	69.04	75.00	5,178.00
Johnson	72.26	75.00	5,419.50
Jones	96.00	75.00	7,200.00
Keokuk	144.59	75.00	10,844.25
Kossuth	145.69	75.00	10,926.75
Lee	159.67	75.00	11,975.25
Linn	151.80	75.00	11,385.00
Louisa	67.23	75.00	5,042.25
Lyon	110.85	75.00	8,313.75
Madison	33.07	75.00	2,480.25
Mahaska	150.10	75.00	11,257.50
Marion	66.15	75.00	4,961.25
Marshall	116.89	75.00	8,766.75
Mills	49.90	75.00	3,742.50
Mitchell	58.40	75.00	4,380.00
Monona	118.66	75.00	8,900.50
Monroe	63.08	75.00	4,731.00
Muscatine	92.85	75.00	6,963.75
O'Brien	96.52	75.00	7,239.00
Osceola	57.13	75.00	4,284.75
Page	22.01	75.00	1,650.75
Pala Alto	75.06	75.00	5,629.50
Plymouth	79.87	75.00	5,990.25
Pocahontas	91.04	75.00	6,828.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>Western Union Telegraph Co.—Continued.</i>			
Polk.....	109.78	\$ 75.00	\$ 8,282.00
Pottawattamie.....	149.92	75.00	11,244.00
Poweshiek.....	96.16	75.00	7,212.00
Sac.....	107.53	75.00	8,064.75
Scott.....	100.99	75.00	7,574.25
Shelby.....	50.68	75.00	4,551.00
Sioux.....	187.43	75.00	10,811.00
Story.....	94.25	75.00	7,068.75
Tama.....	122.26	75.00	9,169.50
Van Buren.....	80.05	75.00	6,003.75
Wapello.....	74.83	75.00	5,612.25
Warren.....	53.96	75.00	4,047.00
Washington.....	103.06	75.00	7,729.50
Wayne.....	72.51	75.00	5,438.25
Webster.....	165.74	75.00	12,430.50
Winnebago.....	68.55	75.00	5,141.25
Winneshiek.....	82.85	75.00	6,213.75
Woodbury.....	147.69	75.00	11,076.75
Worth.....	45.98	75.00	3,448.50
Wright.....	117.88	75.00	8,841.00
Total.....	7,748.15	\$ 75.00	\$580,786.25
<i>Western Union Telegraph Company and Chicago, Burlington & Quincy Railway Company—</i>			
Adair.....	29.822	75.00	2,236.65
Adams.....	30.405	75.00	2,280.38
Cass.....	13.682	75.00	1,026.15
Clarke.....	25.811	75.00	1,935.83
Decatur.....	66.666	75.00	5,000.00
Des Moines.....	18.070	75.00	1,355.25
Dubuque.....	532	75.00	39,900.00
Fremont.....	10.741	75.00	805.57
Henry.....	19.864	75.00	1,489.80
Jefferson.....	24.603	75.00	1,845.23
Lucas.....	52.125	75.00	3,909.37
Marion.....	39.204	75.00	2,940.30
Mills.....	49.641	75.00	3,723.08
Monroe.....	38.605	75.00	2,895.37
Montgomery.....	49.806	75.00	3,735.45
Page.....	79.502	75.00	5,962.65
Polk.....	10.185	75.00	763.75
Pottawattamie.....	8.706	75.00	652.95
Ringgold.....	54.912	75.00	4,118.40
Taylor.....	55.008	75.00	4,125.60
Union.....	44.039	75.00	3,302.92
Wapello.....	23.706	75.00	1,777.95
Warren.....	29.184	75.00	2,188.80
Wayne.....	6.893	75.00	516.98
Total.....	772.888	\$ 75.00	\$ 57,966.60
<i>Western Union Telephone Company—</i>			
Ringgold.....	19.25	7.00	134.75

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>West Branch Telephone Company—</i>			
Cedar	29.00	\$ 26.52	\$ 768.92
Johnson	4.00	26.52	106.08
Total	33.00	\$ 26.52	\$ 875.00
<i>West Chester & Northeastern Telephone Line—</i>			
Washington	12.00	10.00	120.00
<i>West Chester Telephone Company—</i>			
Washington	19.00	10.81	196.00
<i>West La Fayette Telephone Company—</i>			
Keokuk	9.00	10.00	90.00
<i>West Liberty & Springdale Mutual Telephone Company—</i>			
Cedar	10.50	10.24	107.50
<i>West Liberty Telephone Exchange—</i>			
Cedar	4.00	141.66	566.67
Muscatine	11.00	141.66	1,558.88
Total	15.00	\$ 141.66	\$ 2,125.00
<i>West Malcom & Sheridan Telephone Company—</i>			
Poweshiek	18.00	10.66	800.00
<i>West Side Telephone Company—</i>			
Iowa	6.50	8.88	54.17
Johnson	2.50	8.88	20.88
Total	9.00	\$ 8.88	\$ 75.00
<i>West Toledo Telephone Company—</i>			
Tama	7.00	20.00	140.00
<i>West Union Telephone Company—</i>			
Lucas	9.00	9.17	82.50
<i>West Union Telephone Company—</i>			
Wayne	10.00	8.10	81.00
<i>West Wapello Telephone Company—</i>			
Louisa	4.50	15.00	67.50
<i>What Cheer, Thornburg & Nassau Telephone Company—</i>			
Keokuk	14.00	25.00	350.00
<i>White & Sons Telephone Line—</i>			
Keokuk825	40.00	25.00
<i>White Cloud Telephone Company—</i>			
Louisa75	17.50	13.13
Washington	8.25	17.50	144.37
Total	9.00	\$ 17.50	\$ 157.50
<i>White Oak Mutual Telephone Line—</i>			
Linn	8.00	10.00	80.00
<i>White Oak Telephone Co.—</i>			
Jones	7.00	9.09	63.64
Linn	4.00	9.09	36.36
Total	11.00	\$ 9.09	\$ 100.00

TABLE No. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTIES.	Mileage.	Assessment per mile.	Total in county.
<i>White Oak Telephone Co. No. 2—</i>			
Cedar.....	.08	\$ 11.52	\$.35
Jones.....	4.50	11.52	52.84
Linn.....	8.60	11.52	89.81
Total.....	8.03	\$ 11.62	\$ 92.50
<i>White Pigeon Telephone Co.—</i>			
Iowa.....	.25	20.00	5.00
Keokuk.....	5.75	20.00	115.00
Total.....	6.00	\$ 20.00	\$ 120.00
<i>Whitten Mutual Telephone Line—</i>			
Grundy.....	.50	33.33	16.67
Hardin.....	2.50	33.33	83.33
Total.....	3.00	\$ 33.33	\$ 100.00
<i>Whitten & County Home Telephone Line—</i>			
Linn.....	3.50	18.50	64.75
<i>Whittier & Southern Telephone Co.—</i>			
Linn.....	8.00	10.00	80.00
<i>Whittier & Southern Telephone Co.—</i>			
Linn.....	2.25	15.50	35.00
<i>Whittier & Western Telephone-Mutual Co.—</i>			
Linn.....	3.25	16.00	52.00
<i>Wild Cat & Cambria Telephone Co.—</i>			
Wayne.....	20.00	8.12	162.50
<i>Williamsburg Telephone Co.—</i>			
Iowa.....	100.00	17.50	1,750.00
<i>Willow Telephone Co.—</i>			
Marshall.....	4.00	10.00	40.00
Tama.....	8.50	10.00	35.00
Total.....	7.50	\$ 10.00	\$ 75.00
<i>Willow Grove Mutual Telephone Co.—</i>			
Iowa.....	1.00	21.43	21.43
Keokuk.....	6.00	21.43	128.57
Total.....	7.00	\$ 21.43	\$ 160.00
<i>Willow Grove Telephone Co.—</i>			
Wayne.....	15.00	6.50	97.50
<i>Witley Telephone Co.—</i>			
Carroll.....	5.00	10.00	50.00
<i>Winnebago Telephone Co.—</i>			
Winnebago.....	2.00	525.00	1,050.00
<i>Wire Corner Telephone Line—</i>			
Linn.....	5.50	15.00	82.50
<i>Wire Corner Telephone Co.—</i>			
Linn.....	5.50	14.00	77.00

TABLE NO. 4—CONTINUED.

NAMES OF COMPANIES AND COUNTRIES.	Mileage.	Assessment per mile.	Total in county.
<i>Wisconsin, Minnesota & Pacific Railroad Co—</i>			
Howard.....	1.51	\$ 20.00	\$ 30.20
Mitchell.....	21.99	20.00	439.80
Total.....	23.50	\$ 20.00	\$ 470.00
<i>Wayne Lucas & Decatur Telephone Co—</i>			
Decatur.....	8.00	6.00	48.00
Lucas.....	13.00	6.00	78.00
Wayne.....	29.00	6.00	174.00
Total.....	50.00	\$ 6.00	\$ 80.00
<i>"W" Line Telephone Company—</i>			
Keokuk.....	2.75	16.82	46.25
<i>Woodbine Telephone Company—</i>			
Harrison.....	130.96	34.77	4,552.96
Shelby.....	2.00	34.77	69.54
Total.....	132.96	\$ 34.77	\$ 4,622.50
<i>"X" Line Telephone Company—</i>			
Keokuk.....	4.50	20.00	90.00
<i>Yale Mutual Telephone Company—</i>			
Guthrie.....	9.25	10.13	93.75
<i>Yankee Point Mutual Telephone Company—</i>			
Iowa.....	12.50	8.80	110.00
<i>Young America Telephone Company—</i>			
Linn.....	9.05	16.00	144.00
<i>Zinnell Electric Light & Power Company—</i>			
Jones.....	7.50	28.77	210.00
<i>Zinnell Telephone Company—</i>			
Jackson.....	4.00	25.00	100.00
Total.....	32,526.02	1,579,104.70

PART VII.
NATIONAL AND STATE
GOVERNMENTS.

**MILITARY AND CIVIL GOVERNMENTS OF
OUR NEW POSSESSIONS.**

UNITED STATES GOVERNMENT.

President.—Theodore Roosevelt, New York. Salary, \$50,000.

CABINET.

Secretary of State.—John Hay, District of Columbia.

Secretary of the Treasury.—Leslie M Shaw, Iowa.

Secretary of War.—Elihu Root, New York.

Secretary of the Navy.—W. H. Moody, Massachusetts.

Secretary of the Interior.—Ethan Allen Hitchcock, Missouri.

Secretary of Agriculture.—James Wilson, Iowa.

Postmaster-General.—Henry C. Payne, Wisconsin.

Attorney-General.—Philander C. Knox, Pennsylvania.

Salary of cabinet members, \$8,000 per annum, each.

SUPREME COURT OF THE UNITED STATES.

Annual sessions are held in Washington city, commencing on the second Monday in October.

Chief Justice.—Melville W. Fuller, Illinois; appointed 1888.

Justices.—John M. Harlan, Kentucky; appointed 1877.

David J. Brewer, Kansas; appointed 1889.

Henry B. Brown, Michigan; appointed 1890.

George Shiras, Jr., Pennsylvania; appointed 1892.

Edward D. White, Louisiana; appointed 1894.

Rufus W. Peckham, New York, appointed 1895.

Joseph McKenna, California; appointed 1897.

Oliver W. Holmes, Massachusetts; appointed 1902.

Salary of Chief Justice, \$10,500 per annum; associate justices, \$10,000 per annum, each.

DEPARTMENT OF THE INTERIOR.

Commissioner of the General Land Office.—Wm. A. Richards

Commissioner of Patents.—Frederick I. Allen.

Commissioner of Pensions.—Eugene P. Ware, Kansas.

United States Pension Agent.—Sidney L. Wilson.

Commissioner of Labor.—Carroll D. Wright, Massachusetts.

Director of the Census.—William R. Merriam, Minnesota.

ROSTER U. S. CIRCUIT AND DISTRICT COURTS.

EIGHTH JUDICIAL CIRCUIT—Composed of the districts, Northern Iowa, Southern Iowa, Minnesota, Eastern Missouri, Western Missouri, Eastern Arkansas, Western Arkansas, Nebraska, Colorado, Kansas, North Dakota, South Dakota, Wyoming, Utah, and the territories of New Mexico, Oklahoma, and Northern, Central and Southern Districts of Indian Territory.

HON. DAVID J. BREWER, Associate Justice U. S. Supreme Court.

HON. HENRY C. CALDWELL, Little Rock, Ark., U. S. Circuit Judge.

HON. WALTER H. SANBORN, St. Paul, Minn., U. S. Circuit Judge.

HON. AMOS M. THAYER, St. Louis, Mo., U. S. Circuit Judge.

SOUTHERN DISTRICT OF IOWA.

District Judge.—Hon Smith McPherson, Red Oak, Iowa

Clerk Circuit Court.—Edw. R. Mason, Des Moines, Iowa.

Deputy Clerk Circuit Court.—Maze Vernon, Des Moines, Iowa.

Clerk District Court.—Wm. O. McArthur, Des Moines, Iowa.

Assistant.—Esther Freda Blauk, Des Moines, Iowa.

U. S. Attorney.—Hon. Lewis Miles, Corydon, Iowa.

Assistant U. S. Attorney.—George B. Stewart, Ft. Madison, Iowa.

U. S. Marshal.—Geo. M. Christian, Des Moines, Iowa.

Office Deputy Marshal.—Howard L. Hedrick, Des Moines, Iowa.

Office Deputy.—Jessie I. Christian, Des Moines, Iowa.

Messenger.—William Hampton, Red Oak, Iowa.

Deputies U. S. Courts.—Eastern Division, Chas. J. Smith, Keokuk, Iowa.

Western Division, E. J. Maxwell, Council Bluffs, Iowa.

Southern Division, J. E. Cherry, Creston, Iowa.

FIELD DEPUTY MARSHALS.

Harry Fulton, Keokuk, Iowa.

A. E. Willis, Perry Iowa.

COUNTIES COMPRISING THE VARIOUS DIVISIONS.

Central Division.—Headquarters, Des Moines; Boone, Dallas, Greene, Guthrie, Jasper, Marshall, Mahaska, Monroe, Marion Madison, Poweshiek, Polk, Story and Warren.

Eastern Division.—Headquarters, Keokuk; Davis, Des Moines, Henry, Keokuk, Jefferson, Lee, Louisa, Muscatine, Scott, Van Buren, Wapello and Washington.

Southern Division.—Headquarters, Creston; Adair, Adams, Clarke, Decatur, Fremont, Lucas, Page, Ringgold, Taylor, Union, Wayne and Appanoose.

Western Division.—Headquarters, Council Bluffs; Audubon, Carroll, Crawford, Cass, Harrison, Mills, Montgomery, Pottawattamie and Shelby.

REFEREES IN BANKRUPTCY.

Hillhouse Buell.....	Keokuk.	Irving C. Johnson.....	Oskaloosa.
LaMonte Cowles.....	Burlington.	Clarence S. Wyckoff...	Centerville.
J. W. Eells.....	Muscatine.	Warren S. Dungan....	Chariton.
John M. Helmick.....	Davenport.	John W. Freeland.....	Corydon.
Henry M. Eicher.....	Washington.	S. S. Ethridge.....	Des Moines.
Roger S. Galer.....	Mt. Pleasant.	Arthur T. Browne.....	Boone.
A. W. Enoch.....	Ottumwa.	Hugh M. Fry.....	Creston.
Will C. Rayburn.....	Grinnell.	M. J. Hallinan.....	Bayard.
Graham W. Lawrence..	Marshalltown.	Wm. B. Lee.....	Carroll.
Oliver C. Meredith.....	Newton.	H. C. French.....	Red Oak.
J. B. Rockafellow.....	Waukegan.	W. S. Mayne.....	Council Bluffs.

UNITED STATES COMMISSIONERS.

Francis M. Hunter.....	Ottumwa.	J. E. Cherry.....	Creston.
Chas. J. Smith.....	Keokuk.	Geo. F. Wright.....	Council Bluffs.
Arthur G. Bush.....	Davenport.	Wm. C. McArthur.....	Des Moines.

MASTERS IN CHANCERY.

Geo. F. Henry.....	Des Moines.	W. O. Howell.....	Keokuk.
--------------------	-------------	-------------------	---------

NORTHERN DISTRICT OF IOWA.

District Judge—Oliver P. Shiras, Dubuque, Dubuque county.

Clerk District and Circuit Courts—Alonzo J. Vanduzee, Dubuque, Dubuque county.

Attorney—Horace G. McMillan, Cedar Rapids, Linn county.

United States Marshal—Edward Knott, Dubuque, Dubuque county.

DEPUTY UNITED STATES MARSHALS.

Chief Deputy—B. F. Bean, Dubuque, Dubuque county.

Office Deputy—Horace Poole, Dubuque, Dubuque county.

Field Deputies—M. L. Healy, Cedar Rapids, Linn county.

G. F. Gustafson, Fort Dodge, Webster county.

J. A. Tracy, Sioux City, Woodbury county.

REFEREES IN BANKRUPTCY.

G. S. Stilwell.....	Waukon.	W. C. Ralston.....	Pocahontas.
W. A. Leathers.....	Dubuque.	J. C. Kerr.....	Rockwell City.
F. W. Myatt.....	Maquoketa.	J. C. Redmond.....	Algona.
M. W. Harmon.....	Independence.	G. S. Garfield.....	Humboldt.
W. J. Rogers.....	West Union.	Frank Farrell.....	Fort Dodge.
R. F. B. Portman.....	Decorah.	Thomas A. Kingland.....	Forest City.
M. M. Moon.....	Cresco.	Wesley Aldridge.....	Britt.
Edward L. Smalley.....	Bremer.	Porter Donley.....	Eagle Grove.
W. P. Hoxie.....	Waterloo.	W. J. Covil.....	Webster City.
J. S. Bradley.....	Charles City.	A. H. Cummings.....	Mason City.
A. E. Roberts.....	Osage.	Henry White.....	Hampton.
J. S. Stacy.....	Anamosa.	G. W. Patterson.....	Spencer.
J. S. Anderson.....	Cedar Rapids.	H. L. Loft.....	Cherokee.
T. M. Fairchild.....	Iowa City.	W. D. Brown.....	Onawa.
Fred K. Feenan.....	Marengo.	R. M. Hunter.....	Sibley.
C. J. Vail.....	Blairstown.	J. L. E. Peck.....	Frimghar.
C. J. Stevens.....	Montour.	J. W. Kachelhoffer.....	Rock Rapids.
Chas. O. Ryan.....	Eldo a.	John E. Orr.....	Orange City.
L. F. Sutton.....	Clinton.	C. L. Joy.....	Sioux City.
C. C. Doolittle.....	Estherville.	M. M. Moulton.....	Storm Lake.
W. H. Morling.....	Emmetsburg.		

UNITED STATES COMMISSIONERS.

Monroe M. Cady.....	Dubuque.	Thos. G. Henderson.....	Sioux City.
Frank F. Swale.....	New Hampton.	William J. Keefe.....	Clinton.
James O. Stewart.....	Cedar Rapids.	J. A. Rogers.....	Clarion.
W. H. Johnson.....	Fort Dodge.		

Terms of the Circuit and District Courts of the United States are held in the several divisions of the Northern district of Iowa as follows:

In the Cedar Rapids division at Cedar Rapids, on the first Tuesday in April and the second Tuesday in September.

In the Eastern division at Dubuque, on the fourth Tuesday in April and the first Tuesday in December.

In the Western division at Sioux City, on the fourth Tuesday in May and the first Tuesday in October.

In the Central division at Fort Dodge, on the second Tuesday in June and the second Tuesday in November.

Terms of the Circuit and District Courts of the United States are held in the several divisions in the Southern district of Iowa as follows:

In the Western division at Council Bluffs, on the second Tuesday in March and the Third Tuesday in September.

In the Eastern division at Keokuk, on the second Tuesday in April and the third Tuesday in October.

In the Central division at Des Moines, on the second Tuesday in May and the Third Tuesday in November.

UNITED STATES INTERNAL REVENUE COLLECTORS, IOWA.

THIRD DISTRICT.

Collector.—J. U. Sammis, Le Mars, Iowa.

Chief Office Deputy.—Milton Howe, Dubuque, Iowa.

Office Deputies.—James P. Bennett, Dubuque.

E. P. Sammis, Dubuque.

Julia A. Busby, Dubuque.

Field Deputy First Division.—H. A. Stearns, Marion.

Field Deputy Second Division.—C. F. Johnston, Sheffield.

Field Deputy Third Division.—P. E. Narey, Spirit Lake.

Field Deputy Fourth Division.—H. A. Nichols, Rock Rapids.

Stamp Deputies.—I. M. Lyon, Sioux City,

J. A. Runkle, Cedar Rapids.

Gaugers.—J. M. Lynch, Sioux City.

F. H. Carberry, Dubuque.

FOURTH DISTRICT.

Collector.—Harry O. Weaver, Burlington.

Chief Deputy Collector.—F. L. Poor, Burlington.

Office Deputy.—J. N. Martin, Burlington.

Field Deputy First Division.—John A. O'Neal, Burlington.

Field Deputy Second Division.—John A. Evans, Davenport.

Field Deputy Third Division.—James Horrabin, Jr., Des Moines.

Field Deputy Fourth Division.—M. M. Parkinson, Council Bluffs.

Stamp Deputies.—D. B. Morehouse, Davenport.

Wm. A. Springer, Des Moines.

John A. Dunlap, Keokuk.

A. G. Smith, Clinton.

E. L. Kilby, Ottumwa.

Ohio Knox, Council Bluffs.

Clerks.—G. H. Kriechbaum, Burlington.

Miss S. A. Smyth, Burlington.

Gauger.—John Hainz, Davenport.

UNITED STATES PENSION AGENCY, IOWA AND NEBRASKA.

Agent.—Richard P. Clarkson, Polk county; postoffice, Des Moines, Iowa.

UNITED STATES LAND OFFICE.

Register.—Thornton S. Howard, Des Moines.

Receiver.—S. J. Loughran, Des Moines.

UNITED STATES WEATHER BUREAU.

Local Forecast Official.—Dr. Geo. M. Chappel, Des Moines.

IOWA IN FIFTY-EIGHTH CONGRESS.

UNITED STATES SENATORS.

	TERMS EXPIRE.
HON. WILLIAM B. ALLISON, Dubuque.....	1909
JONATHAN P. DOLLIVER, Fort Dodge.....	1907

REPRESENTATIVES.

FIRST DISTRICT.

(Population, 164,755.)

COUNTIES—Des Moines, Henry, Jefferson, Lee, Louisa, Van Buren and Washington (seven counties).	
THOMAS HEDGE, Republican.....	Burlington

SECOND DISTRICT.

(Population 191,608.)

COUNTIES—Clinton, Iowa, Jackson, Johnson, Muscatine and Scott (six counties).	
MARTIN J. WADE, Democrat.....	Iowa City

THIRD DISTRICT.

(Population, 219,691).

COUNTIES—Black Hawk, Bremer, Buchanan, Butler, Delaware, Dubuque, Franklin, Harding and Wright (nine counties).	
BENJAMIN P. BIRDSALL, Republican.....	Clarion

FOURTH DISTRICT.

(Population, 195,815).

COUNTIES—Allamakee, Cerro Gordo, Chickasaw, Clayton, Fayette, Floyd, Howard, Mitchell, Winnebago and Worth (ten counties).	
GILBERT N. HAUGEN, Republican.....	Northwood

FIFTH DISTRICT.

(Population, 190,227).

COUNTIES—Benton, Cedar, Grundy, Jones, Linn, Marshall and Tama (seven counties).	
ROBERT G. COUBINS, Republican.....	Tipton

SIXTH DISTRICT.

(Population, 174,678).

COUNTIES—Davis, Jasper, Keokuk, Mahaska, Monroe, Poweshiek and Wapello (seven counties).	
JOHN F. LACEY, Republican.....	Oskaaloosa

SEVENTH DISTRICT.

(Population, 191,066).

COUNTIES—Dallas, Madison, Marion, Polk, Story and Warren (six counties).	
JOHN A. T. HULL, Republican.....	Des Moines

EIGHTH DISTRICT.

(Population, 200,470.)

COUNTIES—Adams, Appanoose, Clarke, Decatur, Fremont, Lucas, Page, Ringgold, Taylor, Union and Wayne (eleven counties).

WILLIAM P. HEPBURN, Republican.....Clarinda

NINTH DISTRICT.

(Population, 202,253.)

COUNTIES—Adair, Audubon, Cass, Guthrie, Harrison, Mills, Montgomery, Pottawattamie and Shelby (nine counties).

WALTER I. SMITH, Republican.....Council Bluffs

TENTH DISTRICT.

(Population, 259,367.)

COUNTIES—Boone, Calhoun, Carroll, Crawford, Emmet, Greene, Hamilton, Hancock, Humboldt, Kossuth, Palo Alto, Pocahontas, Webster and Winnebago (fourteen counties).

J. P. CONNER, Republican.....Denison

ELEVENTH DISTRICT.

(Population, 241,918.)

COUNTIES—Buena Vista, Cherokee, Clay, Dickinson, Ida, Lyon, Monona, O'Brien, Osceola, Plymouth, Sac, Sioux and Woodbury (thirteen counties).

LOT THOMAS, Republican.....Storm Lake

Terms of all members of the Fifty-eighth Congress expire March 3, 1905.

THE FIFTY-EIGHTH CONGRESS.

BEGAN MARCH 4, 1903. ENDS MARCH 4, 1905.

SENATE.

ALABAMA.		ILLINOIS.	
<i>Terms Expire.</i>	<i>Senators.</i>	<i>Terms Expire.</i>	<i>Senators.</i>
	<i>Politics.</i>		<i>Politics.</i>
	<i>P. O. Address.</i>		<i>P. O. Address.</i>
1909	Edmund W. Pettus	1909	Albert J. Hopkins
1907	John T. Morgan	1907	Shelby M. Cullom
	Dem.		Rep.
	Selma.		Anrona.
	Selma.		Springfield.
	ARKANSAS.		INDIANA.
1909	Clark	1909	Charles W. Fairbanks
1907	James H. Berry	1906	Albert J. Beveridge
	Dem.		Rep.
	Bentonville.		Indianapolis.
	CALIFORNIA.		Indianapolis.
1909	George O. Perkins		IOWA.
1905	Thomas R. Bard	1909	William R. Allison
	Rep.	1907	Jonathan P. Dolliver
	Oakland.		Rep.
	Hueneame.		Dubuque.
	COLORADO.		Ft. Dodge.
1909	Henry M. Teller	1909	Ghester I. Long
1907	Thomas M. Patterson	1907	J. R. Burton
	Dem.		Rep.
	Central City.		Medicine Lodge.
	Denvet.		Abilene.
	CONNECTICUT.		KANSAS.
1909	Orville H. Platt	1909	James B. McCreary
1905	Joseph R. Hawley	1907	Joseph O. S. Blackburn
	Rep.		Dem.
	Meriden.		Richmond.
	Hartford.		Versailles.
	DELAWARE.		LOUISIANA.
1905	A Republican	1909	Samuel D. McEmery
1907	A Republican	1907	Murphy J. Foster
	Dem.		Dem.
	New Orleans.		Franklin.
	FLORIDA.		MAINE.
1909	Stephen R. Mallory	1905	Engene Hale
1905	James Piper Taliaferro	1907	William P. Frye
	Dem.		Rep.
	Pensacola.		Ellsworth.
	Jacksonville.		Lewiston.
	GEORGIA.		MARYLAND.
1909	Alexander S. Clay	1909	Arthur P. Gorman
1907	Augustus O. Bacon	1905	Louis E. McComas
	Dem.		Rep.
	Marietta.		Williamsport.
	Macon.		MASSACHUSETTS.
	IDAHO.	1905	Henry Cabot Lodge
1909	W. R. Heyburn	1907	George F. Hoar
1907	Fred T. Dubois		Rep.
	Dem.		Worcester.
	Blackfoot.		

1905	Julius C. Burrows	Rep.	Kalamazoo.
1907	*Russell A. Alger	Rep. Detroit.
MINNESOTA.			
1905	Moses E. Clapp	Rep. St. Paul.
1907	Knute Nelson	Rep. Alexandria.
MISSISSIPPI.			
1905	Hernando D. Money	Dem. Carrollton.
1907	Anselm J. McLaughlin	Dem. Brandon.
MISSOURI.			
1905	William J. Stone	Dem. Warrensburg.
1905	Francis M. Cockrell	Dem. Warrensburg.
MONTANA.			
1905	Paris Gibson	Dem. Great Falls.
1907	William A. Clark	Dem. Butte.
NEBRASKA.			
1905	Charles H. Diebrich	Rep. Hastings.
1907	Joseph H. Millard	Rep. Omaha.
NEVADA.			
1905	F. G. Newlands	Dem. Reno.
1905	William M. Stewart	Rep. Carson City.
NEW HAMPSHIRE.			
1905	Jacob H. Gallinger	Rep. Concord.
1907	Henry E. Burnham	Rep. Manchester.
NEW JERSEY.			
1905	John Kean	Rep. Elizabeth.
1907	John H. Dryden	Rep. Newark.
NEW YORK.			
1905	Thomas C. Platt	Rep. Oswego.
1905	Chauncey M. Depew	Rep. Peekskill.
NORTH CAROLINA.			
1905	A Democrat	Dem. Raleigh.
1907	F. M. Simmons	Dem. Raleigh.
NORTH DAKOTA.			
1905	Henry C. Hansbrough	Rep. Devil's Lake.
1905	F. J. McCumber	Rep. Wahpeton.
OHIO.			
1905	Joseph B. Foraker	Rep. Cincinnati.
1905	Marcus A. Hanna	Rep. Cleveland.
OREGON.			
1905	A Republican	Rep. Portland.
1907	John H. Mitchell	Rep. Portland.
PENNSYLVANIA.			
1905	Boies Penrose	Rep. Philadelphia.
1905	Matthew S. Quay	Rep. Beaver.
RHODE ISLAND.			
1905	Nelson W. Aldrich	Rep. Providence.
1907	Geo. Peabody Westmore	Rep. Newport.
SOUTH CAROLINA.			
1905	Asbury C. Lehmer	Dem. Belton.
1907	Benjamin R. Tillman	Dem. Trenton.
SOUTH DAKOTA.			
1905	Albert O. Kittredge	Rep. Sioux Falls.
1907	Robert J. Gamble	Rep. Yankton.
TENNESSEE.			
1905	William B. Bate	Dem. Nashville.
1907	E. W. Carmack	Dem. Memphis.
TEXAS.			
1905	C. A. Culberson	Dem. Dallas.
1907	Joseph W. Bailey	Dem. Gainesville.
UTAH.			
1905	Reed Smoot	Rep. Salt Lake City.
1905	Thomas E. Kearns	Rep. Salt Lake City.
VERMONT.			
1905	Redfield Proctor	Rep. Proctor.
1905	William F. Dillingham	Rep. Waterbury.

* Elected to fill the vacancy caused by the death of James M. McMillan.

SENATE—CONTINUED.

VIRGINIA.		WISCONSIN.	
<i>Terms Expire.</i>	<i>Senators.</i>	<i>Senators.</i>	<i>Politics. P. O. Address</i>
1905	John W. Daniel	1909	John C. Spooner
1907	Thomas S. Martin	1905	Joseph V. Quarles
	WASHINGTON.		Rep. Madison.
	Levy Ankeny		Rep. Milwaukee.
	Addison G. Foster		Rep. WYOMING.
	Rep. Tacoma.		1905
	WEST VIRGINIA.		Clarence D. Clark
	Nathan B. Scott		Rep. Evanston.
	Rep. Wheeling.		1907
	Stephen B. Elkins		Francis E. Warren
	Rep. Elkins.		Rep. Cheyenne.
			Republican, 57; democrats, 33.

HOUSE OF REPRESENTATIVES.

ALABAMA.		ILLINOIS—Continued.	
<i>Dist.</i>	<i>Representative.</i>	<i>Politics.</i>	<i>P. O. Address.</i>
1	George W. Taylor	3	William W. Wilson
2	Aristo A. Wiley	4	George P. Foster
3	Henry D. Clayton	5	James McAndrews
4	Sidney J. Bowie	6	William Lorimer
5	Charles W. Thompson	7	Phillip Knopf
6	John H. Bankhead	8	William F. Mahoney
7	John L. Burnetts	9	Henry S. Bontell
8	William Richardson	10	George E. Foss
9	Oscar W. Underwood	11	H. M. Snapp
	ARKANSAS.	12	Charles E. Fuller
1	R. Bruce Macon	13	Robert R. Hitt
2	Stephen Brundidge, Jr.	14	Benjamin F. Marsh
3	Rugh A. Dinmore	15	George W. Prince
4	John S. Little	16	Joseph V. Graf
5	Charles C. Reid	17	J. A. Sterling
6	Joseph T. Robinson	18	Joseph G. Cannon
7	R. M. Wallace	19	Vernesian Warner
	CALIFORNIA.	20	H. T. Rainey
1	J. N. Gillette	21	Ben F. Caldwell
2	Theodore A. Bell	22	Wm. A. Rutenburg
3	Victor H. Metcalf	23	Joseph B. Crowley
4	E. J. Liverish	24	James R. Williams
5	William J. Wynn	25	George W. Smith

6 James O. Neetham	Rep.	Modesto.
7 James McLachlan	Rep.	Pasadena.
8 M. J. Daniels	Rep.	Riverside.
COLORADO.		
<i>At Large.</i>		
Franklin E. Brooks	Rep.	Colorado Springs.
1 John F. Shafrath	Dem.	Denver.
2 H. M. Hogg	Rep.	Telluride.
CONNECTICUT.		
1 George L. Lilley	Rep.	Waterbury.
2 E. Stevens Henry	Rep.	Rockville.
3 Nathaniel D. Sperry	Rep.	New Haven.
4 Frank B. Brandegee	Rep.	New London.
5 Ebenezer J. Hill	Rep.	Norwalk.
DELAWARE.		
<i>At Large.</i>		
Henry M. Houston	Dem.	Millsboro.
FLORIDA.		
1 Stephen M. Sparkman	Dem.	Tampa.
2 Robert W. Davis	Dem.	Palatka.
3 William B. Lamar	Dem.	Monticello.
GEORGIA.		
1 Rufus E. Lester	Dem.	Savannah.
2 James M. Griggs	Dem.	Dawson.
3 Elijah B. Lewis	Dem.	Montezuma.
4 William O. Adamson	Dem.	Carrlilton.
5 Leonidas F. Livingston	Dem.	Kings.
6 Charles L. Bartlett	Dem.	Macon.
7 John W. Meddox	Dem.	Rome.
8 William M. Howard	Dem.	Lexington.
9 Parish C. Tabe	Dem.	Jasper.
10 T. W. Hardwick	Dem.	Sandersville.
11 William G. Brantley	Dem.	Brunswick.
IDAHO.		
Burton L. French	Rep.	Moscow.
ILLINOIS.		
1 Marvin Emerich	Dem.	Chicago.
2 James B. Mann	Rep.	Chicago.
INDIANA.		
1 James A. Hemenway	Rep.	Booneville.
2 Robert W. Miers	Dem.	Bloomington.
3 William T. Zenor	Dem.	Corydon.
4 Francis M. Griffith	Dem.	Vevay.
5 Elias S. Holliday	Rep.	Brazel.
6 James E. Watson	Rep.	Rushville.
7 Jesse Overstreet	Rep.	Indianapolis.
8 George W. Cromer	Rep.	Muncie.
9 Charles B. Landis	Rep.	Delphi.
10 Edgar D. Crumpecker	Rep.	Velparalo.
11 Frederick K. Landis	Rep.	Logansport.
12 James M. Robinson	Dem.	Fort Wayne.
13 Abraham L. Brick	Rep.	South Bend.
IOWA.		
1 Thomas Hedge	Rep.	Burlington.
2 Martin J. Wade	Dem.	Iowa City.
3 B. P. Brisall	Rep.	Clarion.
4 Gilbert N. Haugen	Rep.	Northwood.
5 Robert G. Cousins	Rep.	Tipton.
6 John F. Lacey	Rep.	Oskalooza.
7 John A. T. Hull	Rep.	Des Moines.
8 William P. Hepburn	Rep.	Clarinda.
9 Walter I. Smith	Rep.	Council Bluffs.
10 James P. Conner	Rep.	Denison.
11 Lot Thomas	Rep.	Storm Lake.
KANSAS.		
<i>At Large.</i>		
Charles F. Scott	Rep.	Iola.
1 Charles Curtis	Rep.	Topeka.
2 Justin D. Bowersock	Rep.	Lawrence.
3 P. P. Campbell	Rep.	Pittsburg.
4 James M. Miller	Rep.	Council Grove.
5 Wm. A. Calderhead	Rep.	Marysville.
6 William A. Reeder	Rep.	Logan.
7 Chester I. Long	Rep.	Medicine Lodge.
KENTUCKY.		
1 Olie James	Dem.	Marion.
2 O. A. Shanley	Dem.	Henderson.
3 John S. Rhea	Dem.	Russellville.
4 David H. Smith	Dem.	Hodgensville.

HOUSE OF REPRESENTATIVES—CONTINUED.

KENTUCKY—Continued.

<i>Dist.</i>	<i>Representative.</i>	<i>Politics.</i>	<i>P. O. Address.</i>
5	Swanger Sherley	Dem.	Louisville.
6	D. Linn Gooch	Dem.	Covington.
7	South Trimble	Dem.	Frankfort.
8	George G. Gilbert	Dem.	Shelbyville.
9	James N. Kehoe	Dem.	Maysville.
10	F. A. Hopkins	Dem.	Prestonsburg.
11	Vincent Boring	Rep.	London.

LOUISIANA.

1	Adolph Meyer	Dem.	New Orleans.
2	Robert C. Davey	Dem.	New Orleans.
3	Robert F. Broussard	Dem.	New Iberia.
4	Phanor Breaveals	Dem.	Natchitoches.
5	Joseph E. Mansdell	Dem.	Lake Providence.
6	Sernual M. Roberson	Dem.	Baton Rouge.
7	A. P. Fujo	Dem.	Lake Charles.

MAINE.

1	Amos L. Allen	Rep.	Alfred.
2	Charles E. Littlefield	Rep.	Rockland.
3	Edwin C. Burlingame	Rep.	Augusta.
4	Llewellyn Powers	Rep.	Houlton.

MARYLAND.

1	William H. Jackson	Rep.	Salisbury.
2	J. E. C. Talbot	Dem.	Lutherville.
3	Frank C. Wachtel	Rep.	Baltimore.
4	J. W. Denny	Dem.	Baltimore.
5	Stiney E. Mudd	Rep.	La Plata.
6	George A. Pears	Rep.	Cumberland.

MASSACHUSETTS.

1	George P. Lawrence	Rep.	North Adams.
2	Krederick H. Gillett	Rep.	Springfield.
3	John B. Thayer	Dem.	Worcester.
4	Charles Q. Tirrell	Rep.	Natick.
5	Builer Ames	Rep.	Lowell.
6	A. P. Gardner	Rep.	Hamilton.
7	Ernest W. Roberts	Rep.	Chelsea.

MISSOURI.

<i>Dist.</i>	<i>Representative.</i>	<i>Politics.</i>	<i>P. O. Address.</i>
1	James T. Lloyd	Dem.	Shelbyville.
2	William W. Kucker	Dem.	Keytesville.
3	John Dougherty	Dem.	Liberty.
4	Charles E. Cochran	Dem.	St. Joseph.
5	William S. Cowherd	Dem.	Kansas City.
6	David A. De Armond	Dem.	Butler.
7	C. W. Hamlin	Dem.	Springfield.
8	Dorsey W. Shackelford	Dem.	Jefferson City.
9	Champ Clark	Dem.	Bowling Green.
10	Richard Bartholdt	Rep.	St. Louis.
11	John T. Hunt	Dem.	St. Louis.
12	James J. Butler	Dem.	St. Louis.
13	Edward Robb	Dem.	Ferryville.
14	Willard D. Vandiver	Dem.	Cape Girardeau.
15	Mecenas E. Benton	Dem.	Neosho.
16	Robert Lamar	Dem.	Houston.

MONTANA.

At Large.

Joseph M. Dixon

NEBRASKA.

1	Elmer J. Burkett	Rep.	Lincoln.
2	G. M. Hitchcock	Dem.	Omaha.
3	J. J. McCarthy	Rep.	Ponca.
4	E. H. Hinchey	Rep.	Fairbury.
5	George W. Norris	Rep.	McCook.
6	M. P. Kinkaid	Rep.	O'Neill.

NEVADA.

At Large.

C. D. Van Duzer

NEW HAMPSHIRE.

1	Cyrus A. Sulloway	Rep.	Manchester.
2	Frank D. Currier	Rep.	Canaan.

NEW JERSEY.

1	Henry C. Loudenslager	Rep.	Paulsboro.
2	John J. Gardner	Rep.	Atlantic City.
3	Benjamin F. Howell	Rep.	New Brunswick.

4 William M. Leanning Rep Trenton.
 5 Charles N. Fowler Rep Elizabeth.
 6 William Hughes Dem Paterson.
 7 E. Wayne Parker Rep Newark.
 8 William E. Wiley Rep East Orange.
 9 Allan Benny Dem Jersey City.
 10 Alban L. McDermott Dem Jersey City.

NEW YORK.

1 Townsend Scudder Dem Brooklyn.
 2 George H. Lindsay Dem Brooklyn.
 3 Charles I. Dunwell Rep Brooklyn.
 4 Frank E. Wilson Dem Brooklyn.
 5 E. M. Bassett Dem Brooklyn.
 6 Robert H. Baker Dem Brooklyn.
 7 John J. Fitzgerald Dem New York.
 8 T. D. Sullivan Dem New York.
 9 Henry M. Goldfogle Dem New York.
 10 William Sulzer Dem New York.
 11 William E. Hearst Dem New York.
 12 George B. McClellan Dem New York.
 13 F. B. Harrison Dem New York.
 14 Ira E. Rider Dem New York.
 15 William H. Douglas Rep New York.
 16 Jacob Ruppert Dem New York.
 17 F. E. Schuber Dem New York.
 18 Joseph A. Goulden Dem New York.
 19 Norton P. Otis Rep Yonkers.
 20 Thomas W. Bradley Rep Walden.
 21 John H. Ketcham Rep Dover Plains.
 22 William H. Draper Rep Lansingburg.
 23 George N. Southwick Rep Albany.
 24 George J. Smith Rep Kingston.
 25 Lucius N. Litsaener Rep Gloversville.
 26 W. H. Fisk Rep Malone.
 27 James S. Sherman Rep Utica.
 28 Charles L. Knapp Rep Lowville.
 29 Michael E. Driscoll Rep Syracuse.
 30 John W. Dwight Rep Dryden.
 31 Seneca K. Payne Rep Auburn.
 32 James B. Perkins Rep Rochester.
 33 Charles W. Gillet Rep Addison.
 34 James W. Wadsworth Rep Geneseo.
 35 William H. Ryan Dem Buffalo.

8 Samuel W. McCall Rep Winchester.
 9 J. A. Kehler Dem Boston.
 10 W. S. McNary Dem Boston.
 11 John A. Sullivan Dem Boston.
 12 Samuel L. Powers Rep Newton.
 13 William C. Lovering Rep Taunton.
 14 William S. Greene Rep Fall River.

MICHIGAN.

1 Alfred Inoking Dem Detroit.
 2 Charles E. Townsend Rep Jackson.
 3 Washington Gardner Rep Albion.
 4 Edward L. Hamilton Rep Niles.
 5 William Alden Smith Rep Grand Rapids.
 6 Samuel W. Smith Rep Pontiac.
 7 Henry McMoran Rep Port Huron.
 8 Joseph W. Fordney Rep Saginaw.
 9 Roswell P. Bishop Rep Lexington.
 10 George A. Loud Rep Oscoda.
 11 Archibald B. Darragh Rep St. Louis.
 12 H. O. Young Rep Ishpeming.

MINNESOTA.

1 James A. Tawney Rep Winona.
 2 James T. McCleary Rep Mankato.
 3 C. R. Davis Rep St. Peter.
 4 Fred C. Stevens Rep St. Paul.
 5 John Lind Dem Minneapolis.
 6 C. B. Buckman Rep Little Falls.
 7 O. J. Volshead Rep Graafte Falls.
 8 J. Adam Brde Rep Pine City.
 9 Halvor Steenerson Rep Crookston.

MISSISSIPPI.

1 Ezekiel C. Chandler, Jr Dem Corinth.
 2 Thomas Spight Dem Ripley.
 3 B. G. Humphreys Dem Greenville.
 4 W. S. Hill Dem Winona.
 5 A. M. Byrd Dem Philadelphia.
 6 E. J. Bowers Dem Bay St. Louis.
 7 Frank A. McLean Dem Gloster.
 8 John S. Williams Dem Yazoo.

HOUSE OF REPRESENTATIVES—CONTINUED.

NEW YORK—Continued.		SOUTH CAROLINA.	
<i>Dist.</i>	<i>Representative.</i>	<i>Politics.</i>	<i>P. O. Address.</i>
88	De Alva S. Alexander	Rep	Buffalo.
89	Edward B. Vreeland	Rep	Salamanca.
NORTH CAROLINA.			
1	John H. Small	Dem.	Washington.
2	Claude Kitchin	Dem.	Scotland Neck.
3	Charles R. Thomas	Dem.	Newbern.
4	Edward W. Poin	Dem.	Smithfield.
5	William W. Kitchin	Dem.	Roxboro.
6	G. B. Patterson	Dem.	Maxton.
7	Robert N. Page	Dem.	Aberdeen.
8	Theodore F. Kluttz	Dem.	Salisbury.
9	E. Y. Webb	Dem.	Shelby.
10	J. M. Gudger, Jr.	Dem.	Asheville.
NORTH DAKOTA.			
		<i>At Large.</i>	
	Thomas F. Marshall	Rep.	Oakes.
	E. F. Soulding	Rep.	Fargo.
OHIO.			
1	Nicholas Longworth	Rep.	Cincinnati.
2	E. F. Goebel	Rep.	Cincinnati.
3	Robert M. Nevin	Rep.	Dayton.
4	H. C. Garber	Dem.	Greenville.
5	John S. Snook	Dem.	Paulding.
6	Charles Q. Hildebrand	Rep.	Wilmington.
7	Thomas B. Kyle	Rep.	Troy.
8	William R. Warnock	Rep.	Urbana.
9	James H. Southard	Rep.	Toledo.
10	Stephen Morgan	Rep.	Oak Hill.
11	Charles H. Grosvenor	Rep.	Athens.
12	De Witt C. Badger	Dem.	Columbus.
13	A. E. Jackson	Rep.	Fremont.
14	William W. Stiles	Rep.	Shelby.
15	Henry C. Van Voorhis	Rep.	Zanesville.
16	Joseph J. Gill	Rep.	Steubenville.
17	John W. Cassingham	Dem.	Coshocton.
18	James Kennedy	Rep.	Youngstown.
19	Charles Dick	Rep.	Abree.
SOUTH CAROLINA.			
		<i>At Large.</i>	
1	George S. Legare	Dem.	Charleston.
2	George W. Croft	Dem.	Aiken.
3	Wyatt Alken	Dem.	Abeville.
4	Joseph T. Johnson	Dem.	Spartanburg.
5	David E. Finley	Dem.	Yorkville.
6	Robert B. Scarborough	Dem.	Conway.
7	A. F. Leyer	Dem.	Wallaceville.
SOUTH DAKOTA.			
		<i>At Large.</i>	
	Charles H. Burke	Rep.	Pierre.
	Eben W. Martin	Rep.	Deadwood.
TENNESSEE.			
1	Walker P. Brownlow	Rep.	Jonesboro.
2	Henry R. Gibson	Rep.	Knorrville.
3	John A. Moon	Dem.	Chattanooga.
4	M. T. Fitzpatrick	Dem.	Nashville.
5	James D. Richardson	Dem.	Murfreesboro.
6	John W. Gaines	Dem.	Nashville.
7	Lemuel P. Padgett	Dem.	Columbia.
8	Thelus W. Sims	Dem.	London.
9	Rice A. Pierce	Dem.	Union City.
10	Malcolm B. Patterson	Dem.	Memph.
TEXAS.			
1	Morris Sheppard	Dem.	Texasiana.
2	Sam B. Cooper	Dem.	Beaumont.
3	J. G. Russell	Dem.	Tyler.
4	Choice B. Randal	Dem.	Starnan.
5	J. A. Beall	Dem.	Warren.
6	Scott Field	Dem.	Galvert.
7	A. W. Gregg	Dem.	Palentine.
8	Thomas H. Ball	Dem.	Huntsville.
9	George F. Burgess	Dem.	Gonzales.
10	Albert S. Burleson	Dem.	Austin.
11	Robert L. Henry	Dem.	Waco.
12	O. W. Gillespie	Dem.	Fort Worth.
13	John H. Stephens	Dem.	Vernon.
14	James L. Slayden	Dem.	San Antonio.

20 Jacob A. Baidler.....	Rep.....	Willoughby.
21 Theodore E. Burton.....	Rep.....	Cleveland.
OREGON.		
1 Thomas H. Tongue.....	Rep.....	Ellsboro.
2 J. N. Williamson.....	Rep.....	Prineville.
PENNSYLVANIA.		
1 Henry H. Bingham.....	Rep.....	Philadelphia.
2 Robert Adams, Jr.....	Rep.....	Philadelphia.
3 Henry Burk.....	Rep.....	Philadelphia.
4 Robert H. Foerster.....	Rep.....	Philadelphia.
5 Edward De V. Morrell.....	Rep.....	Philadelphia.
6 George D. McCreary.....	Rep.....	Philadelphia.
7 Thomas S. Butler.....	Rep.....	West Chester.
8 Irving F. Wanger.....	Rep.....	Norristown.
9 H. Burd Owsell.....	Rep.....	Marikata.
10 George Howell.....	Dem.....	Seranton.
11 Henry W. Palmer.....	Rep.....	Wilkesbarre.
12 George R. Patterson.....	Rep.....	Ashland.
13 Marcus C. L. Kline.....	Dem.....	Allentown.
14 Charles F. Wright.....	Rep.....	Susquehanna.
15 Elias Deemer.....	Rep.....	Williamsport.
16 Charles H. Dickerman.....	Dem.....	Milton.
17 Thaddeus M. Mahon.....	Rep.....	Chambersburg.
18 Marlin E. Cimsted.....	Rep.....	Harrisburg.
19 Alvin Evans.....	Rep.....	Ebensburg.
20 Daniel F. Lataen.....	Rep.....	York.
21 S. R. Dresser.....	Rep.....	Bradford.
22 George F. Huff.....	Rep.....	Greensburg.
23 Allan F. Cooper.....	Rep.....	Uniontown.
24 Earnest F. Acheson.....	Rep.....	Washington.
25 Arthur L. Bates.....	Rep.....	Meadville.
26 J. H. Shull.....	Dem.....	Stroudsburg.
27 W. O. Smith.....	Rep.....	Punxsunawney.
28 Joseph C. Sibley.....	Rep.....	Franklin.
29 G. Shiras, II.....	Rep.....	Allegheny.
30 John Dalzell.....	Rep.....	Pittsburg.
31 H. Kirtz Porter.....	Rep.....	Pittsburg.
32 James W. Brown.....	Rep.....	Pittsburg.
RHODE ISLAND.		
1 D. L. D. Granger.....	Dem.....	Providence.
2 Adin B. Capron.....	Rep.....	Smithfield.
15 John N. Garner.....	Dem.....	Uvalde.
16 W. E. Smith.....	Dem.....	Colorado.
UTAH.		
Joseph Howell.....	At Large.	Wellsville.
VERMONT.		
1 David J. Foster.....	Rep.....	Burlington.
2 Kirtledge Haskins.....	Rep.....	Brattleboro.
VIRGINIA.		
1 William A. Jones.....	Dem.....	Warsaw.
2 Harry L. Maynard.....	Dem.....	Portsmouth.
3 John Lamb.....	Dem.....	Richmond.
4 E. G. Southall.....	Dem.....	Amelia.
5 Claude A. Swanson.....	Dem.....	Chatham.
6 Carter Glass.....	Dem.....	Lynchburg.
7 James Hay.....	Dem.....	Madison.
8 John F. Kirtz.....	Dem.....	Brandy.
9 Campbell Stimp.....	Rep.....	Big Stone Gap.
10 Henry D. Flood.....	Dem.....	W. Appomattox.
WASHINGTON.		
At Large.		
Wesley L. Jones.....	Rep.....	Yakima.
Francis W. Cushman.....	Rep.....	Tacoma.
William E. Humphrey.....	Rep.....	Seattle.
WEST VIRGINIA.		
1 Blackburn B. Doyener.....	Rep.....	Wheeling.
2 Alston G. Dayton.....	Rep.....	Phillippi.
3 Joseph Holt Gaines.....	Rep.....	Charleston.
4 Harry C. Woodyard.....	Rep.....	Spencer.
5 James A. Hughes.....	Rep.....	Huntington.
WISCONSIN.		
1 Henry A. Cooper.....	Rep.....	Racine.
2 H. C. Adams.....	Rep.....	Madison.
3 Joseph W. Babcock.....	Rep.....	Neosho.
4 Theobald Otjen.....	Rep.....	Milwaukee.
5 William H. Stafford.....	Rep.....	Milwaukee.
6 C. H. Wesse.....	Dem.....	Sheboygan Falls.
7 John J. Bach.....	Rep.....	La Crosse.
8 James H. Davidson.....	Rep.....	Oshkosh.

HOUSE OF REPRESENTATIVES—CONTINUED.

WISCONSIN—Continued.			DELEGATES FROM TERRITORIES.		
<i>Dist.</i>	<i>Representative.</i>	<i>Politics.</i>	<i>Dist.</i>	<i>Delegate.</i>	<i>Politics.</i>
9	Edward S. Minor	Rep	ARIZONA.		<i>P. O. Address.</i>
10	Webster B. Brown	Rep		J. F. Wilson	Dem
11	John J. Jenkins	Rep	NEW MEXI. O.		Prescott.
				Bernard S. Rodey	Rep
			WYOMING.		Albuquerque.
	Frank W. Mondell	Rep		Bird S. Maguire	Rep
	Republicans, 286; Democrats, 178.		OKLAHOMA.		Guthrie.
			HAWAII.		Jonah Kaimiauole.
					Rep
					Honolulu.

STATE GOVERNMENTS.

ALABAMA—CAPITAL, MONTGOMERY.

Office.	Name.	Term.	Term ends.	Salary.
Governor	William D. Jelks.	4 yrs.	January 19, 1907..	\$ 3,500
Secretary of State.....	J. T. Heflin	4 yrs.	January 19, 1907..	1,800
Auditor	J. L. Sowell.....	4 yrs.	January 19, 1907..	2,400
Treasurer	J. Craig Smith.....	4 yrs.	January 19, 1907..	2,100
Comm'r Agriculture.	R. R. Poole.....	4 yrs.	January 19, 1907..	2,100

ALASKA TERRITORY—CAPITAL, SITKA.

Office.	Name.	Term.	Term ends.	Salary.
Governor	John G. Brady	4 yrs.	June 6, 1904.....	\$ 5,000
Surveyor-General and ex officio Secretary..	William L. Distin...	4 yrs.	June 7, 1904.....	2,500
Gen'l Agent Education	Sheldon Jackson	Unlt'd	2,000

ARIZONA TERRITORY—CAPITAL, PHOENIX.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Alexander O. Brodie.	4 yrs.	July, 1905	\$ 2,600
Secretary of Territory	Isaac T. Stoddard ..	4 yrs.	June, 1905.....	1,800
Treasurer	Isaac M. Christy.....	2 yrs.	August, 1904	1,000
Attorney-General	E. W. Wells.....	2 yrs.	August, 1904	3,500
Chief Justice.....	Edward Kent.....	4 yrs.	March 4, 1906.....	4,000

ARKANSAS—CAPITAL, LITTLE ROCK.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Jeff Davis	2 yrs.	January, 1905	\$ 3,500
Lieutenant-Governor..	M. P. Huddleston....	2 yrs.	January, 1905	\$
Secretary of State.....	J. W. Orockett	2 yrs.	January, 1905	1,800
*Auditor	T. O. Monroe	2 yrs.	January, 1905	2,250
Treasurer	E. C. Tipton	2 yrs.	January, 1905	2,250
Attorney-General	G. W. Murphy.....	2 yrs.	January, 1905	2,500
Chief Justice.....	Henry G. Bunn	3 yrs.	January, 1911	3,000
Land Commissioner...	F. E. Conway	2 yrs.	October 31, 1904..	1,800
Sup. Public Instruction	J. H. Hineman.....	2 yrs.	October 31, 1904..	1,800
Comm'r Agriculture	H. T. Bradford.....	2 yrs.	October 31, 1904..	1,800

*Also Insurance Commissioner. \$Ten dollars a day actual service.

CALIFORNIA—CAPITAL, SACRAMENTO.

Office.	Name.	Term.	Term ends.	Salary.
Governor	George C. Pardee	4 yrs.	January, 1907	\$ 6,000
Lieutenant-Governor..	Alden C. Anderson	4 yrs.	January, 1907	†
Secretary of State....	Charles F. Curry	4 yrs.	January, 1907	3,000
Controllor	Edward P. Colgan	4 yrs.	January, 1907	3,000
Treasurer	Truman S. Reeves	4 yrs.	January, 1907	3,000
Chief Justice	W. H. Beatty	4 yrs.	January, 1907	5,000
Attorney-General	U. S. Webb	4 yrs.	January, 1907	3,000
Surveyor-General	Victor Words	4 yrs.	January, 1907	3,000
Supt. Public Instruc.	Thomas J. Kirk	4 yrs.	January, 1907	3,000

COLORADO—CAPITAL, DENVER.

Office.	Name.	Term.	Term ends.	Salary.
Governor	James H. Peabody	2 yrs.	January, 1905	\$ 5,000
Lieutenant-Governor..	Warren A. Haggatt	2 yrs.	January, 1905	1,000
Secretary of State....	James Cowie	2 yrs.	January, 1905	3,000
Auditor	John A. Holinburg	2 yrs.	January, 1905	2,500
Treasurer	Whitney Newton	2 yrs.	January, 1905	3,000
Chief Justice	J. C. Campbell	9 yrs.	January, 1912	5,000
Attorney General	Nathan C. Miller	2 yrs.	January, 1905	3,000
Supt. Public Instruc.	Mrs. Helen L. Grenfell	2 yrs.	January, 1905	3,000

CONNECTICUT—CAPITAL, HARTFORD.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Abiram Chamberlain	2 yrs.	January, 1905	\$ 4,000
Lieutenant-Governor..	Henry Roberts	2 yrs.	January, 1905	500
Secretary of State....	Charles G. R. Vinal	2 yrs.	January, 1905	1,500
Controllor	W. E. Seeley	2 yrs.	January, 1905	1,500
Auditors	{ Walter A. Riley	4 yrs.	July, 1903	*
	{ James P. Bree	4 yrs.	July, 1905	*
Treasurer	Henry H. Gallup	2 yrs.	January, 1903	1,500
Attorney-General	W. A. King	4 yrs.	January, 1907	4,000
Chief Justice	David Torrance	8 yrs.	October, 1909	4,500
Insurance Comm'r	Edwin L. Schofield	4 yrs.	July, 1903	3,500

DELAWARE—CAPITAL, DOVER.

Office.	Name.	Term.	Term ends.	Salary.
Governor	John Hunn	4 yrs.	January, 1905	\$ 2,000
Lieutenant-Governor..	Phillip L. Cannon	4 yrs.	January, 1905	**
Auditor	Fernal B. Norman, jr	2 yrs.	January, 1903	1,200
Treasurer	Martin B. Burris	2 yrs.	January, 1905	2,000
Chancellor	John R. Nicholson	12 yrs.	June, 1909	3,800
Chief Justice	Charles B. Lore	12 yrs.	June, 1909	3,800
Attorney-General	Herbert H. Ward	4 yrs.	January, 1905	2,000
Insurance Comm'r	George W. Marshall	4 yrs.	January, 1905	1,500

†Ten dollars a day as President of Senate during session of legislature.

*Ten dollars per day. **Five dollars a day while presiding as speaker of senate or sixty days.

FLORIDA—CAPITAL, TALLAHASSEE.

Office.	Name.	Term.	Term ends.	Salary.
Governor	William S. Jennings	4 yrs.	January, 1905.	\$ 3,500
Secretary of State	John L. Crawford	4 yrs.	January, 1905.	2,000
Comptroller	A. C. Croom	4 yrs.	January, 1905.	2,000
Treasurer	James B. Whitefield	4 yrs.	January, 1905.	2,000
Attorney-General	William B. Lamar	2 yrs.	January, 1905.	2,000
Chief Justice	R. F. Taylor	6 yrs.	January, 1905.	3,000
Comm'r Agriculture	B. E. McIn	4 yrs.	January, 1905.	2,000
Supt. Pub. Instruction	William M. Sheats	4 yrs.	January, 1905.	2,000

GEORGIA—CAPITAL, ATLANTA.

Office.	Name.	Term.	Term ends.	Salary.
Governor	J. M. Tarrell	2 yrs.	November 1, 1904.	\$ 3,000
Secretary of State	Philip Cook	2 yrs.	November 1, 1904.	2,000
Comptroller	William A. Wright	2 yrs.	November 1, 1904.	2,000
Treasurer	Robert E. Park	2 yrs.	November 1, 1904.	2,000
Chief Justice	Thomas J. Simmons	6 yrs.	October 29, 1904.	3,000
Attorney-General	John C. Hart	2 yrs.	November 1, 1904.	2,000
Comm'r Agriculture	O. B. Stevens	2 yrs.	November 1, 1904.	2,000
Supt. Pub. Instruction	W. B. Merritt	2 yrs.	November 1, 1904.	2,000
Prison Commissioner	Thomas Eason	2 yrs.	November 1, 1904.

HAWAII (TERRITORY)—CAPITAL, HONOLULU.

Office.	Name.	Term.	Term ends.	Salary.
†Governor	Sanford B. Dole	4 yrs.	June 14, 1904	\$ 5,000
†Sec'y of Territory	Henry E. Cooper	4 yrs.	June 14, 1904	3,000
†Chief Justice	Walter F. Frear	4 yrs.	June 14, 1904	5,500
†Auditor	H. C. Austin	4 yrs.	June 14, 1904	3,600
†Treasurer	W. H. Wright	4 yrs.	May 4, 1905	4,500
†Attorney-General	E. P. Dole	4 yrs.	June 14, 1904	4,500
†Land Commissioner	J. F. Brown	4 yrs.	June 14, 1904	4,500
†Supt. Pub. Instruction	A. T. Atkinson	4 yrs.	June 14, 1904	3,600

IDAHO—CAPITAL, BOISE

Office.	Name.	Term.	Term ends.	Salary.
Governor	John T. Mornson	2 yrs.	January, 1905.	\$ 3,000
Lieutenant-Governor	J. M. Stevens	2 yrs.	January, 1905.	\$
Secretary of State	W. H. Gibson	2 yrs.	January, 1905.	1,800
Auditor	Theo. Turner	2 yrs.	January, 1905.	1,800
Treasurer	H. N. Coffin	2 yrs.	January, 1905.	1,000
Attorney-General	John A. Bagley	2 yrs.	January, 1905.	2,000
Chief Justice	Ralph P. Quarles	6 yrs.	January, 1909.	3,000
Supt. Pub. Instruction	May L. Scott	2 yrs.	January, 1905.	1,500
Inspector of Mines	Robt. Bell	2 yrs.	January, 1905.	1,200

†Appointed by the president. †Appointed by the Governor. §Five dollars a day for sixty days.

ILLINOIS—CAPITAL, SPRINGFIELD.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Richard Yates	4 yrs.	January, 1905.	\$ 8,000
Lieutenant-Governor	William A. Northcott	4 yrs.	January, 1905.	1,000
Secretary of State	James A. Rose	4 yrs.	January, 1905.	8,500
Auditor	James S. McCullough	4 yrs.	January, 1905.	3,500
Treasurer	Fred A. Busse	2 yrs.	January, 1905.	8,500
Attorney-General	H. J. Hamlin	4 yrs.	January, 1905.	3,500
Chief Justice	Benj. D. Magruder	1 yr.	June, 1903.	7,000

INDIANA—CAPITAL, INDIANAPOLIS.

Office.	Name.	Term.	Term ends.	Salary.
Governor	W. T. Durbin	4 yrs.	January, 1905.	\$ 5,000
Lieutenant-Governor	N. W. Gilbert	4 yrs.	January, 1905.	1,000
Secretary of State	Daniel E. Storms	2 yrs.	January, 1905.	8,500
Auditor	D. E. Sherriak	2 yrs.	January, 1905.	7,500
Treasurer	Nat. A. Hill	2 yrs.	January, 1905.	6,500
Attorney-General	Charles Miller	2 yrs.	January, 1905.	7,500
Judge Supreme Court	Francis Baker	6 yrs.	January, 1905.	4,500
Judge Supreme Court	Alexander Dowling	6 yrs.	January, 1905.	4,500
Judge Supreme Court	J. V. Hadley	6 yrs.	January, 1905.	4,500
Judge Supreme Court	Leander Monks	6 yrs.	January, 1907.	4,500
Judge Supreme Court	James H. Jordan	6 yrs.	January, 1907.	4,500
State Statistician	E. F. Johnson	2 yrs.	January, 1905.	2,000
State Geologist	W. H. Blatchley	4 yrs.	January, 1905.	2,500
Supt. Pub. Instruction	F. A. Colton	2 yrs.	March, 1905.	2,500

KANSAS—CAPITAL, TOPEKA.

Office.	Name.	Term.	Term ends.	Salary.
Governor	W. J. Badley	2 yrs.	January, 1905.	\$ 3,000
Lieutenant-Governor	D. J. Hanna	2 yrs.	January, 1905.	1700
Secretary of State	J. R. Burrow	2 yrs.	January, 1905.	2,500
Auditor	Seth G. Wells	2 yrs.	January, 1905.	2,500
Treasurer	T. T. Kelley	2 yrs.	January, 1905.	2,500
Attorney-General	C. C. Coleman	2 yrs.	January, 1905.	2,500
Chief Justice	W. A. Johnston	5 yrs.	January, 1907.	3,000
Insurance Comm'r	Charles H. Luling	2 yrs.	January, 1905.	2,000

KENTUCKY—CAPITAL, FRANKFORT.

Office.	Name.	Term.	Term ends.	Salary.
Governor	J. C. W. Beckham	4 yrs.	December, 1903.	\$ 6,500
Lieutenant-Governor	Vacant			
Secretary of State	C. B. Hill	4 yrs.	December, 1903.	8,000
Auditor	Gas G. Coulter	4 yrs.	December, 1903.	3,600
Treasurer	S. W. Hager	4 yrs.	December, 1903.	3,600
Attorney-General	R. J. Breckinridge	4 yrs.	December, 1903.	4,000

‡And \$6 per day during session of legislature.

LOUISIANA—CAPITAL, BATON ROUGE.

Office.	Name.	Term.	Term ends.	Salary.
Governor	W. Heard	4 yrs.	April, 1904	**\$5,000
Lieutenant-Governor	Albert Estopinal	4 yrs.	April, 1904	1,500
††Secretary of State	John T. Michel	4 yrs.	April, 1904	††11,800
Auditor	W. S. Frazee	4 yrs.	April, 1904	2,500
Treasurer	LeDoux E. Smith	4 yrs.	April, 1904	2,500
Attorney-General	Walter Guion	4 yrs.	May, 1904	3,500
Chief Justice	F. T. Nichols	12 yrs.	May, 1904	5,000
Supt. Pub. Instruction	Joseph V. Calhoun	4 yrs.	May, 1904	2,000
Land Commissioner	James M. Smith	4 yrs.	July, 1904	††1,800

MAINE—CAPITAL, AUGUSTA.

Office.	Name.	Term.	Term ends.	Salary.
Governor	John F. Hill	2 yrs.	January 1, 1905	\$ 2,000
Secretary of State	Byron Boyd	2 yrs.	January 1, 1905	1,500
Treasurer	Oramandel Smith	2 yrs.	January 1, 1905	2,000
Adjutant-General	Ang B. Farnham	2 yrs.	January 1, 1906	1,500
*Chief Justice	Andrew P. Wiswell	7 yrs.	September 19, 1905	3,500
Attorney-General	George M. Seiders	2 yrs.	January 1, 1903	1,000
Land Agent	E. E. Ring	5 yrs.	August 1, 1905	1,000
Supt. Pub. Instruction	W. W. Stetson	5 yrs.	January, 1903	1,500

MARYLAND—CAPITAL, ANNAPOLIS.

Office.	Name.	Term.	Term ends.	Salary.
Governor	John W. Smith	4 yrs.	January, 1904	\$ 4,500
Controller	Dr. J. W. Hering	2 yrs.	January, 1904	2,500
Attorney-General	Isidor Rayner	4 yrs.	January, 1904	3,000
Chief Justice	James McSherry	15 yrs.	4,800
Supt. of Education	M. Lates Stevens	4 yrs.	January 1904	3,000

MASSACHUSETTS—CAPITAL, BOSTON.

Office.	Name.	Term.	Term ends.	Salary.
Governor	John L. Bates	1 yr.	January, 1904	\$ 8,000
Lieutenant-Governor	Curtis Guild, Jr.	1 yr.	January, 1904	2,000
Sec'y. Commonwealth	William M. Olin	1 yr.	January, 1904	3,500
Attorney-General	Herbert Parker	1 yr.	January, 1904	5,000
Auditor	Henry E. Turner	1 yr.	January, 1904	3,500
Treasurer	E. S. Bradford	1 yr.	January, 1904	5,000
†Chief Justice	Marens P. Knowlton	Life	8,500

**And mansion. ††And fees. †††Also insurance commissioner.

*Appointed by governor January 2, 1900, to fill vacancy caused by resignation of John A. Peters. †The justices of the supreme and superior courts, are also, by a new law, allowed \$500 a year each for traveling expenses.

MICHIGAN—CAPITAL, LANSING.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Aaron T. Bliss	2 yrs..	January, 1905.	\$ 4,000
Lieutenant-Governor ..	O. W. Robinson	2 yrs..	January, 1905.	†
Secretary of State	Fred M. Warner	2 yrs..	January, 1905.	800
Auditor-General	Perry F. Powers	2 yrs..	January, 1905.	3,000
Treasurer	Daniel McCoy	2 yrs..	January, 1905.	1,000
Attorney-General	Horace M. Oren	2 yrs..	January, 1905.	800
Chief Justice	Frank A. Hooker	10 yrs.	December 31, 1911.	7,000
Ins. Commissioner	J. Victor Barry	App'td.	2,000
Land Commissioner	E. A. Wildey	2 yrs..	January, 1905.	800
Supt. Pub. Instruction ..	Delos Fall	2 yrs..	January, 1905.	1,000

MINNESOTA—CAPITAL, ST. PAUL.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Samuel R. Van Sant.	2 yrs..	January, 1905.	\$ 5,000
Lieutenant-Governor ..	Ray W. Jones	2 yrs..	January, 1905.	§
Secretary of State	Peter E. Hanson	2 yrs..	January, 1905.	3,500
Auditor	S. G. Iverson	4 yrs..	January, 1905.	3,000
Treasurer	Julius H. Block	2 yrs..	January, 1905.	3,500
Attorney-General	W. B. Douglas	2 yrs..	January, 1905.	3,500
Chief Justice	Charles M. Start.	8 yrs..	January, 1907.	5,000
Railroad and Warehouse Commissioners	Ira B. Mills, Chm.

MISSISSIPPI—CAPITAL, JACKSON.

Office.	Name.	Term.	Term ends.	Salary.
Governor	A. H. Longino	4 yrs..	January, 1904.	\$ 3,500
Lieutenant-Governor ..	James T. Harrison	4 yrs..	January, 1904.	**
Secretary of State	J. W. Power	2 yrs..	January, 1904.	2,000
Auditor	W. Q. Cole	4 yrs..	January, 1904.	2,500
Treasurer	George W. Carlisle	2 yrs..	January, 1904.	2,500
Attorney-General	M. McOturg	4 yrs..	January, 1904.	2,500
Land Commissioner	E. E. Nall	4 yrs..	January, 1904.	1,800

MISSOURI—CAPITAL, JEFFERSON CITY.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Alexander M. Dockery	4 yrs..	January, 1905.	\$ 5,000
Lieutenant-Governor ..	John A. Lee	4 yrs..	January, 1905.	†† 1,000
Secretary of State	Sam B. Cook	4 yrs..	January, 1905.	3,000
Treasurer	Robert P. Williams	4 yrs..	January, 1905.	3,000
Auditor	Albert O. Allen	4 yrs..	January, 1905.	5,000
Chief Justice	Walter M. Robinson	10 yrs.	December 31, 1905	4,500

† Three dollars a day during session legislature. †† Ten dollars a day for ninety days. ** Five hundred dollars for regular session of legislature, and \$6 per day for special session. †† Seven dollars additional per day during the session of legislature.

MISSOURI—CAPITAL, JEFFERSON CITY—CONTINUED.

Office.	Name.	Term.	Term ends.	Salary.
Attorney-General	Ed. C. Crow	4 yrs . . .	January, 1905	\$ 8,000
Supt. Pub. Instruction	Wm. T. Carrington	4 yrs . . .	January, 1907	8,000
Insurance Supt.	E. G. Yates	4 yrs . . .	March, 1905	8,000

MONTANA—CAPITAL, HELENA.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Joseph K. Toole	4 yrs . . .	January, 1905	\$ 5,000
Lieutenant-Governor	Frank G. Higgins	4 yrs . . .	January, 1905	*
Secretary of State	George M. Hays	4 yrs . . .	January, 1905	8,000
Auditor & Ins. Com.	J. H. Calderhead	4 yrs . . .	January, 1905	8,000
Treasurer	A. H. Barret	4 yrs . . .	January, 1905	8,000
Adjutant-General	R. Lee McCullough	4 yrs . . .	January, 1905	1,200
Attorney-General	James Donovan	4 yrs . . .	January, 1905	3,000
Chief Justice	Theodore H. Brantley	6 yrs . . .	January, 1905	4,000
Land Register	Thomas D. Long	4 yrs . . .	January, 1905	2,600

NEBRASKA—CAPITAL, LINCOLN.

Office.	Name.	Term.	Term ends.	Salary.
Governor	J. H. Mickey	2 yrs . . .	January, 1905	\$ 2,500
Lieutenant-Governor	E. G. McGilton	2 yrs . . .	January, 1905	600
Secretary of State	George W. Marsh	2 yrs . . .	January, 1905	2,000
Auditor	Charles Weston	2 yrs . . .	January, 1905	2,500
Treasurer	P. Mortensen	2 yrs . . .	January, 1905	2,500
Attorney-General	Frank N. Prout	2 yrs . . .	January, 1905	2,600
Chief Justice	J. J. Sullivan	6 yrs . . .	January, 1908	2,500
Land Commissioner	George D. Folmer	2 yrs . . .	January, 1905	2,000
Supt. Pub. Instruction	William K. Fowler	2 yrs . . .	January, 1905	—

NEVADA—CAPITAL, CARSON CITY.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Reinhold Sadler	4 yrs . . .	January, 1908	\$ 4,000
Lieutenant-Governor	James R. Judge	4 yrs . . .	January, 1903	1,800
Secretary of State	Eugene Howell	4 yrs . . .	January, 1903	2,400
Controller	Samuel P. Davis	4 yrs . . .	January, 1903	2,400
Treasurer	D. M. Ryan	4 yrs . . .	January, 1903	2,400
Attorney-General	William Woodburn	4 yrs . . .	January, 1903	2,000
Chief Justice	W. A. Massey	6 yrs . . .	January, 1903	4,500
Surveyor General	E. D. Kelley	4 yrs . . .	January, 1908	2,400
Supt. Pub. Instruction	Orvis R. Ring	4 yrs . . .	January, 1908	2,000
State Printer	A. Maute	4 yrs . . .	January, 1903	2,000

* Ten dollars per day during session of the legislature.

NEW HAMPSHIRE, CAPITAL, CONCORD.

Office.	Name.	Ter.	Term ends.	Salary.
Governor	Nahum J. Bachelder.	2 yrs.	January, 1905.	\$ 2,000
Secretary of State.....	Edward N. Pearson.	2 yrs.	January, 1905.	2,500
Treasurer	Solon A. Carter.	2 yrs.	January, 1905.	1,800
Adjutant-General.....	Augustus D. Ayling.	2 yrs.	January, 1903.	1,500
Chief Justice	Frank N. Parsons.	†	March 6, 1924.	3,500
Attorney-General.....	Edwin G. Eastman.	5 yrs.	January, 1907.	2,200
Supt. Pub. Instruction	Channing Folsom.	2 yrs.	September, 1904.	2,500
Ins. Commissioner.....	John C. Linehan.	3 yrs.	October, 1905.	2,000

NEW JERSEY—CAPITAL, TRENTON.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Franklin Murphy.	3 yrs.	January, 1905.	\$10,000
Secretary of State.....	George Wurts.	5 yrs.	April 1, 1903.	6,000
Controller.....	William S. Hancock.	3 yrs.	April 2, 1903.	6,000
Treasurer	George B. Swain.	3 yrs.	April 2, 1903.	6,000
Adjutant-General.....	Alex. C. Oliphant.	Life.	1,200
Attorney-General.....	Samuel H. Grey.	5 yrs.	April, 1902.	7,000
Chancellor	W. J. Magie.	7 yrs.	January 14, 1903.	10,000
Chief Justice	William S. Gummere.	7 yrs.	November 16, 1903.	10,000
Supt. Pub. Instruction	Charles J. Baxter.	3 yrs.	April 1, 1903.	3,000
Ins. Commissioner	William Bettie.	3 yrs.	April 1, 1903.	4,000

NEW MEXICO TERRITORY—CAPITAL, SANTA FE.

Office.	Name.	Term.	Term ends.	Salary.
Governor.....	Miguel A. Otero.....	4 yrs.	June 6, 1905.....	\$ 3,000
Secretary	J. W. Raynolds.	4 yrs.	April, 1905.....	1,800
Auditor	W. G. Sargent.	4 yrs.	April, 1905.....	3,000
Treasurer	J. H. Vaughan.	2 yrs.	March, 1903.....	2,500
Chief Justice	William J. Mills.	4 yrs.	February, 1906.....	3,000
Land Commissioner.	A. A. Keen.	2 yrs.	March, 1903.....	2,000
Supt. Pub. Instruction	M. C. de Bacca.	2 yrs.	March, 1903.....	2,500

NEW YORK—CAPITAL, ALBANY.

Office.	Name.	Term.	Term ends.	Salary.
Governor	B. B. Odell, Jr.....	2 yrs.	January, 1905.	\$10,000
Lieutenant-Governor.	F. W. Higgins.....	2 yrs.	January, 1905.	5,000
Secretary of State.....	J. F. O'Brien.....	2 yrs.	January, 1905.	5,000
Treasurer	John G. Wickser.	2 yrs.	January, 1905.	5,000
Engineer and Surveyor	Edward A. Bond.	2 yrs.	January, 1905.	5,000
Attorney-General.....	John Cunneen.	2 yrs.	January, 1905.	5,000
Insurance Comm'r.....	Francis Hendricks.	3 yrs.	February 11, 1903.	7,000

† Retires at 70 years of age.

NORTH CAROLINA—CAPITAL, RALEIGH.

Office.	Name.	Term.	Term ends.	Salary
Governor	C. B. Aycock	4 yrs..	January, 1905.....	\$ 8,000
Lieutenant-Governor.	W. D. Turner	4 yrs	January, 1905.....	+
Secretary of State....	J. Bryan Grimes.....	4 yrs	January, 1905.....	2,000
Auditor	B. F. Dixon	4 yrs..	January, 1905.....	1,500
Treasurer	B. R. Lacy	4 yrs..	January, 1905.....	3,000
Chief Justice	Walter Clark.....	8 yrs	January, 1911.....	2,750
Attorney-General.....	R. D. Gilmer.....	4 yrs..	January, 1905.....	2,000
Insurance Comm'r.....	James R. Young.....	4 yrs..	January, 1905.....	2,000
Supt. Pub. Instruction	Thomas F. Toon	4 yrs..	January, 1905.....	1,500

NORTH DAKOTA—CAPITAL, BISMARCK.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Frank White	2 yrs..	January, 1905.....	\$ 8,000
Lieutenant-Governor.	David Bartlett	2 yrs..	January, 1905.....	1,000
Secretary of State....	E. F. Porter	2 yrs..	January, 1905.....	2,000
Auditor	H. L. Holmes	2 yrs..	January, 1905.....	2,000
Treasurer	D. H. McMillan.....	2 yrs..	January, 1905.....	2,000
Attorney-General.....	C. N. Frich.....	2 yrs..	January, 1905.....	2,000
Insurance Comm'r.....	Frederick Lentz.....	2 yrs..	January, 1905.....	2,500
Chief Justice	N. C. Young	6 yrs..	January, 1904.....	4,000
Land Commissioner...	D. J. Laxdahl	2 yrs..	August, 1903.....	1,000
Supt. Pub. Instruction	W. L. Stockwell.....	2 yrs..	January, 1905.....	2,000
Com. Agr. and Labor.	R. J. Turner	2 yrs..	January, 1905.....	2,000

OHIO—CAPITAL, COLUMBUS.

Office.	Name.	Term.	Term ends.	Salary.
Governor	George K. Nash.....	2 yrs..	January, 1904.....	\$ 8,000
Lieutenant-Governor	Harry L. Gordon	2 yrs..	January, 1904.....	800
Secretary of State....	Lewis C. Laylin.....	2 yrs..	January, 1905.....	4,000
Auditor	W. D. Guilbert.....	4 yrs..	January, 1904.....	4,500
Treasurer	Isaac B. Cameron.....	2 yrs..	January, 1904.....	4,500
Attorney-General.....	John M. Sheets.....	2 yrs	January, 1904.....	4,500
Chief Justice	Jacob F. Burket.....	6 yrs..	February, 1904.....	4,000

OKLAHOMA TERRITORY—CAPITAL, GUTHRIE.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Thomas B. Ferguson.....	4 yrs..	May, 1905.....	\$ 2,800
Secretary	William Grime.....	4 yrs..	June, 1905.....	1,800
Chief Justice	John H. Burford.....	4 yrs..	February, 1902.....	3,000

+ Six dollars per day during session of legislature.

OREGON—CAPITAL, SALEM.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Geo. E. Chamberlain	4 yrs.	January, 1907.	\$ 1,500
Secretary of State.....	Frank I. Dunbar ...	4 yrs.	January, 1907.	\$ 1,500
Treasurer	Charles S. Moore ...	4 yrs.	January, 1907.	800
Attorney-General.....	A. M. Crawford	4 yrs.	January, 1907.	8,000
Chief Justice.....	R. S. Bean	6 yrs.	July, 1903.	3,500
State School Supt.....	J. H. Ackerman.	4 yrs.	January, 1907.	2,000

PENNSYLVANIA—CAPITAL, HARRISBURG.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Saml. W. Pennypacker	4 yrs.	January, 1907.	\$ 10,000
Lieutenant-Governor ..	William M. Brown ...	4 yrs.	January, 1907.	5,000
Sec'y of Int. Affairs.....	Isaac B. Brown	4 yrs.	January, 1907.	4,000
Auditor-General.....	E. B. Hardenbergh ..	2 yrs.	May, 1904.	4,000
Treasurer	Frank G. Harris	2 yrs.	January, 1904.	5,000
Chief Justice	J. Brewster McCollum	20 yrs.	January, 1910.	8,600

RHODE ISLAND—CAPITAL, PROVIDENCE.

Office.	Name.	Term.	Term ends.	Salary.
Governor	L. F. C. Garvin.....	1 yr.	January, 1904.	\$ 3,000
Lieutenant Governor ..	Adelard Archambault	1 yr.	January, 1904.	500
Secretary of State.....	Charles P. Bennett...	1 yr.	January, 1904.	3,500
Auditor	Charles C. Gray	1 yr.	January, 1904.	+1,500
Treasurer	Walter A. Read	1 yr.	January, 1904.	2,500
Attorney-General	Charles F. Stearns...	1 yr.	January, 1904.	4,500
Chief Justice	John H. Stiness	Life		5,500
Supt. Pub. Instruction	Thomas B. Stockwell	1 yr.	June, 1903.	3,000
Railroad Comm'r.....	Edward L. Freeman	8 yrs.	May 1, 1904.	12,500

SOUTH CAROLINA—CAPITAL, COLUMBIA.

Office.	Name.	Term.	Term ends.	Salary.
Governor	D. O. Heyward.....	2 yrs.	January, 1905.	\$ 3,000
Lieutenant-Governor ..	John T. Sloan	2 yrs.	January, 1905.	\$ 400
Secretary of State.....	J. T. Gault	2 yrs.	January, 1905.	1,950
Controller-General....	A. W. Jones	2 yrs.	January, 1905.	1,950
Treasurer	R. H. Jennings.....	2 yrs.	January, 1905.	1,950
Supt. Pub. Instruction	O. B. Martin	2 yrs.	January, 1905.	1,950
Adjt. and Insp. Gen....	J. D. Frost	2 yrs.	January, 1905.	1,500
Attorney-General.....	M. Y. Gunter, Jr....	2 yrs.	January, 1905.	1,350
Chief Justice	Edward McIver	8 yrs.	July, 1903.	2,850

§ And fees as Auditor, Land Commissioner and Insurance Commissioner.
 ¶ Also fees as Land Commissioner. **Appointed vice Carl L. Nippert, resigned.
 † And fees. ‡ Paid by railroad corporations.
 † And specific sums for various duties, in all about \$4,350 per annum.
 § Ten dollars per day while Senate is in session.

SOUTH DAKOTA—CAPITAL, PIERRE.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Charles N. Herriod..	2 yrs..	January, 1903.	\$ 2,500
Lieutenant-Governor..	George W. Snow....	2 yrs..	January, 1903.	
Secretary of State....	O. C. Berg	2 yrs..	January, 1903.	1,800
Auditor	James D. Reeves....	2 yrs..	January, 1903.	1,800
Treasurer	John Schamber....	2 yrs..	January, 1903.	1,800
Attorney-General....	John L. Pyle.....	2 yrs..	January, 1903.	1,000
Chief Justice	H. G. Fuller.....	6 yrs..	January, 1907.	2,500
Supt. Pub. Instruction	E. E. Collins.....	2 yrs..	January, 1903.	1,800
Com. Schools & Pub. L.	David Eastman....	2 yrs..	January, 1903.	1,800

TENNESSEE—CAPITAL, NASHVILLE.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Benton McMillin....	2 yrs..	January, 1903.	\$ 4,000
Secretary of State....	John W. Morton....	4 yrs..	February, 1905.	3,000
Controller	Theodore F. King....	2 yrs..	February, 1903.	3,500
**Treasurer	Beau E. Folk.....	2 yrs..	February, 1903.	3,500
Attorney-General....	Charles T. Cotes, Jr..	6 yrs..	August, 1903.	3,000
Chief Justice	D. L. Snodgrass....	6 yrs..	August, 1903.	3,500

TEXAS—CAPITAL, AUSTIN.

Office.	Name.	Term.	Term ends.	Salary.
Governor	S. W. T. Lanham....	2 yrs..	January 17, 1905.	\$ 4,000
Lieutenant-Governor..	Geo. O. Neal.....	2 yrs..	January, 1905.	††
§§Secretary of State...	John G. Tod.....	2 yrs..	January 17, 1905.	2,000
Controller	R. M. Love.....	2 yrs..	January, 1905.	2,500
Treasurer	John W. Robbins....	2 yrs..	January, 1905.	2,500
Attorney-General....	C. K. Bell.....	2 yrs..	January, 1905.	††2,500
Chief Justice	R. R. Gaines.....	6 yrs..	January 15, 1907.	4,000
Land Commissioner..	J. J. Terrell.....	2 yrs..	January 17, 1905.	2,500

UTAH—CAPITAL, SALT LAKE CITY.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Heber M. Wells....	4 yrs..	January, 1905.	\$ 2,000
Secretary of State....	J. T. Hammond....	4 yrs..	January, 1905.	2,000
Auditor	C. S. Tingey.....	4 yrs..	January, 1905.	1,500
Treasurer	John De Grey Dixon.	4 yrs..	January, 1905.	1,000
Attorney-General....	M. A. Breeden....	2 yrs..	January, 1905.	1,500
Chief Justice	James A. Miner....	7 yrs..	January, 1903.	3,000
Supt. Pub. Instruction	A. C. Nelson.....	4 yrs..	January, 1905.	1,500

|| Ten dollars a day during session of Legislature, sixty days. ** Also Insurance Commissioner. †† Five dollars per day during session of Legislature. ††† And fees. §§ Appointed by the Governor.

VERMONT—CAPITAL, MONTPELIER.

Office.	Name.	Term.	Term ends.	Salary.
Governor	John G. McCullough.	2 yrs...	October, 1904	\$ 1,500
Lieutenant-Governor..	Zed T. Stanton.	2 yrs...	October, 1904	+
Secretary of State....	Fred'k S. Fleetwood.	2 yrs...	October, 1904	+1,700
Auditor	H. F. Graham.....	2 yrs...	October, 1904	+1,700
Treasurer	J. L. Bacon.....	2 yrs...	October, 1904	+1,700
Chief Justice	John W. Rowell ...	2 yrs...	October, 1904	13,000
Supt. of Education...	Walter E. Ranger ...	2 yrs.	October, 1904	12,000

VIRGINIA—CAPITAL, RICHMOND.

Office.	Name.	Term.	Term ends.	Salary.
Governor	A. J. Montague	4 yrs...	January 1, 1903...	\$ 5,000
Lieutenant-Governor..	Joseph E. Willard....	4 yrs...	January 1, 1905...	800
Sec. of Commonwealth	D. Q. Eggleston ...	2 yrs...	January 1, 1904...	2,000
Auditor	Morton Marye.....	2 yrs.	January 1, 1904...	3,000
Treasurer	A. W. Harman, Jr....	2 yrs...	January 1, 1904...	1,750
Attorney-General	W. A. Anderson.....	4 yrs.	January 1, 1906...	2,500
Chief Justice	James Keith	12 yrs	January 1, 1907...	3,300
Supt. Pub. Instruction	J. W. Southall.....	4 yrs.	March 15, 1905	2,000

WASHINGTON—CAPITAL, OLYMPIA.

Office.	Name.	Term.	Term ends.	Salary.
Governor	**Henry McBride....	4 yrs...	January, 1905	\$ 4,000
Secretary of State....	S. H. Nichols	4 yrs...	January, 1905	2,500
Auditor	J. D. Atkinson.....	4 yrs.	January, 1905	3,000
Treasurer	C. W. Maynard.....	4 yrs.	January, 1905	2,000
Chief Justice	J. B. Reavis	4 yrs.	January, 1905	4,000
Attorney-General	W. B. Stratton.....	4 yrs.	January, 1905	2,000
Land Commissioner....	S. A. Calvert.....	4 yrs.	January, 1905	2,000
Supt. of Schools.....	R. B. Bryan.....	4 yrs.	January, 1905	2,500

WEST VIRGINIA—CAPITAL, CHARLESTON.

Office.	Name.	Term.	Term ends.	Salary.
Governor	A. B. White	4 yrs...	March, 1905.....	\$ 2,700
§Secretary of State	W. M. O. Dawson....	4 yrs...	March, 1905.....	1,000
Auditor	Arnold C. Scherr ...	4 yrs.	March, 1905.....	2,000
Treasurer	Peter Silman.....	4 yrs.	March, 1905.....	1,400
Attorney-General	R. H. Freer	4 yrs.	March 1905.....	1,500
Supt. of Schools.....	T. C. Miller.....	4 yrs.	March, 1905.....	1,500

* Six dollars per day during session of legislature, and sixty per cent. of fees as Insurance Commissioner. † And fees as Insurance Commissioner. ‡ And traveling expenses. § Appointed. || And fees. ¶ Also Auditor. ** Succeeded by death of Gov. Rogers.

WISCONSIN—CAPITAL, MADISON.

Office.	Name.	Term.	Term ends.	Salary.
Governor	Robert M. LaFollette	2 yrs...	January 6, 1905...	\$ 5,000
Lieutenant-Governor.	O. Davidson	2 yrs...	January 6, 1905...	1,000
Sec'y of State...	W. L. Houser	2 yrs...	January 6, 1905...	5,000
Treasurer	J. J. Kempf	2 yrs...	January 6, 1905...	5,000
Attorney-General.....	L. M. Sturdevant	2 yrs...	January 6, 1905...	3,000
Supt. Pub. Instruction	C. P. Cary	2 yrs...	January 6, 1905...	1,200
Insurance Comm'r	Z. M. Host	2 yrs...	January 6, 1905...	3,000
Chief Justice.	John B. Cassoday	10 yrs	January, 1910.	5,000

WYOMING—CAPITAL, CHEYENNE.

Office.	Name.	Term.	Term ends.	Salary.
Governor	De Forest Richards	4 yrs...	January, 1907.	\$ 2,500
Secretary of State and Lieutenant-Governor	F. Chatterton	4 yrs...	January, 1907.	2,000
Auditor	Le Roy Grant	4 yrs...	January, 1907.	2,000
Treasurer	Henry G. Hay	4 yrs...	January, 1907.	2,000
Attorney-General	D. A. Van Orsdel	2 yrs...	Appointed.	2,000
Chief Justice	Charles N. Potter	8 yrs...	January, 1911.	8,000
Supt. Pub. Instruction	T. T. Tynan	4 yrs...	January, 1907.	2,000

GOVERNMENTS OF NEW POSSESSIONS OF THE UNITED STATES.

PORTO RICO—CAPITAL, SAN JUAN.

Governor, William H. Hunt; *Secretary*, Charles Hartzell; *Attorney-General*, J. S. Harlan; *Treasurer*, William F. Willoughby; *Auditor*, J. R. Garrison; *Commissioner of Interior*, W. H. Elliott; *Commissioner of Education*, Samuel M. Lindsay; *Executive Council "Upper House"*, Charles Hartzell, President, J. S. Harlan, Wm. F. Willoughby, J. R. Garrison, W. E. Elliott, Samuel M. Lindsay, J. C. Barbosa, R. M. Cintron, J. G. Benitez, J. G. Briscoe and A. Crossas. The House of Delegates, or "Lower House," consists of thirty-five members, who were elected by the people in 1902. *Chief Justice*, J. S. Quinones; *Associate Justices*, J. O. Hernandez, L. Sulzbacher, J. M. Figueras and John H. McLeary; *Marshal*, S. C. Bothwell; *United States District Court—Judge*, W. H. Holt; *United States District Attorney*, N. B. K. Pettingill; *United States District Marshal*, E. S. Wilson.

PHILIPPINE ISLANDS—CAPITAL, MANILA.

Civil Governor, Wm. H. Taft; *Vice-Governor*, Luke E. Wright; *Secretary of the Interior*, Dean C. Worcester; *Secretary of Commerce and Police*, Luke E. Wright; *Secretary of Finance and Justice*, Henry C. Ide; *Secretary of Public Instruction*, James F. Smith; *Members of the Philippine Commission*, Wm. H. Taft, President, Dean C. Worcester, Luke E. Wright, Henry C. Ide, James F. Smith, T. H. Parde Tavera, Benito Legarda and Jose Luzuriaga; *Executive Secretary*, A. W. Ferguson; *Secretary of the Commission*, D. E. Williams; *Chairman of the Philippine Civil Service Board*, William S. Washburn; *Auditor*, A. L. Lawshe; *Treasurer*, Frank A. Branagan; *General Superintendent of Public Instruction*, Prof. E. B. Bryan; *Supreme Court*, Chief Justice Cayetano Arellano; *Associate Justices*, Florentino Torres, Joseph F. Cooper, Charles A. Willard, Victorino Mapa and Fletcher Ladd; *Attorney-General*, Libbens R. Willey; *Clerk of Supreme Court*, Fred C. Fisher.

ISLAND OF GUAM, LADRONE ISLANDS.

Naval Governor, Commander William E. Sewell; *Aid to the Governor*, Ensign A. W. Pressey; *Surgeon*, F. A. Hesler; *Assistant Paymaster*, F. G. Pyne; *Civil Engineer*, L. M. Cox.

TUTUILA, ANU AND MANU, SAMOAN ISLANDS.

U. S. S. ABARENDA, STATION SHIP.

Commandant Naval Station and Station Ship, Commander Uriel Sebree; *Lieutenant*, Joseph L. Jayne; *Ensign*, Louis O. Richardson; *Ensign*, Claude C. Bloch; *Assistant Surgeon*, Raphael O. Marcour; *Assistant Paymaster*, Edward E. Goodhue.

PART VIII.

U. S. CENSUS STATISTICS,

1900.

CENSUS OF PORTO RICO

AND THE

HAWAIIAN ISLANDS.

CENSUS RETURNS FOR IOWA.

1900.

MISCELLANEOUS STATISTICS.

NOTE

The following tables and notations thereon are taken from the census bulletins issued by the United States census office.

TABLE No. 1—CONTINUED.

	1790.	1800.	1810.	1820.	1830.	1840.	1850.	1860.	1870.	1880.	1890.	1900.
Montana.....	20,595	39,159	132,189	243,329
Nevada.....	122,983	422,402	1,038,910	1,096,100
N. Hampshire.....	141,885	183,858	214,460	244,161	269,323	294,674	317,976	328,078	42,491	62,266	45,761	42,335
N. Jersey.....	184,189	211,149	245,562	277,575	320,823	373,306	489,555	672,035	908,049	1,131,116	1,444,933	1,833,689
New Mexico.....	91,874	119,665	153,669	186,910
New York.....	840,120	698,051	969,049	1,372,312	1,919,908	2,493,921	3,097,594	3,880,795	4,382,759	5,082,871	5,937,857	7,268,894
N. Carolina.....	393,751	478,108	555,500	638,829	737,987	753,419	869,039	962,622	1,071,361	1,390,750	1,617,143	1,893,810
North Dakota.....	2,405	38,000	182,719	319,146
Ohio.....	45,365	280,760	681,484	937,903	1,519,467	1,960,829	2,339,511	2,695,260	3,198,062	3,672,816	4,167,545
Oklahoma.....	61,834	338,331
Oregon.....	90,923	174,768	313,797	413,536
Pennsylvania.....	434,379	602,365	810,091	1,049,458	1,348,233	1,794,038	2,311,798	2,906,215	3,521,951	4,282,391	5,253,014	6,302,115
Rhode Island.....	68,825	69,122	76,691	83,059	97,139	104,836	147,545	174,650	217,353	276,631	346,606	428,556
South Carolina.....	249,073	345,691	415,115	502,741	581,155	694,398	688,507	708,708	705,606	695,577	1,151,149	1,340,316
South Dakota.....	11,776	98,268	328,904	401,670
Tennessee.....	35,661	105,602	261,727	422,828	681,904	829,210	1,002,717	1,109,301	1,258,320	1,642,359	1,767,518	2,030,616
Texas.....	818,579	1,691,743	2,235,523	3,048,710
Utah.....	80,786	143,963	207,905	276,749
Vermont.....	85,425	154,465	217,895	238,061	290,082	291,948	314,120	315,098	330,551	332,288	332,422	348,641
Virginia.....	747,610	880,207	974,800	1,085,868	1,211,405	1,289,797	1,421,601	1,690,818	1,225,163	1,512,546	1,656,960	1,884,184
Washington.....	23,953	76,116	349,990	518,168
West Virginia.....	442,014	618,457	762,794	938,900
Wisconsin.....	1,054,670	1,815,497	1,686,880	2,069,012
Wyoming.....	9,118	20,789	60,706	92,631
Total.....	3,925,214	5,306,483	7,281,881	9,698,458	12,946,020	17,060,468	23,101,876	31,443,321	38,558,371	50,155,783	702,622,250	976,303,397

Porto Rico 653,243; Philippine Islands estimated 8,000,000; Islands of Guam estimated 8,661; Tutuila estimated 4,600. Total of United States and new possessions, 65,209,291.

* Dakota territory.

† Including 5,818 persons on public ships in the service of the United States, not credited to any state or territory.

‡ Including 9,100 persons on public ships in the service of the United States, not credited to any state or territory.

§ Not including population of Alaska, Indian Territory, and Hawaii (89,860), and 145,283 Indians and other persons on Indian reservations, etc. Including these the population in 1890 was 69,069,756.

¶ Including 91,219 persons in the service of the United States stationed abroad.

TABLE No. 2.

POPULATION OF CITIES HAVING 25,000 INHABITANTS OR MORE IN 1900, ARRANGED ACCORDING TO POPULATION.

[The first column under each census year shows the order of the cities named when arranged according to population.]

CITIES.	POPULATION.		
	1900.	1890.	1880.
New York, N. Y.....	1 3,437,202	1 *2,507,414	1 *1,911,698
Chicago, Ill.....	2 1,693,675	2 1,099,850	3 608,185
Philadelphia, Pa.....	3 1,298,697	3 1,048,964	2 847,170
St. Louis, Mo.....	4 675,233	4 451,770	6 350,518
Boston, Mass.....	5 560,892	5 448,477	4 362,850
Baltimore, Md.....	6 608,957	6 454,489	6 333,313
Cleveland, Ohio.....	7 381,768	9 261,353	11 160,146
Buffalo, N. Y.....	8 852,347	10 265,664	18 155,184
San Francisco, Cal.....	9 842,782	7 298,997	8 233,959
Cincinnati, Ohio.....	10 325,902	8 296,908	7 255,139
Pittsburg, Pa.....	11 321,616	12 298,617	12 166,389
New Orleans, La.....	12 287,104	11 242,089	9 216,090
Detroit, Mich.....	13 285,704	14 205,676	17 116,840
Milwaukee, Wis.....	14 285,315	15 204,488	18 116,537
Washington, D. C.....	15 278,718	18 230,392	10 177,624
Newark, N. J.....	16 246,070	16 181,850	14 136,608
Jersey City, N. J.....	17 206,433	18 168,068	16 120,722
Louisville, Ky.....	18 204,731	19 161,129	15 123,758
Minneapolis, Minn.....	19 202,712	17 164,738	37 46,887
Providence, R. I.....	20 175,697	24 132,146	19 104,867
Indianapolis, Ind.....	21 169,164	26 105,436	23 75,056
Kansas City, Mo.....	22 163,752	23 132,716	29 55,735
St. Paul, Minn.....	23 163,065	22 138,156	44 41,473
Rochester, N. Y.....	24 162,608	21 133,896	21 89,366
Denver, Colo.....	25 133,869	25 106,713	49 35,629
Toledo, Ohio.....	26 181,822	32 81,484	34 50,137
Allegheny, Pa.....	27 129,896	27 105,287	22 73,662
Columbus, Ohio.....	28 125,560	29 88,160	32 51,647
Worcester, Mass.....	29 118,421	31 84,655	27 53,291
Syracuse, N. Y.....	30 108,374	30 88,143	31 51,792
New Haven, Conn.....	31 108,027	34 81,298	25 62,882
Patterson, N. J.....	32 105,171	35 78,347	33 51,031
Fall River, Mass.....	33 104,863	30 74,368	36 48,961
St Joseph, Mo.....	34 102,979	54 53,324	56 32,431
Omaha, Neb.....	35 102,555	20 140,452	62 80,518

*Population of New York City and its boroughs, as now constituted.

TABLE No. 2—CONTINUED.

CITIES.	POPULATION.					
		1900		1890		1880
Los Angeles, Cal.	33	102,479	56	50,395	135	11,183
Memphis, Tenn.	37	102,320	42	64,495	53	33,592
Scranton, Pa.	38	102,023	38	75,215	38	45,850
Lowell, Mass.	39	94,969	36	77,696	26	59,475
Albany, N. Y.	40	94,151	28	94,923	20	90,758
Cambridge, Mass.	41	91,886	40	70,023	80	52,669
Portland, Ore.	42	90,426	60	46,385	106	17,577
Atlanta, Ga.	43	89,872	41	65,538	48	37,409
Grand Rapids, Mich.	44	87,565	46	60,273	57	32,016
Dayton, Ohio.	45	85,838	44	81,220	46	38,678
Richmond, Va.	46	85,050	33	81,368	24	63,600
Nashville, Tenn.	47	80,865	37	76,168	39	48,650
Seattle, Wash.	48	80,671	69	42,837	151	3,533
Hartford, Conn.	49	79,850	53	53,280	42	42,015
Reading, Pa.	50	78,981	47	53,661	40	43,275
Wilmington, Del.	51	78,508	48	61,431	41	42,478
Camden, N. J.	52	75,935	43	55,313	43	41,659
Trenton, N. J.	53	73,307	49	57,458	63	29,910
Bridgeport, Conn.	54	70,996	53	43,866	70	27,843
Lynn, Mass.	55	63,518	50	55,727	47	38,274
Oakland, Cal.	56	66,960	59	43,682	50	34,555
Lawrence, Mass.	57	62,559	63	44,654	45	39,151
New Bedford, Mass.	58	62,442	71	40,733	74	28,845
Des Moines, Iowa.	59	62,169	57	50,998	79	22,408
Springfield, Mass.	60	62,059	64	44,179	54	33,840
Somerville, Mass.	61	61,643	73	40,152	77	24,933
Troy, N. Y.	62	60,651	45	60,966	28	56,747
Hoboken, N. J.	63	59,364	67	43,648	59	30,999
Evansville, Ind.	64	59,007	55	50,766	65	23,250
Manchester, New Hampshire.	65	56,937	65	44,126	55	32,630
Utica, N. Y.	66	55,333	66	44,007	51	33,014
Peoria, Ill.	67	56,100	70	41,024	66	29,259
Charleston, S. C.	68	55,807	52	54,955	35	49,994
Savannah, Ga.	69	54,244	63	43,189	61	30,709
Salt Lake City, Utah.	70	53,531	62	44,843	90	20,798
San Antonio, Tex.	71	63,821	80	37,373	93	20,550
Duluth, Minn.	72	62,969	91	33,116	152	3,438
Erie, Pa.	73	52,733	72	40,634	69	27,737
Elizabeth, N. J.	74	52,130	73	37,764	68	23,229
Wilkesbarre, Pa.	75	51,721	79	37,718	73	23,359
Kansas City, Kans.	76	51,418	75	33,316	155	3,200
Harrisburg, Pa.	77	50,167	74	39,385	59	30,762
Portland, Me.	78	50,145	82	36,425	52	33,810
Yonkers, N. Y.	79	47,981	32	32,033	101	13,892
Norfolk, Va.	80	46,624	37	34,871	32	21,968
Waterbury, Conn.	81	45,859	105	23,643	105	17,806
Holyoke, Mass.	82	45,712	34	35,637	34	21,915
Fort Wayne, Ind.	83	45,115	35	35,393	73	26,880
Youngstown, Ohio.	84	44,885	30	33,220	112	15,435
Houston, Tex.	85	44,633	110	27,557	111	16,513

*Includes Duluth village (population 2,645) set apart by an act of legislature, Feb. 21, 1877, but which again became part of the city by the act of March 2, 1887,

TABLE No. 2—CONTINUED.

CITIES.	POPULATION.					
	1900.	1890.	1880.	1870.	1860.	1850.
Covington, Ky.....	86	42,938	81	37,871	64	29,720
Akron, Ohio.....	87	42,728	109	27,601	112	16,512
Dallas, Tex.....	88	42,688	76	38,067	137	10,883
Sagawaw, Mich.....	89	42,346	61	46,822	156	10,525
Lancaster, Pa.....	90	41,459	98	32,011	76	25,769
Lincoln, Neb.....	91	40,169	51	55,154	127	13,003
Brockton, Mass.....	92	40,063	112	27,294	123	13,608
Binghamton, N. Y.....	93	39,647	86	35,005	107	17,317
Augusta, Ga.....	94	39,441	89	33,300	85	21,891
Pawtucket, R. I.....	95	39,231	108	27,683	99	19,030
Altoona, Pa.....	96	38,973	100	30,337	97	19,710
Wheeling, W. Va.....	97	38,878	88	34,522	60	30,737
Mobile, Ala.....	98	38,469	96	31,078	67	29,132
Birmingham, Ala.....	99	38,415	117	26,178	156	8,086
Little Rock, Ark.....	100	38,307	118	26,874	125	18,138
Springfield, Ohio.....	101	38,253	94	31,895	91	20,730
Galveston, Tex.....	102	37,739	104	29,084	81	22,248
Tacoma, Wash.....	103	37,714	83	36,006	157	1,096
Haverhill, Mass.....	104	37,175	111	27,412	102	18,472
Spokane, Wash.....	105	36,848	146	19,922	158	350
Terre Haute, Ind.....	108	36,678	102	30,217	75	26,042
Dubuque, Iowa.....	107	36,297	101	30,311	80	23,254
Quincy, Ill.....	108	36,252	95	31,494	73	27,238
South Bend, Ind.....	109	35,999	138	21,819	124	13,230
Salem, Mass.....	110	35,858	99	30,301	71	27,568
Johnstown, Pa.....	111	35,936	137	21,305	143	6,390
Elmira, N. Y.....	112	35,672	98	30,898	94	20,541
Allentown, Pa.....	113	35,416	121	25,228	103	18,063
Davenport, Iowa.....	114	35,254	114	23,872	86	21,831
McKeesport, Pa.....	115	34,227	144	20,741	144	8,212
Springfield, Ill.....	116	34,159	123	24,968	96	19,743
Oneida, Mass.....	117	34,072	106	27,909	87	21,732
Chester, Pa.....	118	33,868	145	20,226	119	14,997
York, Pa.....	119	33,708	143	20,793	121	13,940
Malden, Mass.....	120	33,664	131	23,031	131	12,017
Topeka, Kan.....	121	33,608	97	31,007	117	15,482
Newton, Mass.....	122	33,597	127	24,879	108	16,995
Sioux City, Iowa.....	123	33,111	77	37,806	143	7,869
Bayonne, N. J.....	124	32,722	148	19,033	140	9,372
Knoxville, Tenn.....	125	32,637	133	22,536	139	9,693
Schenectady, N. Y.....	126	31,682	147	19,902	122	13,655
Fitchburg, Mass.....	127	31,531	134	22,087	129	12,439
Superior, Wis.....	128	31,091	156	11,983
Rockford, Ill.....	129	31,051	123	23,584	126	13,120
Taunton, Mass.....	130	31,036	120	25,448	89	21,213
Canton, Ohio.....	131	30,867	116	26,199	130	12,258
Butte, Mont.....	132	30,470	158	10,723	153	3,363
Montgomery, Ala.....	133	30,346	135	21,333	109	16,718
Auburn, N. Y.....	134	30,345	119	25,858	83	21,924
Chattanooga, Tenn.....	135	30,154	103	39,100	128	12,862

TABLE No. 2—CONTINUED.

CITIES.	POPULATION.					
	1900.		1890.		1880.	
East St. Louis, Ill.....	136	29,655	152	15,189	141	9,185
Joliet, Ill.....	137	29,353	129	23,264	134	11,637
Sacramento, Cal.....	138	29,282	115	26,386	88	21,420
Racine, Wis.....	139	29,102	140	21,014	115	16,031
La Crosse, Wis.....	140	28,896	122	25,090	120	14,505
Williamsport, Pa.....	141	28,757	113	27,132	100	18,984
Jacksonville, Fla.....	142	28,429	150	17,201	146	7,650
Newcastle, Pa.....	143	28,339	157	11,800	142	8,418
Newport, Ky.....	144	28,301	124	24,918	95	20,433
Oshkosh, Wis.....	145	28,284	132	22,838	118	15,748
Woonsocket, R. I.....	146	28,204	141	20,330	114	16,050
Pueblo Col.....	147	28,167	136	24,568	154	8,217
Atlantic City, N. J.....	148	27,838	154	13,065	150	5,477
Passaic, N. J.....	149	27,777	155	18,028	149	6,532
Bay City, Mich.....	150	27,628	107	27,839	92	20,688
Fort Worth, Tex.....	151	26,688	130	23,076	148	6,668
Lexington, Ky.....	152	26,569	138	21,587	110	16,656
Gloucester, Mass.....	153	26,121	125	24,651	98	19,329
Joplin, Mo.....	154	26,023	159	9,943	147	7,088
South Omaha, Neb.....	155	26,001	160	8,062
New Britain, Conn.....	156	25,998	151	16,619	133	11,800
Council Bluffs, Iowa.....	157	25,802	139	21,474	104	18,063
Cedar Rapids, Iowa.....	158	25,656	149	18,020	138	10,104
Easton, Pa.....	159	25,238	168	14,481	182	11,024
Jackson, Mich.....	160	25,180	142	20,798	113	16,105

TABLE NO. 3.—CONTINUED.

STATES AND TERRITORIES.	1900.	1890.	1880.	1870.	1860.	1850.	1840.	1830.	1820.	1810.	1800.	1790.
Mississippi.....	53.5	27.8	24.4	17.9	17.1	13.1	8.1	2.9	1.6	0.4	0.2
Missouri.....	48.2	39.0	31.5	25.0	17.2	9.9	5.6	2.1	1.0	0.3
Montana.....	1.7	1.0	0.8	0.1
Nebraska.....	13.8	13.8	6.9	1.6	0.1
Nevada.....	0.4	0.4	0.6	0.4	0.1
New Hampshire.....	45.7	41.8	38.5	35.3	36.2	35.3	31.0	29.9	27.1	23.8	20.4	15.8
New Jersey.....	250.3	193.8	151.7	121.5	90.1	65.7	50.1	49.0	37.2	32.9	28.8	24.7
New Mexico.....	1.6	1.3	1.0	0.8	0.4	0.3
New York.....	152.6	126.1	106.7	92.0	81.5	65.0	51.0	40.8	28.8	20.1	12.4	7.1
North Carolina.....	33.0	33.8	28.8	22.1	20.4	17.9	15.5	15.2	13.2	11.4	9.8	8.1
North Dakota.....	4.5	2.7	(?)	(?)	(?)
Ohio.....	102.0	90.1	78.5	65.4	57.4	48.6	37.8	29.0	14.3	5.7	1.1
Oklahoma.....	10.3	2.0	0.04
Oregon.....	4.4	3.4	1.8	1.0	0.6
Pennsylvania.....	140.1	118.9	96.2	78.3	64.6	51.4	38.3	30.0	23.8	18.0	13.4	9.7
Rhode Island.....	407.0	318.4	254.9	200.3	160.9	136.0	100.3	89.6	76.6	70.9	68.7	63.4
South Carolina.....	44.4	38.2	33.0	28.4	23.3	22.2	19.7	12.8	16.7	13.8	11.5	8.3
South Dakota.....	5.2	4.5	(?)	(?)	(?)
Tennessee.....	48.4	42.8	36.6	30.1	23.6	24.0	18.9	16.8	10.1	6.3	2.5	0.9
Texas.....	11.6	8.5	6.1	3.1	2.3	0.8
Utah.....	3.4	2.6	1.8	1.1	0.2	0.1
Vermont.....	37.6	16.4	16.4	36.2	34.5	34.4	32.0	30.7	25.8	23.9	18.9	9.4
Virginia.....	46.2	41.8	37.7	30.5	24.6	21.9	19.1	18.7	16.4	15.0	13.6	11.5
Washington.....	7.7	5.8	1.1	0.4	0.1
West Virginia.....	33.9	31.0	25.1	17.9
Wisconsin.....	38.0	31.1	24.2	19.4	14.2	5.6	0.5
Wyoming.....	0.9	0.6	0.2	0.1
The United States.....	25.6	21.2	17.3	13.9	10.3	7.9	8.4	6.4	4.8	3.7	3.6	4.9

†Dakota territory, 1880, 0.9; 1870, 0.1; 1860, 0.06.

TABLE No. 4.
SUMMARY OF IMMIGRATION—FIGURES FROM 1821 TO 1900.

COUNTRIES.	NUMBER OF IMMIGRANTS.						
	Total.	1891-1900.	1881-1890.	1871-1880.	1861-1870.	1851-1860.	1821-1850.
Canada and Newfoundland	1, 049, 939	5, 064	932, 932	368, 299	183, 871	69, 309	57, 624
Germany.....	6, 008, 280	505, 162	1, 452, 970	718, 182	757, 469	951, 667	593, 841
Great Britain.....	3, 026, 207	*272, 004	807, 357	548, 048	606, 866	428, 974	887, 933
Ireland.....	3, 859, 268	*188, 194	655, 482	438, 871	486, 778	614, 119	1, 038, 824
Norway and Sweden.....	1, 246, 919	821, 281	533, 882	211, 245	169, 255	20, 981	16, 196
Total.....	14, 201, 008	1, 439, 695	3, 876, 978	2, 287, 610	2, 068, 911	2, 970, 000	3, 078, 417
Austria-Hungary.....	1, 027, 195	552, 707	353, 719	72, 969	7, 800
Italy.....	1, 040, 457	651, 839	307, 809	55, 759	11, 728	9, 281	4, 531
Russia and Poland.....	1, 626, 928	608, 010	265, 088	52, 254	4, 589	1, 621	1, 593
Total.....	2, 994, 584	1, 816, 616	928, 116	180, 982	24, 064	10, 859	6, 924
All other countries.....	1, 919, 601	851, 268	443, 524	353, 599	187, 449	217, 802	376, 474
Aggregate.....	19, 115, 321	3, 687, 564	5, 246, 613	2, 812, 191	2, 814, 824	2, 598, 214	2, 485, 815

* Estimated for year ending June 30, 1899.

TABLE NO. 5.
 MALE AND FEMALE POPULATION, BY STATES AND TERRITORIES: 1880 TO 1900.
 No census of Hawaii was taken by the Hawaiian Government in 1880. No report for Indian Territory was made at the census of 1880. Oklahoma was organized as a territory May 2, 1890.

STATES AND TERRITORIES.	MALES.				FEMALES.			
	1900	1880	1880	1880	1880	1880	1880	1880
Alabama.....	916,764	757,605	622,029	911,988	765,766	630,876		
Alaska.....	45,872	19,248	(5)	17,720	12,804	(5)		
Arizona.....	71,736	50,745	28,202	51,156	37,500	12,288		
Arkansas.....	675,312	585,787	418,279	630,252	542,424	385,246		
California.....	820,561	702,779	618,176	664,522	510,619	349,518		
Colorado.....	295,532	245,765	198,181	244,868	167,464	65,196		
Connecticut.....	451,294	369,588	305,782	454,126	376,720	316,918		
Delaware.....	94,155	85,573	74,103	90,577	82,920	73,500		
District of Columbia.....	132,004	109,544	83,573	148,714	120,874	94,046		
Florida.....	276,246	201,847	126,444	255,296	189,475	133,049		
Georgia.....	1,103,201	919,925	762,981	1,113,130	917,422	773,199		
Hawaii.....	1,106,369	68,714	47,082	47,082	81,276	10,792		
Idah.....	98,367	53,346	31,818	68,405	35,202	1,491,848		
Illinois.....	2,473,782	1,972,809	1,536,523	2,848,768	1,851,043	1,491,848		
Indiana.....	1,285,404	1,118,347	1,010,881	1,231,058	1,074,087	967,940		
Indian Terri ory.....	96,690	96,690	188,106	188,106	83,566	83,566		
Iowa.....	1,165,849	994,067	848,196	1,075,004	917,630	776,479		
Kansas.....	1,080,227	752,647	536,607	701,779	675,461	480,429		
Kentucky.....	768,716	632,753	522,590	915,877	816,100	616,100		
Louisiana.....	694,733	559,351	468,754	666,982	659,287	471,192		
Maine.....	800,946	322,680	264,053	343,471	328,496	234,873		
Maryland.....	539,275	515,691	463,187	508,769	526,680	472,756		
Massachusetts.....	1,367,474	1,087,713	883,490	1,457,872	1,151,234	924,645		
Michigan.....	1,248,306	1,091,781	802,855	1,172,077	1,002,109	774,582		
Minnesota.....	332,490	639,355	419,149	818,904	610,623	381,624		
Mississippi.....	731,451	649,687	467,177	769,819	689,913	564,420		
Missouri.....	1,536,710	1,365,239	1,127,157	1,510,956	1,338,046	1,041,168		
Montana.....	149,842	33,117	28,177	33,457	45,807	10,983		
Nebraska.....	584,592	374,707	249,241	501,708	457,969	208,161		

¶ Not stated in report for 1880.

TABLE No. 5—Co TINED.

STATES AND TERRITORIES.	MALES.			FEMALES.		
	1900	1890	1880	1900	1890	1880
	Nevada	25,608	30,031	42,019	16,752	17,324
New Hampshire	205,379	185,836	170,523	205,209	189,004	175,465
New Jersey	941,760	720,319	552,923	941,900	724,114	571,194
New Mexico	104,223	84,401	64,493	91,082	75,881	55,069
New York	3,614,780	2,970,620	2,505,322	3,654,114	3,023,434	2,577,549
North Carolina	938,677	799,151	667,908	955,133	813,798	711,943
North Dakota	177,498	105,639	()	141,653	85,944	()
Ohio	2,102,655	1,855,748	1,618,986	2,054,890	1,816,551	1,584,126
Oklahoma	214,359	43,509	()	188,972	94,466	()
Oregon	232,935	163,883	103,951	180,551	134,021	71,887
Pennsylvania	3,204,541	2,666,330	2,136,655	3,097,374	2,591,724	2,145,235
Rhode Island	210,516	168,025	135,080	212,040	177,451	143,501
South Carolina	664,895	572,337	490,403	675,421	578,812	505,169
South Dakota	216,154	189,913	()	185,406	155,897	()
Tennessee	1,021,224	891,535	769,277	990,832	875,939	773,083
Texas	1,578,300	1,172,556	887,840	1,469,310	1,062,971	753,909
Utah	141,637	111,375	74,509	135,052	93,804	69,454
Vermont	175,138	169,327	166,887	168,903	163,095	163,899
Virginia	925,897	824,273	745,559	928,237	831,702	795,976
Washington	304,173	221,545	45,973	218,925	135,095	29,143
West Virginia	490,242	390,385	314,495	459,553	372,509	303,982
Wisconsin	1,067,562	873,238	684,089	1,001,450	815,032	635,423
Wyoming	58,134	40,253	74,132	34,347	22,332	0,637
The United States	*39,059,242	+32,815,063	+25,518,820	*37,244,145	+30,754,696	+24,696,963

*Inclusive of 91,219 persons (90,633 males and 686 females), in the military and naval service of the United States (including employes of U. S. stations abroad, not credited to any state or territory).
 †Inclusive of 467,500 persons specially enumerated in 1880 in Alaska (32,032), Hawaii (89,990), and Indian Territory (180,182), and on Indian reservations, etc. (145,232), in certain states and territories.
 ‡Exclusive of Alaska, Hawaii, Indian Territory, and Indian reservations.
 §§Dakota territory, males, 82,236; females, 52,881.

TABLE NO. 6.

WHITE AND NEGRO POPULATION, BY STATES AND TERRITORIES—1880 TO 1900.

No census of Hawaii was taken by the Hawaiian Government in 1880. No report for Indian Territory was made at the census of 1880. Oklahoma was organized as a territory May 2, 1890.

STATES AND TERRITORIES.	WHITES.			NEGRO.*		
	1900.	1890.	1880.	1900.	1890.	1880.
Alabama.....	1,001,152	838,718	682,185	827,807	678,489	600,108
Alaska.....	80,507	4,286	4,480	1,168	1,112
Arizona.....	92,903	55,784	85,160	1,948	1,887
Arkansas.....	944,880	818,762	787,181	865,856	808,117	210,646
California.....	1,402,737	1,111,888	787,181	11,822	11,822	6,018
Colorado.....	528,046	404,534	191,128	8,570	6,215	2,435
Connecticut.....	892,424	788,438	610,769	16,229	12,302	11,547
Delaware.....	188,977	140,966	120,160	90,837	28,886	28,542
District of Columbia.....	191,582	164,695	118,008	86,702	75,672	59,598
Florida.....	297,333	224,949	142,605	230,730	106,180	128,690
Georgia.....	1,181,934	978,357	816,908	1,084,813	883,815	725,188
Hawaii.....	60,880	60,828
Idaho.....	154,495	82,117	28,013	288	201	68
Illinois.....	4,734,878	3,798,472	3,081,161	85,078	57,028	46,898
Indiana.....	2,458,502	2,146,786	1,938,738	67,505	45,215	36,228
Indian Territory.....	302,680	**110,254	86,863	18,836
Iowa.....	2,218,697	1,901,000	1,614,600	12,638	10,635	6,516
Kansas.....	1,416,319	1,876,619	1,882,155	62,063	49,710	48,107
Kentucky.....	1,680,462	1,680,462	1,871,179	284,706	288,071	271,451
Louisiana.....	729,812	583,895	484,864	650,804	689,168	483,665
Maine.....	682,226	689,293	646,832	1,319	1,100	1,481
Maryland.....	952,424	898,498	724,693	285,064	215,657	210,230
Massachusetts.....	2,768,764	2,215,878	1,763,782	81,974	32,144	18,697
Michigan.....	2,838,563	2,072,884	1,614,560	15,806	15,238	16,100
Minnesota.....	1,737,088	1,286,408	776,884	8,969	8,688	1,564
Mississippi.....	641,200	534,851	479,898	907,680	742,559	650,291
Missouri.....	2,944,845	2,528,459	2,022,890	161,234	150,184	145,880

*Includes all persons of negro descent. **Includes 861 persons not classified by color.

TABLE NO. 6.—CONTINUED.

STATES AND TERRITORIES.	WHITE.			NEGRO.*		
	1900.	1890.	1880.	1900.	1890.	1880.
Montana.....	226, 283	127, 690	35, 865	1, 628	1, 490	840
Nevada.....	1, 053, 526	1, 047, 086	443, 764	6, 269	8, 918	2, 458
New Hampshire.....	35, 405	50, 121	53, 550	184	242	614
New Jersey.....	410, 791	675, 640	846, 230	662	47, 036	68, 893
New Mexico.....	182, 317	1, 868, 881	1, 002, 017	60, 844	1, 856	1, 015
New York.....	7, 156, 881	143, 918	106, 721	1, 610	70, 062	65, 104
North Carolina.....	1, 263, 608	6, 928, 955	5, 018, 022	99, 232	581, 018	531, 217
North Dakota.....	311, 712	1, 055, 382	807, 242	624, 469	878	113
Ohio.....	4, 080, 204	8, 538, 805	3, 117, 920	96, 001	87, 113	79, 600
Oklahoma.....	897, 354	62, 800	18, 851	2, 978
Oregon.....	394, 552	801, 952	168, 078	1, 105	1, 186	487
Pennsylvania.....	6, 141, 664	6, 148, 253	4, 197, 016	156, 845	107, 596	85, 695
Rhode Island.....	419, 050	837, 859	268, 939	9, 092	7, 393	6, 488
South Carolina.....	557, 807	482, 008	391, 105	78, 321	688, 934	604, 352
South Dakota.....	380, 714	828, 010	98, 955	465	541	288
Tennessee.....	1, 540, 186	1, 336, 097	1, 188, 861	480, 248	480, 678	408, 181
Texas.....	2, 426, 669	1, 743, 695	1, 197, 237	620, 722	488, 171	393, 384
Utah.....	272, 465	205, 925	142, 428	673	688	232
Vermont.....	342, 771	381, 418	351, 218	826	937	1, 057
Virginia.....	1, 192, 855	1, 020, 122	880, 858	680, 722	635, 438	631, 616
Washington.....	496, 904	890, 629	67, 109	2, 514	1, 602	2, 825
West Virginia.....	915, 233	780, 077	692, 687	43, 469	32, 690	25, 898
Wisconsin.....	2, 057, 911	1, 680, 898	1, 308, 618	2, 512	2, 444	2, 702
Wyoming.....	89, 051	50, 324	13, 437	2, 940	2, 922	208
The United States.....	169, 990, 802	355, 198, 184	543, 403, 400	13, 840, 789	17, 488, 788	16, 530, 793

*Includes all persons of negro descent. †Inclusive of 90, 693 persons (84, 208) white and 6, 394 negro in the military and naval service of the United States (including civilian employees, etc.), stationed abroad, not credited to any state or territory. Inclusive of 182, 294 white persons specially enumerated in 1890 in Alaska, Hawaii and Indian Territory, and on Indian reservations, etc. (7, 114) credited to states and territories as follows: Arizona, 164; California, 161; Colorado, 68; Idaho, 99; Iowa, 4; Kansas, 66; Minnesota, 249; Montana, 419; Nebraska, 208; Nevada, 37; New Mexico, 199; New York, 8; North Dakota, 284; Oklahoma, 8, 474; Oregon, 244; Pennsylvania, 1; South Dakota, 720; Utah, 28; Washington, 316; Wisconsin, 355; Wyoming, 49. ‡Exclusive of the population of Hawaii and Indian Territory. ††Inclusive of 18, 748 negroes specially enumerated in 1880 in Alaska and Indian Territory. †††Negroes, mulattoes, Hawaiians, Malays and Portuguese mulattoes from the Cape Verde Islands.

POPULATION OF UNITED STATES BY SEX, GENERAL NATIVITY AND COLOR.
 TABLE No. 1—POPULATION OF UNITED STATES BY SEX, GENERAL NATIVITY AND COLOR CENSUS 1900.

STATES AND TERRITORIES.	Total population.		SEX.		NATIVE AND FOREIGN BORN.		NATIVE WHITE.		Colored.
	Males.	Females.	NATIVE AND FOREIGN BORN.		Native parents.	Foreign parents.	Native parents.	Foreign parents.	
			Native.	Foreign.					
Alabama	1,688,697	911,988	1,814,105	14,692	955,658	80,156	827,545	15,068	
Alaska	48,582	17,720	50,931	18,061	17,484	4,215	86,083	15,068	
Arizona	122,931	51,184	98,698	24,243	44,880	26,678	30,028	80,768	
Arkansas	815,812	636,252	1,297,275	14,246	897,608	32,728	896,884	87,184	
California	380,851	664,622	1,117,818	897,240	644,428	441,704	82,826	231,200	
Colorado	539,700	244,368	448,546	91,185	811,835	127,268	10,454	15,068	
Connecticut	908,420	454,128	670,210	288,210	372,788	282,245	80,768	87,184	
Delaware	184,736	90,577	170,925	13,810	118,029	22,219	97,069	251,000	
District of Columbia	278,718	148,714	268,590	20,119	134,073	24,044	1,035,087	87,111	
Florida	828,642	256,285	504,710	28,882	254,032	24,044	1,277,111	87,111	
Georgia	2,216,581	1,108,201	2,208,926	12,408	1,144,800	24,913	1,035,087	87,111	
Hawaii	154,001	104,869	47,683	90,780	87,918	16,223	87,111	87,111	
Idaho	181,772	83,397	137,168	24,604	89,851	42,754	87,111	87,111	
Illinois	2,472,782	2,848,768	8,854,808	993,747	2,871,765	1,488,473	96,677	87,111	
Indiana	4,821,550	1,255,404	2,874,841	142,121	1,652,194	1,884,447	57,960	87,111	
Indian Territory	892,080	208,962	387,202	4,868	287,647	10,247	89,890	18,186	
Iowa	2,231,833	1,168,849	1,925,933	806,620	1,281,088	661,817	18,186	18,186	
Kansas	1,470,465	1,768,716	1,848,810	126,656	1,018,655	276,087	54,176	54,176	
Kentucky	2,247,174	1,080,227	2,086,925	50,249	1,678,413	138,768	284,866	284,866	
Louisiana	1,851,625	694,733	1,828,722	52,933	1,669,062	107,797	662,018	662,018	
Maine	684,466	343,471	601,186	68,980	488,082	108,208	2,240	2,240	
Maryland	580,275	1,094,110	1,094,110	93,094	890,049	179,231	935,020	935,020	
Massachusetts	2,806,846	1,367,474	1,980,022	848,824	367,254	367,254	36,668	36,668	
Michigan	2,420,933	1,172,077	1,870,829	541,688	1,028,714	831,668	22,419	22,419	
Minnesota	1,751,894	1,932,805	1,246,070	805,818	425,780	806,821	14,888	14,888	
Mississippi	1,651,270	769,819	1,543,289	7,981	614,007	19,608	810,070	810,070	

TABLE NO. 1—CONTINUED.

STATES AND TERRITORIES.	Total population.	SEX.		NATIVE AND FOREIGN BORN.		NATIVE WHITE.		Colored.
		Females.		Foreign.		Native parents.		
		Males.		Native.		Native parents.	Foreign parents.	
Missouri.....	3,106,865	1,535,710	1,510,955	2,880,289	216,879	2,204,874	524,194	161,822
Montana.....	248,829	149,842	98,487	176,262	67,067	92,997	70,973	17,646
Nebraska.....	1,068,300	554,592	501,708	888,863	177,347	558,524	325,885	9,774
Nevada.....	42,885	25,693	16,732	82,242	10,093	15,111	11,713	6,980
New Hampshire.....	411,888	208,379	208,209	822,481	88,107	242,614	80,216	71,797
New Jersey.....	1,888,869	941,760	941,909	1,451,785	451,884	898,973	556,294	71,352
New Mexico.....	185,810	104,228	91,082	181,485	18,625	149,029	17,917	112,018
New York.....	7,288,894	3,614,780	3,654,114	5,388,469	1,900,425	2,851,513	2,415,945	112,018
North Carolina.....	1,893,810	938,677	955,133	1,889,818	4,492	1,250,811	8,398	630,207
North Dakota.....	419,146	177,493	141,663	206,065	113,091	66,811	133,811	7,484
Ohio.....	4,157,345	2,102,656	2,054,840	3,698,811	469,784	2,651,440	950,884	97,341
Oklahoma.....	388,331	214,363	188,972	382,651	15,960	313,965	88,015	80,807
Oregon.....	419,596	232,085	190,551	347,788	65,748	259,126	84,596	18,584
Pennsylvania.....	6,302,115	3,204,541	3,077,574	5,316,875	935,250	8,728,038	1,480,028	160,481
Rhode Island.....	428,558	210,616	218,040	384,037	184,519	144,986	140,232	9,503
South Carolina.....	1,840,816	864,895	875,421	1,384,783	6,323	540,766	11,670	782,509
South Dakota.....	401,570	215,164	188,406	318,082	88,808	186,191	153,194	20,453
Tennessee.....	2,020,616	1,031,224	989,892	2,002,870	17,746	1,481,639	40,804	480,430
Texas.....	3,048,710	1,573,900	1,469,310	2,869,853	179,357	1,959,762	289,898	622,041
Utah.....	276,749	141,687	138,062	222,972	63,777	104,026	115,035	4,284
Vermont.....	343,641	175,138	168,501	326,804	44,747	225,381	72,695	7,870
Virginia.....	1,864,284	925,887	928,267	1,694,723	19,461	1,144,213	132,574	661,829
Washington.....	1,854,103	804,178	213,925	403,759	11,364	385,068	128,111	27,739
West Virginia.....	953,800	499,242	458,565	636,849	22,451	848,981	48,873	43,867
Wisconsin.....	2,092,042	1,097,693	1,001,490	1,593,071	515,971	585,908	953,803	11,181
Wyoming.....	92,531	53,184	64,847	75,116	• 17,415	47,982	24,487	3,480
The United States.....	* 76,303,887	39,059,242	37,244,145	65,943,302	10,460,085	†41,053,417	†15,887,322	† 9,312,535

* Inclusive of 91,219 persons in the military and naval service of the United States (including civilian employees, etc.) stationed abroad, not credited to any state or territory.

† Inclusive of persons in the military and naval service of the United States including civilian employees, etc., stationed abroad not credited to any state or territory.

SCHOOL, MILITIA AND VOTING AGES—UNITED STATES—1900.

TABLE No. 1.

STATES AND TERRITORIES.	SCHOOL POPULATION 5 to 20 YEARS OF AGE.			Males of militia age.	MALES OF VOTING AGE.		
	Aggregate	Males.	Females.		Total	Illiterate.	Illiterate.
Alabama.....	788,292	867,757	865,465	828,849	418,802	274,213	139,649
Alaska.....	11,408	6,049	5,850	10,708	87,956	10,708	10,708
Arizona.....	88,808	20,090	18,769	84,231	84,081	88,648	88,648
Arkansas.....	529,375	206,541	208,834	250,880	318,838	251,221	82,615
California.....	420,081	212,723	207,865	378,877	644,087	510,579	88,508
Colorado.....	150,631	80,728	79,802	142,186	185,708	178,019	7,689
Connecticut.....	257,101	127,982	123,139	207,688	280,840	281,356	18,984
Delaware.....	50,635	30,251	29,884	40,029	54,018	46,480	7,538
District of Columbia.....	77,291	86,498	40,768	62,961	88,823	76,771	7,052
Florida.....	197,000	98,820	98,780	114,500	130,601	108,752	80,849
Georgia.....	885,725	489,450	446,275	408,186	600,752	342,805	158,247
Hawaii.....	38,774	19,023	14,746	72,366	78,807	52,244	27,563
Idaho.....	51,964	28,400	26,554	41,783	59,898	60,996	2,906
Illinois.....	1,829,916	794,075	795,840	1,091,472	1,401,463	1,368,915	67,481
Indiana.....	843,885	423,866	418,219	530,615	720,203	680,190	40,016
Indian Territory.....	169,126	81,866	77,760	82,232	97,361	81,879	15,482
Iowa.....	527,570	267,879	279,840	476,760	685,268	618,237	17,031
Kansas.....	793,027	401,882	379,881	304,489	413,766	399,572	14,194
Kentucky.....	682,267	268,124	268,146	426,622	548,966	441,468	102,498
Louisiana.....	199,153	100,865	98,768	268,739	325,948	203,905	122,038
Maine.....	403,026	199,819	143,175	243,175	317,693	204,711	18,982
Maryland.....	778,110	352,295	352,295	692,869	814,465	780,771	58,694
Massachusetts.....	790,275	397,510	392,765	692,869	719,473	680,248	39,225
Michigan.....	612,990	309,620	318,570	516,902	604,794	496,039	20,755
Minnesota.....	688,029	310,483	316,533	289,599	349,177	281,120	118,057
Mississippi.....	1,065,271	554,448	550,810	662,923	856,684	793,357	6,300
Missouri.....	65,373	34,233	31,005	68,574	101,931	98,591	3,340
Montana.....	886,834	196,665	190,719	236,512	601,931	208,703	7,883
Nebraska.....	11,399	5,965	5,484	11,596	17,710	13,489	2,271
Nevada.....	110,805	55,314	55,581	88,149	130,887	120,682	10,205
New Hampshire.....							

TABLE No. 1—CONTINUED.

STATES AND TERRITORIES	SCHOOL POPULATION 5 TO 20 YEARS OF AGE.			Males of militia age.	MALES OF VOTING AGE.		
	Aggregate	Males.	Females.		Total.	Illiterate.	Illiterate.
New Jersey.....	572,928	283,186	289,737	423,738	655,008	517,808	83,305
New Mexico.....	85,712	35,376	34,336	41,464	65,097	39,482	15,595
New York.....	2,146,764	1,050,691	1,096,073	1,639,595	2,184,965	2,054,931	130,004
North Carolina.....	768,826	377,611	376,215	526,202	417,578	294,920	122,658
North Dakota.....	113,789	55,038	54,761	81,191	98,217	50,069	5,138
Ohio.....	1,393,845	672,039	669,399	863,327	1,212,225	1,163,523	48,698
Oklahoma.....	147,656	75,538	72,118	86,884	109,191	102,712	6,479
Oregon.....	182,887	87,669	85,218	105,623	144,446	157,468	6,978
Pennsylvania.....	2,031,171	1,019,493	1,011,685	1,405,916	1,817,239	1,677,257	139,982
Rhode Island.....	124,646	61,598	63,048	85,737	127,144	115,469	11,675
South Carolina.....	560,773	279,549	281,247	326,797	283,625	183,809	99,816
South Dakota.....	147,165	75,311	71,784	87,505	112,081	107,239	5,442
Tennessee.....	769,421	392,929	386,492	594,249	437,530	381,539	105,851
Texas.....	1,215,634	611,901	604,893	890,221	787,768	623,935	113,783
Utah.....	106,513	58,198	58,375	63,755	67,172	64,703	2,470
Vermont.....	38,614	50,246	48,898	70,850	103,553	92,812	8,544
Virginia.....	704,771	352,935	351,836	546,030	447,815	394,462	113,353
Washington.....	133,245	81,511	76,784	129,696	195,672	183,937	6,635
West Virginia.....	367,471	181,849	174,622	200,503	247,970	215,954	32,063
Wisconsin.....	740,655	366,573	363,812	425,825	670,715	539,579	31,136
Wyoming.....	27,500	14,935	12,695	32,988	37,898	36,262	1,636
The United States †.....	26,110,758	13,086,180	13,024,628	16,890,363	21,529,819	19,003,522	2,526,296

† Includes persons in the military and naval service of the United States, (including civilian employees, etc.) stationed abroad, not credited to any state or territory.

TABLE No. 2.

RATIO OF POTENTIAL VOTERS TO TOTAL POPULATION BY STATES
AND TERRITORIES ARRANGED GEOGRAPHICALLY.

STATES AND TERRITORIES.	Total persons.	Potential voters.	Average number of persons to each potential voter
North Atlantic division.....	21,046,695	6,265,767	3.4
Maine.....	694,466	217,608	3.2
New Hampshire.....	411,588	150,987	3.1
Vermont.....	843,641	108,358	3.2
Massachusetts.....	2,805,946	848,465	3.3
Rhode Island.....	428,556	127,144	3.4
Connecticut.....	908,420	280,340	3.2
New York.....	7,268,864	2,184,965	3.3
New Jersey.....	1,883,669	555,608	3.4
Pennsylvania.....	6,302,115	1,817,269	3.5
South Atlantic division.....	10,443,480	2,496,785	4.2
Delaware.....	184,785	54,018	3.4
Maryland.....	1,188,044	321,908	3.7
District of Columbia.....	278,718	83,823	3.3
Virginia.....	1,854,184	447,815	4.1
West Virginia.....	953,800	247,970	3.9
North Carolina.....	1,803,810	417,578	4.5
South Carolina.....	1,340,816	283,325	4.7
Georgia.....	2,216,831	500,752	4.4
Florida.....	528,542	139,601	3.8
North Central division.....	26,333,004	7,545,629	3.5
Ohio.....	4,157,545	1,212,223	3.4
Indiana.....	2,516,462	720,208	3.5
Illinois.....	4,821,550	1,401,459	3.4
Michigan.....	2,420,982	719,478	3.4
Wisconsin.....	2,089,042	570,715	3.6
Minnesota.....	1,751,364	506,794	3.5
Iowa.....	2,231,853	635,298	3.5
Missouri.....	3,106,665	858,684	3.6
North Dakota.....	319,143	95,217	3.4
South Dakota.....	401,670	112,681	3.6
Nebraska.....	1,066,300	301,091	3.5
Kansas.....	1,470,495	413,785	3.6
South Central division.....	14,080,047	3,378,514	4.2
Kentucky.....	2,147,174	543,996	4.0
Tennessee.....	2,020,616	487,880	4.1
Alabama.....	1,828,697	413,862	4.4
Mississippi.....	1,551,270	349,177	4.4
Louisiana.....	1,981,625	425,943	4.2
Texas.....	3,048,710	757,768	4.1
Indian Territory.....	802,080	97,381	4.0
Oklahoma.....	308,331	109,191	3.6
Arkansas.....	1,311,564	313,886	4.2
Western division.....	4,091,849	1,447,604	2.8
Montana.....	248,329	101,931	2.4

TABLE No. 2.—CONTINUED.

STATES AND TERRITORIES.	Total persons.	Potential voters.	Average number of persons to each potential voter.
<i>Western division—Continued.</i>			
Wyoming	92,531	37,898	2.4
Colorado	539,700	185,708	2.9
New Mexico	195,310	55,087	3.5
Arizona	122,931	44,061	2.8
Utah	276,749	87,172	4.1
Nevada	42,335	17,710	2.4
Idaho	161,772	53,332	3.0
Washington	513,103	195,372	2.6
Oregon	413,533	144,443	2.9
California	1,485,053	544,087	2.7
Alaska	63,592	37,951	1.7
Hawaii	154,001	79,607	1.9
The United States*	76,903,337	21,329,819	3.6

*Includes persons in the military and naval service of the United States (including civilian employes, etc.) stationed abroad, not credited to any state or territory.

AGRICULTURE IN THE UNITED STATES CENSUS, 1900.

TABLE No. 1.

FARMS AND FARM ACREAGE, 1850 TO 1900.

YEAR.	Number farms.	NUMBER ACRES IN FARMS.				Per cent of farm land improved.
		Total.	Improved.	Unimproved.	Average.	
1900	5,739,657	241,201,546	414,793,191	426,408,355	146.6	49.3
1890	4,564,641	623,218,619	857,618,755	265,601,894	136.5	57.4
1880	4,008,807	536,031,835	284,771,042	251,310,793	133.7	53.1
1-70	2,659,835	407,735,041	183,921,093	218,813,942	153.8	48.3
1860	2,044,077	407,212,538	166,110,720	244,101,818	199.2	40.1
1850	1,449,073	298,580,614	113,032,614	130,623,000	202.6	33.5

TABLE No. 2.

VALUE OF SPECIFIED CLASSES OF FARM PROPERTY AND FARM PRODUCTS, 1850 TO 1900.

YEAR	Total value of farm property.	Land, improvements, and buildings.	Implements and machinery.	Live Stock.	Farm products.*
1900	\$20,514,001,838	\$16,674,690,247	\$761,261,550	\$3,078,050,041	\$4,789,118,752
1890	15,982,267,639	13,279,252,649	494,247,467	+2,208,767,573	2,460,107,454
1880	12,104,001,538	10,197,096,776	406,520,055	+1,500,834,707	2,212,540,827
† 1870	11,124,953,747	9,282,808,861	388,878,429	1,525,276,457	\$2,447,538,663
1860	7,890,498,033	6,645,045,007	248,118,141	1,089,329,915
1850	3,967,343,530	3,271,575,428	151,527,698	544,180,516

*For year preceding † at designated.

† Exclusive of the value of live stock on ranges.

‡ Values of 1870 were reported in depreciated currency. To reduce to specie basis of other years they must be diminished one-fifth.

§ Includes betterments and additions to stock.

TABLE

NUMBER AND ACREAGE OF FARMS AND VALUE OF

STATES AND TERRITORIES.	NUMBER OF FARMS.		ACREAGE, JUNE 1, 1900		
	Total	With buildings.	Total	Improved.	Per cent improved.
The United States*.	5,789,657	5,587,731	841,201,546	414,793,191	49.3
N. Atlantic division...	677,506	666,882	65,409,089	88,920,614	59.5
S. Atlantic division...	932,225	831,820	104,297,506	46,100,225	44.2
N. Central division...	2,198,557	2,120,736	317,849,474	222,314,099	70.1
S. Central division...	1,658,166	1,586,829	257,788,845	80,007,967	31.0
Western division.....	242,908	229,904	93,798,860	27,155,681	29.0
Alabama	223,220	212,551	20,685,427	8,654,991	41.8
Alaska.....	12	9	159	159	100.0
Arizona.....	5,809	4,464	1,935,837	254,521	13.2
Arkansas.....	178,694	171,963	16,683,719	6,953,735	41.8
California.....	72,542	69,287	28,823,951	11,958,887	41.5
Colorado	24,700	23,532	9,474,588	2,273,988	24.0
Connecticut.....	26,948	26,507	2,312,083	1,064,525	46.0
Delaware.....	9,687	9,545	1,069,228	754,010	70.7
District of Columbia.....	269	267	8,489	5,984	69.9
Florida.....	40,814	39,265	4,863,891	1,511,653	34.6
Georgia.....	224,691	215,855	26,892,057	10,615,644	40.2
Hawaii.....	2,878	2,111	2,669,618	294,645	11.8
Idaho.....	17,471	16,715	8,204,908	1,418,118	44.1
Illinois.....	264,151	255,286	32,794,708	27,699,219	84.5
Indiana.....	221,897	214,721	21,619,628	16,680,858	77.2
Indian Territory.....	45,506	44,857	7,269,081	3,062,193	42.1
Iowa.....	228,232	220,626	84,574,597	29,897,552	36.6
Kansas.....	173,068	164,285	41,682,970	25,040,550	60.1
Kentucky.....	264,687	226,496	21,976,422	18,741,968	85.6
Louisiana.....	115,969	110,796	11,059,127	4,666,532	42.2
Maine.....	59,299	58,136	6,299,946	2,893,889	37.9
Maryland.....	46,012	45,304	5,170,075	3,516,352	68.0
Massachusetts.....	87,715	86,708	3,147,064	1,292,182	41.1
Michigan.....	203,261	198,063	17,581,698	11,799,250	67.2
Minnesota.....	164,669	149,078	26,243,498	18,442,585	70.3
Mississippi.....	220,803	211,299	18,240,736	7,594,428	41.6
Missouri.....	284,886	275,684	53,997,873	22,900,043	67.4
Montana.....	13,970	12,878	11,844,454	1,796,701	14.7
Nebraska.....	121,825	114,637	29,911,779	18,432,595	61.6
Nevada.....	2,184	2,063	2,635,647	572,946	22.8
New Hampshire.....	39,324	28,795	3,609,864	1,078,879	29.8
New Jersey.....	84,650	34,027	2,840,806	1,977,042	69.6
New Mexico.....	12,311	10,144	5,181,378	896,873	6.4
New York.....	226,720	228,836	22,649,109	15,599,088	68.9
North Carolina.....	224,687	217,744	22,749,856	8,827,106	38.0

* Data for Alaska and Hawaii included in total for United States, but not

No. 3.

SPECIFIED CLASSES OF FARM PROPERTY BY STATES: 1900.

VALUE OF FARM PROPERTY, JUNE 1, 1900.

Total.	Land and improve- ments, ex- cept build- ings.	Buildings.	Implem'ts and machin'y.	Livestock.
\$ 20,514,001,838	\$ 13,114,492,056	\$ 3,560,198,191	\$ 761,261,550	\$ 3,078,050,041
2,950,582,028	1,503,899,893	973,876,795	152,905,099	320,461,850
1,454,081,316	899,820,996	506,523,632	53,818,890	194,862,808
11,504,919,843	7,485,901,058	1,697,979,385	334,062,090	1,676,977,350
2,815,823,408	1,661,939,013	410,732,878	126,692,285	616,459,227
1,714,593,939	1,123,953,100	167,621,756	52,897,645	367,216,463
179,839,832	100,165,571	64,452,612	8,675,900	88,105,799
15,696	(2)	12,800	690	2,196
29,953,847	11,416,460	2,294,500	765,200	15,545,687
181,416,01	105,103,650	80,076,520	8,750,000	87,483,771
796,527,955	630,444,990	77,468,000	21,811,670	67,303,325
161,045,101	90,941,523	18,002,512	4,746,755	49,954,811
113,305,580	52,441,508	44,938,560	4,943,900	10,932,212
40,697,654	28,768,320	10,667,220	2,150,560	4,111,054
11,585,976	9,700,230	1,573,760	136,090	125,826
63,929,064	30,823,016	9,976,822	1,963,210	11,166,018
228,674,637	183,515,430	44,854,690	9,804,010	35,200,507
74,084,938	59,484,061	8,545,895	11,484,890	2,570,142
67,271,203	35,436,868	6,831,815	3,295,045	21,657,974
2,004,818,897	1,514,113,970	251,467,580	44,977,810	198,758,037
978,616,471	687,633,460	154,101,880	27,390,370	109,559,761
92,181,615	89,188,250	7,675,130	3,939,480	41,878,695
1,834,345,646	1,256,751,980	240,802,810	67,960,660	278,830,096
854,100,286	532,187,610	111,465,160	29,490,580	190,956,936
471,045,858	291,117,480	90,837,460	15,301,960	73,739,106
198,536,906	107,730,210	33,400,400	23,538,790	28,869,506
122,410,904	49,859,450	47,142,700	8,802,720	17,106,084
204,645,407	120,367,550	54,810,760	8,611,220	20,855,877
182,646,704	86,925,410	71,038,390	8,823,950	15,798,464
690,355,734	426,569,960	158,947,760	23,795,860	79,042,644
783,684,642	559,801,900	110,220,415	80,060,230	89,083,097
204,221,027	114,856,630	87,150,340	9,558,805	42,657,222
1,033,121,897	695,470,723	148,508,480	22,602,680	160,540,004
117,859,828	62,660,560	9,365,580	3,671,900	52,161,833
747,950,057	496,605,900	91,054,120	24,940,450	145,849,537
28,673,835	13,275,820	2,840,090	898,560	12,168,565
85,842,096	85,498,760	34,625,600	5,163,000	10,554,646
189,533,660	93,860,930	69,230,080	9,330,030	17,612,620
53,767,824	17,323,709	3,595,105	1,151,610	81,737,400
1,089,723,895	651,174,220	338,952,970	66,006,000	125,533,715
238,834,693	141,955,840	52,700,080	9,072,600	30,106,173

In those for the five geographic divisions.

TABLE No. 8-

STATES AND TERRITORIES.	NUMBER OF FARMS.		ACREAGE, JUNE 1, 1900.		
	Total.	With buildings.	Total.	Improved.	Per cent improved.
North Dakota.....	45,332	43,550	15,542,640	9,644,520	62.1
Ohio.....	276,719	263,404	24,501,955	19,244,472	78.5
Oklahoma.....	62,495	60,505	15,719,258	5,511,994	35.1
Oregon.....	35,837	34,976	10,071,328	3,328,808	33.0
Pennsylvania.....	224,248	220,869	19,371,015	13,209,183	68.2
Rhode Island.....	5,498	5,401	455,002	187,354	41.1
South Carolina.....	155,555	143,834	13,935,014	5,775,741	41.3
South Dakota.....	52,622	50,225	19,070,616	11,285,968	59.2
Tennessee.....	224,623	215,550	20,342,058	10,245,950	50.4
Texas.....	352,190	332,810	125,907,017	19,576,076	15.6
Utah.....	19,387	13,224	4,116,951	1,032,117	25.1
Vermont.....	33,104	32,553	4,724,440	2,126,624	45.0
Virginia.....	167,836	164,074	13,907,833	10,094,805	50.7
Washington.....	33,202	32,223	3,499,237	3,465,990	40.8
West Virginia.....	92,874	90,342	10,654,513	5,498,931	51.6
Wisconsin.....	169,795	163,323	19,862,727	11,243,972	56.6
Wyoming.....	6,036	5,419	3,124,536	792,532	25.4

CONTINUED.

VALUE OF FARM PROPERTY, JUNE 1, 1900.

Total.	Land and improve- ments (ex- cept build- ings)	Buildings.	Implem'ts and machin'ry.	Livestock.
255,266,761	173,362,270	25,428,430	14,055,560	42,420,491
1,198,926,948	817,168,710	219,451,470	36,354,152	125,964,616
185,345,818	110,209,650	13,731,585	6,573,015	54,329,568
172,781,287	113,137,820	19,199,694	6,506,725	39,917,048
1,051,629,178	575,392,940	322,879,810	50,917,240	102,489,128
28,989,189	13,421,770	9,708,490	1,270,270	2,593,659
153,591,159	99,805,860	26,955,670	6,629,770	20,199,859
297,525,302	189,206,890	30,926,300	12,218,690	65,178,432
841,202,025	202,013,790	63,186,960	15,232,670	60,818,605
962,476,273	691,560,302	100,222,811	30,125,705	240,676,955
75,175,141	40,126,550	10,651,790	2,922,550	21,474,241
108,451,427	45,813,905	37,267,715	7,588,490	17,841,317
323,515,977	200,615,080	70,968,120	9,911,040	42,026,737
144,040,547	99,310,510	13,299,200	6,271,630	22,159,207
203,907,349	131,269,110	34,026,560	5,040,420	30,571,259
811,712,819	530,542,090	155,604,970	29,237,010	66,327,649
67,477,407	23,494,010	8,531,570	1,366,000	39,145,877

TABLE

VALUE OF AGRICULTURAL PRODUCTS AND EXPENDITURES FOR
BY STATES,

STATES AND TERRITORIES.	VALUE OF PRODUCTS, 1899.			
	Total.	Fed to live stock.	Not fed to live stock.	Per cent not fed, to value of property.
The United States	\$4,739,118,752	\$974,941,046	\$3,764,177,706	18.3
North Atlantic division	666,847,164	171,925,080	494,922,084	16.8
South Atlantic division	465,492,097	61,970,640	403,521,457	27.8
North Central division	2,360,011,870	568,622,050	1,791,389,820	15.6
South Central division	838,572,699	124,525,261	714,047,438	27.1
Western division	336,645,343	47,897,535	288,748,758	16.8
Alabama	91,387,409	10,065,690	81,321,719	45.3
Alaska	8,048	480	7,568	48.6
Arizona	4,897,097	817,700	4,079,397	20.6
Arkansas	79,649,490	13,572,870	66,076,620	33.4
California	181,690,603	18,483,570	163,207,033	14.8
Colorado	33,048,576	6,182,880	26,865,746	16.7
Connecticut	23,276,948	6,178,000	17,098,948	19.5
Delaware	9,290,777	1,889,920	7,400,857	18.2
District of Columbia	870,247	24,290	845,957	7.3
Florida	18,309,104	2,118,630	16,190,474	80.0
Georgia	104,304,476	12,158,800	92,145,676	40.3
Hawaii	22,040,781	()	22,040,781	29.8
Idaho	18,051,625	3,405,804	14,645,821	21.6
Illinois	345,649,611	81,897,780	263,752,481	18.2
Indiana	204,450,196	48,480,400	155,969,796	15.9
Indian Territory	27,672,002	4,434,010	23,237,992	25.2
Iowa	865,411,528	102,023,040	763,388,488	14.3
Kansas	209,895,542	48,741,250	161,154,292	15.6
Kentucky	123,266,785	21,128,530	102,138,255	21.7
Louisiana	72,667,302	6,528,470	66,138,832	53.3
Maine	57,118,469	9,847,860	47,270,609	22.8
Maryland	48,823,419	8,769,890	40,053,529	17.1
Massachusetts	42,293,274	8,264,710	34,028,564	18.6
Michigan	146,547,681	36,761,400	109,786,281	15.9
Minnesota	161,217,304	33,257,430	127,959,874	16.2
Mississippi	102,492,283	11,748,625	90,743,658	44.4
Missouri	219,296,970	57,962,930	161,334,040	15.6
Montana	28,616,957	5,074,730	23,542,227	20.0
Nebraska	162,696,366	38,025,530	124,670,836	16.7
Nevada	6,753,887	1,573,170	5,180,717	18.1

†No titles to land. ‡Not reported.

No. 4.

LABOR AND FERTILIZERS, WITH AVERAGE VALUES PER FARM, 1900.

EXPENDITURES, 1899.		AVERAGE VALUES PER FARM.						
Labor.	Fertilizers.	Farm property June 1, 1900.					Products, 1899.	
		Total.	Land and improve-ments, except buildings.	Buildings.	Implements and machinery.	Live stock.	Total.	Notified to livestock
\$ 305,805,921	\$ 54,738,757	\$ 3,574	\$ 2,285	\$ 620	\$ 133	\$ 539	\$ 326	\$ 656
71,197,870	15,641,995	4,355	2,219	1,437	226	473	964	730
57,086,040	22,732,670	1,511	935	319	55	202	484	419
143,320,980	7,273,695	5,238	3,581	778	166	718	1,074	815
49,446,641	6,711,824	1,699	1,002	243	76	372	536	461
53,640,899	1,070,723	7,069	4,639	690	218	1,512	1,836	1,169
4,314,460	2,599,290	804	449	154	89	162	409	364
825	1,307	+	1,037	57	163	671	635
1,152,670	2,921	5,163	1,905	390	132	2,676	1,205	1,034
3,171,050	172,510	1,015	588	168	49	210	446	370
25,845,120	987,050	10,980	8,600	1,038	294	928	1,816	1,629
4,100,905	23,225	6,520	3,653	643	192	2,022	1,883	1,088
4,103,420	1,078,240	4,205	1,943	1,069	184	406	1,049	820
1,075,930	539,040	4,201	2,564	1,101	222	424	959	784
197,420	22,600	42,832	36,060	5,850	508	486	8,235	3,145
1,468,290	736,120	1,321	755	244	48	274	449	897
7,244,620	5,738,520	1,016	616	199	44	157	464	410
7,918,166	1,852,847	32,593	24,850	1,530	5,053	1,130	9,697	9,697
2,250,450	17,150	3,850	2,031	331	188	1,240	1,033	838
22,182,550	830,660	7,558	5,732	952	170	734	1,309	999
9,665,540	1,553,710	4,410	3,099	694	123	494	921	703
1,315,870	2,026	861	169	87	909	603	511
16,375,670	837,190	8,023	5,497	1,052	253	1,220	1,538	1,153
10,792,910	266,260	4,992	3,075	644	170	1,103	1,213	931
6,613,330	908,250	2,007	1,241	837	66	814	576	435
10,692,710	1,076,890	1,712	929	238	246	249	627	571
2,067,200	819,680	2,064	832	795	148	239	626	430
5,715,520	2,618,890	4,448	2,616	1,191	187	454	962	762
7,487,280	1,830,600	4,843	2,905	1,835	284	419	1,122	903
10,717,220	492,830	8,368	3,034	732	141	389	721	540
16,657,320	251,120	5,100	3,616	718	195	576	1,042	827
3,917,266	932,098	925	520	188	44	193	464	411
9,803,610	870,690	3,626	2,441	521	100	594	770	566
5,077,340	3,940	8,815	3,939	700	275	3,901	2,140	1,761
7,899,160	158,060	6,155	4,004	750	205	1,196	1,839	1,026
1,595,650	19,129	6,079	1,071	407	5,572	3,094	2,374

TABLE No. 4

STATES AND TERRITORIES.	VALUE OF PRODUCTS, 1890.			
	Total.	Fed to live stock.	Not fed to live stock.	Per cent not fed. to value of property.
New Hampshire	21,929,988	8,010,910	15,919,078	18.5
New Jersey	43,657,529	8,604,920	35,052,609	18.5
New Mexico	10,155,215	1,037,450	9,117,765	17.0
New York	245,270,600	68,429,180	181,841,420	17.0
North Carolina	89,309,638	10,108,890	79,200,748	33.9
North Dakota	64,252,494	10,288,300	53,964,194	21.1
Ohio	257,065,826	56,245,050	200,820,776	18.8
Oklahoma	45,447,744	8,109,848	37,337,796	20.1
Oregon	38,080,969	6,194,721	31,886,248	18.5
Pennsylvania	207,895,600	57,043,770	150,851,830	14.3
Rhode Island	6,833,864	969,140	5,864,724	19.9
South Carolina	68,268,912	5,736,550	62,532,362	40.7
South Dakota	66,032,419	13,377,220	52,705,199	17.7
Tennessee	106,166,440	18,430,310	87,736,130	25.7
Texas	239,823,244	50,476,810	209,346,434	21.8
Utah	16,502,051	2,959,390	13,542,661	18.0
Vermont	53,570,892	11,576,590	41,994,302	20.3
Virginia	86,548,545	13,002,810	73,545,735	32.7
Washington	34,827,495	5,209,040	29,618,455	20.6
West Virginia	44,768,979	8,160,860	36,608,119	18.0
Wisconsin	157,446,713	41,533,750	115,912,963	14.3
Wyoming	11,907,475	1,954,180	9,953,295	14.8

—CONTINUED.

EXPENDITURES, 1899.		AVERAGE VALUES PER FARM.						
Labor.	Fertilizers.	Farm property, June 1, 1900.					Products, 1899.	
		Total.	Land and improve- ments (except buildings).	Buildings.	Implements and machinery.	Live stock.	Total.	Not fed to live stock
2,804,520	867,990	2,927	1,210	1,181	176	360	748	548
6,720,030	2,165,820	5,470	2,695	1,998	269	508	1,260	1,012
1,951,110	2,890	4,367	1,407	290	98	2,577	825	741
27,102,180	4,498,050	4,718	2,481	1,486	247	554	1,082	802
5,444,950	4,479,090	1,041	682	235	40	134	398	358
9,207,220	13,855	5,631	3,824	561	310	996	1,417	1,190
14,502,600	2,665,470	4,888	2,953	793	132	455	929	726
2,359,650	2,966	1,764	220	106	877	727	597
4,842,884	27,395	4,321	3,157	599	182	946	1,068	890
16,647,730	4,686,920	4,690	2,566	1,440	227	457	927	678
1,082,860	264,140	4,909	2,441	1,765	281	472	1,162	975
6,107,100	4,494,410	989	642	174	43	130	489	402
5,528,070	12,940	5,654	3,596	598	232	1,298	1,256	1,002
4,790,870	898,070	1,519	899	281	68	271	473	391
12,331,905	124,718	2,731	1,680	285	85	683	681	594
1,837,900	14,300	3,878	2,070	549	151	1,108	851	698
3,188,140	447,065	3,276	1,384	1,126	228	689	1,014	664
7,790,720	8,681,790	1,927	1,195	428	59	250	516	488
5,280,190	29,165	4,338	2,991	491	139	667	1,049	802
2,041,590	406,870	2,196	1,446	367	64	329	482	394
10,468,610	294,820	4,781	3,125	917	172	567	927	682
2,615,230	12,700	11,071	3,845	579	224	6,423	1,954	1,683

TABLE No. 5.

NUMBER AND ACREAGE OF FARMS, AND VALUE OF FARM PROPERTY, JUNE 1, 1900, CLASSIFIED BY AREA, WITH PERCENTAGES.

AREA IN ACRES.	Number of farms.	NUMBER OF ACRES IN FARMS.			VALUE OF FARM PROPERTY.	
		Average.	Total.	Per cent.	Total.	Per cent.
The United States.....	5,789,657	146.6	841,201,546	100.0	\$20,514,001,838	100.0
Under 3.....	41,882	1.9	79,508	(*)	\$ 89,401,102	0.4
3 to 9.....	226,594	6.2	1,402,891	0.2	250,879,459	1.2
10 to 19.....	407,012	14.0	5,708,458	0.7	429,590,911	2.1
20 to 49.....	1,257,735	33.0	41,544,644	4.9	1,810,103,832	7.9
50 to 99.....	1,366,167	72.2	98,600,285	11.7	3,414,276,089	16.6
100 to 174.....	1,422,328	135.5	192,638,074	22.9	5,721,630,232	27.9
175 to 259.....	450,104	210.8	108,289,564	12.8	3,063,135,224	15.1
260 to 499.....	377,992	343.1	129,656,228	15.4	3,196,896,541	15.3
500 to 999.....	102,547	621.9	67,878,849	8.1	1,201,403,836	5.9
1,000 and over..	47,276	4,237.3	200,324,045	23.8	1,587,438,068	7.6

*Less than one-tenth of 1 per cent.

TABLE No. 6.

AVERAGE VALUES OF SPECIFIED CLASSES OF FARM PROPERTY, AND AVERAGE GROSS INCOME PER FARM, WITH PER CENT OF GROSS INCOME ON TOTAL INVESTMENT IN FARM PROPERTY, CLASSIFIED BY AREA.

AREA.	AVERAGE VALUES PER FARM OF—					Gross income— (products of 1900 not fed to live stock.)	Per cent of gross income on total investment in farm property.
	FARM PROPERTY JUNE 1, 1900.						
	Land and im- provements (except buildings).	Buildings.	Implements and machinery.	Live stock.			
The United States	\$ 2,285	\$ 620	\$ 183	\$ 536	\$ 656	13.3	
Under 3 acres.....	562	663	53	967	592	27.6	
3 to 9 acres.....	534	428	42	101	203	12.4	
10 to 19 acres.....	532	316	41	116	236	22.3	
20 to 49 acres.....	751	908	54	172	324	25.4	
50 to 99 acres.....	1,538	532	105	925	503	20.1	
100 to 174 acres.....	2,530	724	155	554	721	17.9	
175 to 259 acres.....	4,239	1,007	211	834	1,034	16.7	
260 to 499 acres.....	5,409	1,127	263	1,239	1,354	16.3	
500 to 999 acres.....	7,344	1,403	877	2,094	1,913	16.3	
1,000 acres and over	20,572	2,261	1,222	9,101	5,334	16.1	

TABLE No. 7.

NUMBER AND ACREAGE OF FARMS, AND VALUE OF FARM PROPERTY, JUNE 1, 1900, CLASSIFIED BY PRINCIPAL SOURCE OF INCOME, WITH PERCENTAGES.

PRINCIPAL SOURCE OF INCOME.	Number of farms.	NUMBER OF ACRES IN FARMS.			VALUE OF FARM PROPERTY.	
		Average.	Total.	Per cent.	Total.	Per cent.
The United States	5,789,657	146.8	841,201,546	100.0	\$20,514,001,838	100.0
Hay and grain	1,819,866	159.3	210,242,738	25.0	6,979,548,548	31.1
Vegetables	155,898	65.1	10,156,079	1.2	546,921,965	2.7
Fruits	82,176	74.8	6,149,584	0.7	493,963,714	2.1
Live stock	1,564,714	226.9	355,009,476	42.2	7,505,284,273	36.6
Dairy produce	357,578	121.0	43,288,971	5.2	1,663,467,302	8.3
Tobacco	108,272	90.1	9,574,160	1.1	215,485,418	1.0
Cotton	1,071,545	83.6	89,686,680	10.7	1,107,894,600	5.4
Rice	5,717	190.8	1,087,688	0.1	17,884,043	0.1
Sugar	7,544	963.4	2,668,880	0.3	150,426,284	0.7
Flowers and plants	6,159	6.9	42,662	(*)	52,462,419	0.8
Nursery products	2,029	81.7	165,730	(*)	19,145,981	0.1
Coffee	512	137.1	70,218	(*)	1,932,915	(*)
Taro	441	42.9	18,922	(*)	562,499	(*)
Miscellaneous	1,059,416	104.8	118,144,063	13.5	2,383,661,032	11.6

(*)Less than one-tenth of 1 per cent.

TABLE No. 8.

AVERAGE VALUES OF SPECIFIED CLASSES OF FARM PROPERTY, AND AVERAGE GROSS INCOME PER FARM, WITH PER CENT OF GROSS INCOME ON TOTAL INVESTMENT IN FARM PROPERTY, CLASSIFIED BY PRINCIPAL SOURCE OF INCOME.

PRINCIPAL SOURCE OF INCOME.	AVERAGE VALUES PER FARM OF—					Gross income (products of 1899 not fed to live stock).	Per cent of gross income on total investment in farm property.
	Farm property, June 1, 1900.				Live stock.		
	Land and improvements (except buildings).	Buildings.	Implementa and machinery.	Live stock.			
The United States	\$ 2,285	\$ 620	\$ 133	\$ 536	\$ 656	18.3	
Hay and grain	3,468	669	166	606	760	15.7	
Vegetables	2,325	801	138	244	665	19.0	
Fruits	2,873	1,050	175	251	915	17.1	
Live stock	2,471	766	151	1,009	788	16.4	
Dairy produce	2,868	1,190	201	676	787	18.6	
Tobacco	1,214	502	77	235	615	30.8	
Cotton	653	159	45	176	430	41.6	
Rice	2,205	898	212	817	1,335	42.8	
Sugar	12,829	2,115	4,582	967	5,317	26.0	
Flowers and plants	4,550	3,683	222	63	2,991	85.1	
Nursery products	6,841	2,101	295	228	4,971	52.7	
Coffee	8,063	469	63	160	668	15.0	
Taro	968	186	15	107	425	33.8	
Miscellaneous	1,317	541	101	291	440	19.5	

TABLE No. 9.

NUMBER OF DOMESTIC ANIMALS, FOWLS, AND BEES ON FARMS AND RANGES, JUNE 1, 1900, WITH TOTAL AND AVERAGE VALUES, AND NUMBER OF DOMESTIC ANIMALS NOT ON FARMS OR RANGES.

LIVE STOCK.	Age in years.	ON FARMS AND RANGES.			NOT ON FARMS OR RANGES. Number.
		Number.	Value.	Average value.	
Calves	Under 1	15,833,099	\$ 137,875,655	\$ 8.96	262,148
Steers	1 and under 2..	6,968,188	150,492,503	18.73	55,543
Steers	2 and under 3	5,203,025	161,508,747	29.12	51,005
Steers	3 and over	3,083,029	109,593,584	35.51	106,803
Bulls	1 and over	1,315,903	45,351,948	34.49	13,809
Heifers	1 and under 2..	7,188,916	121,626,097	16.93	79,517
Cows kept for milk	2 and over	17,139,874	508,745,131	29.68	973,033
Cows and heifers not kept for milk	2 and over	11,592,142	271,700,449	23.44	75,707
Colts	Under 1	1,315,208	25,900,109	19.69	33,090
Horses	1 and under 2..	1,447,747	48,366,128	33.39	80,402
Horses	2 and over	15,517,052	622,720,106	58.02	2,878,389
Mule colts	Under 1	281,097	6,203,286	29.77	3,158
Mules	1 and under 2..	279,925	11,775,191	42.07	4,328
Mules	2 and over	2,759,499	178,394,083	64.31	186,424
Asses and burros..	All ages	95,608	5,324,599	60.02	15,847
Lambs	Under 1	21,668,238	42,027,823	1.94	51,701
Sheep (ewes)	1 and over	81,919,298	101,876,142	8.18	139,622
Sheep (rams and wethers)	1 and over ..	3,018,275	23,935,032	8.86	39,978
Swine	All ages	62,876,108	232,027,707	3.69	1,818,114
Goats	All ages	1,871,262	3,233,080	1.75	78,353
Fowls:*					
Chickenst.		233,598,085	85,794,996		
Turkeys		6,599,367			
Geese		5,676,863			
Ducks		4,807,358			
Bees (swarms of).		4,109,626	10,183,518	2.46	
Unclassified			345,537		
Value of all live stock			3,078,050,041		

*The number reported is of fowls over 3 months old. The value is of all, old and young. †Including Guinea fowls.

TABLE No. 10.

NUMBER OF SPECIFIED DOMESTIC ANIMALS ON FARMS AND RANGES: 1850 TO 1900.

YEAR.	Dairy cows.	Other neat cattle.	Horses.	Mules and asses.	Sheep.*	Swine.
1900+	17,139,674	50,682,662	18,230,007	3,398,724	89,987,573	62,876,108
1890+	16,511,950	34,851,622	14,989,497	2,295,682	95,935,384	57,409,588
1880+	12,443,120	23,432,991	10,367,488	1,812,908	35,192,074	47,661,700
1870	8,935,332	14,885,276	7,145,370	1,125,415	28,477,951	25,134,569
1860	8,585,735	17,034,284	6,249,174	1,151,148	22,471,275	33,512,867
1850	6,385,084	11,395,813	4,383,719	559,351	21,723,220	30,354,213

*Lambs not included. †Including Alaska and Hawaii, which were not included prior to 1900. ‡Exclusive of livestock on ranges.

TABLE No. 11.
HORSES AND DAIRY COWS ON SPECIFIED CLASSES OF FARMS,
JUNE 1, 1900.

CLASSES.	HORSES.			DAIRY COWS.		
	Farms reporting	Number.	Average per farm.	Farms reporting	Number.	Average per farm.
The United States.	4,592,018	18,280,007	4 0	4,514,210	17,199,074	3.8
White farmers.....	4,170,456	17,442,498	4.2	4,166,240	16,559,766	4.0
Colored farmers....	361,562	837,509	2.3	348,970	579,308	1.7
Owners*.....	8,107,888	12,920,556	4.2	8,123,107	12,401,072	4.0
Managers.....	47,928	660,393	13.8	42,995	295,794	6.9
Cash tenants.....	511,461	1,724,891	3.4	497,268	1,823,713	3.7
Share tenants.....	864,796	2,974,167	3.4	850,320	2,619,095	3.1
Under 20 acres.....	374,074	746,801	2.0	334,445	600,899	1.8
20 to 99 acres.....	1,958,394	4,962,959	2.5	1,979,804	5,066,796	2.6
100 to 174 acres.....	1,260,144	5,245,846	4.2	1,234,695	5,407,996	4.3
175 to 269 acres.....	446,685	2,374,662	5.3	454,210	2,653,257	5.8
260 acres and over....	492,783	4,979,789	10.1	481,558	3,360,706	7.0
Hay and grain.....	1,092,164	5,347,807	4.9	1,092,261	3,558,822	3.5
Vegetables.....	123,628	836,785	2.7	90,244	226,004	2.6
Fruits.....	64,363	177,888	2.8	49,871	110,168	2.2
Live stock.....	1,428,436	7,645,960	5.4	1,409,348	5,862,815	4.2
Dairy produce.....	327,161	1,165,464	3.6	357,578	3,421,733	9.6
Tobacco.....	77,034	182,277	2.4	73,623	145,097	2.0
Cot.on.....	537,068	1,191,143	2.0	644,614	1,315,491	2.0
Rice.....	8,769	13,637	3.6	2,652	7,940	2.3
Sugar.....	6,043	24,060	4.0	4,624	14,989	3.2
Flowers and plants..	2,140	3,815	1.8	910	1,644	1.7
Nursery products...	1,010	3,667	3.6	809	2,121	2.6
Coffee.....	274	805	2.9	85	484	5.1
Taro.....	214	850	4.0	20	60	3.0
Miscellaneous.....	818,672	2,185,794	2.7	877,576	2,488,556	2.8

*Including "part owners" and "owners and tenants."

TABLE No. 12.

ACREAGE, QUANTITIES, AND VALUES OF FARM CROPS IN 1899.

CROPS.	Acres.	Unit of measure.	Quantity.	Value.
Corn.....	94, 616, 911	Bushels.	2, 606, 440, 279	\$ 828, 258, 528
Wheat.....	52, 5-8, 574	Bushels.	858, 534, 252	369, 945, 320
Oats.....	29, 539, 698	Bushels.	943, 389, 375	217, 093, 584
Barley.....	4, 470, 198	Bushels.	119, 694, 877	41, 631, 762
Rye.....	2, 054, 292	Bushels.	25, 568, 625	12, 290, 540
Buckwheat.....	907, 090	Bushels.	11, 283, 515	5, 747, 853
Broom corn.....	178, 584	Pounds.	90, 947, 370	3, 588, 414
Rice.....	351, 344	Pounds.	283, 722, 627	7, 891, 613
Kaffir corn.....	263, 513	Bushels.	5, 168, 113	1, 867, 040
Flaxseed.....	2, 110, 517	Bushels.	19, 973, 492	19, 624, 901
Clover seed.....		Bushel.	1, 549, 209	5, 339, 678
Grass seed.....		Bushels.	3, 515, 869	2, 893, 899
Hay and forage.....	61, 691, 166	Tons.	84, 011, 269	484, 256, 346
Co t on seed.....		Ton.	*4, 566, 100	48, 960, 575
Cotton.....	24, 275, 101	Bales.	9, 534, 707	323, 758, 171
Tobacco.....	1, 101, 483	Pounds.	868, 173, 275	56, 998, 008
Hemp.....	16, 042	Pounds.	11, 750, 630	546, 338
Hops.....	55, 613	Pounds.	49, 209, 704	4, 081, 929
Peanuts.....	516, 658	Bushels.	11, 964, 967	7, 271, 280
Peppermint.....	8, 591	Pou ds.	187, 427	148, 618
Dry beans.....	453, 367	Bushels.	5, 064, 844	7, 634, 262
Castor beans.....	25, 738	Bushels.	143, 368	134, 084
Dry peas.....	968, 371	Bushels.	8, 440, 269	7, 908, 074
Potatoes.....	2, 938, 652	Bushels.	273, 328, 207	98, 337, 614
Sweet potatoes.....	537, 447	B shels.	42, 526, 696	19, 876, 200
Onions.....	47, 993	Bushels.	11, 791, 121	16, 637, 625
Chicory.....	8, 069	Pounds.	21, 495, 870	73, 627
Miscellaneous vegetable.....	2, 115, 570			13, 871, 842
Maple sugar.....		Pounds.	11, 923, 770	1, 074, 260
Maple sirup.....		Gallons.	2, 066, 611	1, 662, 451
Sugar cane.....	452, 678	Tons.	16, 441, 578	
(a) Cane sold.....		Tons.	1, 298, 620	4, 611, 239
(b) Cane kept for seed.....		Tons.	1, 453, 447	5, 018, 469
(c) Sugar made.....		Pounds.	664, 020, 814	24, 584, 459
(d) Molasse made.....		Gallons.	10, 579, 210	796, 990
(e) Sirup made.....		Gallons.	12, 298, 032	4, 283, 475
Sorghum cane.....	293, 152	Tons.	1291, 703	815, 019
Sorghum sirup.....		Gallons.	16, 972, 788	5, 238, 033
Sugar beets.....	110, 170	Tons.	793, 353	3, 323, 240
Small fruits.....	509, 760			25, 030, 877
Grapes.....	\$282, 473	Centals.	13, 010, 134	114, 090, 937
Orchard fruits.....	\$0, 064, 337	Bushels.	212, 363, 646	**88, 751, 840
Subtropical fruits.....	\$165, 858			8, 549, 868
Nuts.....				1, 950, 161
Forest products.....				109, 889, 868
Flowers and plants.....	9, 814			18, 759, 464
Miscellaneous seeds.....	10, 106			826, 019
Nursery products.....	59, 492			10, 123, 73
Willows.....	521			66, 523
Miscellaneous.....	23, 793			††, 452, 613
Total.....	289, 821, 559			\$9, 020, 128, 531

*Not including 166,961 tons sold with fiber before rinning. †Comprising all cane grown, whether sold as cane, kept for seed, or used in manufacture of sugar, molasses, and sirup. ‡Sold as cane. §Estimated from number of trees or vines. ¶Including value of raisins, wine, etc. **Including value of cider, vinegar, etc. ††The greater part of this value was derived from products for which no acreage was reported.

TABLE No. 13.

ACREAGE AND PRODUCTION OF CEREALS, 1849 TO 1899.

PART I.—*Acres.*

YEAR.*	Barley.	Buck-wheat.	Corn.	Oats.	Rye.	Wheat.
1849.....	4,470,196	807,060	94,916,911	29,539,698	2,054,292	62,598,574
1889.....	3,220,884	897,164	72,087,762	28,320,677	2,171,604	38,579,514
1879.....	1,997,727	848,889	62,368,504	16,144,593	1,842,288	35,480,883

* No statistics of acreage were secured prior to 1879.

PART 2.—*Bushels Produced.*

YEAR.	Barley.	Buck-wheat.	Corn.	Oats.	Rye.	Wheat.
1899.....	119,634,877	11,233,515	2,668,440,279	943,339,375	25,568,625	658,534,253
1889.....	73,332,916	12,110,349	2,122,827,547	809,250,668	28,421,898	468,873,958
1879.....	43,997,495	11,817,827	1,754,591,676	407,858,999	19,831,595	459,468,137
1869.....	29,761,305	9,821,721	700,244,549	282,107,157	16,918,795	287,745,626
1859.....	15,825,898	17,571,818	838,732,742	172,643,185	21,101,350	178,104,624
1849.....	5,187,015	8,956,912	592,071,104	146,554,179	14,188,813	100,485,944

TABLE No. 14.

ORCHARD TREES AND FRUITS, 1890 AND 1900.

FRUITS.	NUMBER OF TREES.		BUSHEL OF FRUIT.	
	1900.	1890.	1899.	1889.
Apples.....	201,794,764	120,152,795	175,397,626	143,105,689
Apricots.....	5,010,189	1,582,191	2,642,128	1,001,432
Cherries.....	11,943,227	5,638,759	2,873,409	1,478,719
Peaches.....	99,919,428	53,885,547	15,438,638	36,367,747
Pears.....	17,716,184	5,115,055	6,625,417	3,064,375
Plums and prunes.....	80,780,892	7,078,191	8,764,032	2,554,892

HAWAIIAN ISLANDS.

TABLE No. 1.

POPULATION OF HAWAII IN DETAIL BY ISLANDS, 1866 TO 1900.

I- LANDS.	1900	1896	1890	1884	1878	1872	1866
Hawaii Island.....	46,848	38,286	26,754	24,991	17,084	16,001	19,876
Kauai Island.....	20,662	16,223	11,859	8,935	{ 6,634	4,961	6,299
Niihau Island.....	172	164	177	177	12,109	12,383	825
Mauai Island.....	25,416	17,726	17,857	15,970	12,934	12,934	14,035
Molokai island.....	2,504	{ 2,307	2,826	2,614	{ 2,581	2,849	2,299
Lanai Island.....	58,504	{ 40,305	31,194	28,068	{ 2,14	2,348	804
Oahu Island.....	154,001	109,020	89,990	80,578	20,238	20,671	19,799
Hawaii.....					57,985	56,897	52,959

TABLE No. 2.

POPULATION OF HONOLULU, 1866 TO 1900.

CITY.	1900	1896	1890	1884	1878	1872	1866
HONOLULU.....	89,806	29,920	22,907	20,487	14,114	14,832	13,521

ISLAND OF PORTO RICO.

TABLE No. 1.

POPULATION OF PORTO RICO AND ABSOLUTE AND RELATIVE NUMBER OF WHITE AND COLORED PERSONS AT SUCCESSIVE CENSUSES.

DATE OF RETURN.	Total population.	White.	Colored.	PER CENT OF	
				White.	Colo'd.
1802	163,192	78,281	84,911	48.0	52.0
1812	188,014	85,662	97,352	46.8	53.2
1820	230,622	102,432	128,190	44.4	55.6
1827	302,672	150,311	152,361	49.7	50.3
1830	323,888	162,311	161,527	50.1	49.9
1838	357,086	188,869	168,217	52.9	47.1
1860	683,308	300,593	282,775	51.5	48.5
1877	731,648	411,712	319,936	56.3	43.7
1887	798,565	474,939	323,622	59.5	40.5
1897	890,911	573,197	317,724	64.3	35.7
1899	963,243	589,426	363,817	61.8	38.2

TABLE No. 2.

GENERAL NATIVITY AND RACE OF THE INHABITANTS OF THE SEVERAL DEPARTMENTS OF PORTO RICO.

DEPARTMENT.	All Classes.	Native White.	Foreign White.	Negro.	Mixed.	Chinese.
Aguadilla	99,645	84,563	735	2,953	11,394	...
Acebo	162,308	123,801	1,458	4,805	32,244	18
Bayamon	160,048	74,210	4,018	20,160	61,660	30
Guayama	111,986	58,041	764	7,620	47,561	0
Humacao	88,501	40,246	559	8,532	39,164	...
Mayaguez	127,536	80,584	1,480	5,966	39,567	9
Ponce	203,191	118,784	2,408	9,824	72,166	14
Porto Rico	963,243	578,009	11,417	59,890	304,852	75

The census statistics of Porto Rico are taken from the census made in 1899.

TABLE No. 3.

ABSOLUTE AND RELATIVE NUMBER OF PERSONS EMPLOYED IN GAINFUL OCCUPATIONS IN THE SEVERAL PROVINCES.

DEPARTMENT.	Population.	IN GAINFUL OCCUPATIONS.	
		Number.	Per cent.
Arecibo.....	162,308	51,489	31.6
Guayama.....	111,966	36,154	32.2
Humacao.....	83,501	28,815	32.5
Aguadilla.....	99,645	32,644	32.7
Bayamon.....	160,046	52,332	33.0
Ponce.....	203,191	69,803	34.3
Mayaguez.....	127,566	44,688	35.0

TABLE No. 4.

CITIZENSHIP, LITERACY AND EDUCATION OF PORTO RICO.

	All classes.	Whites born in Porto Rico.	Whites born in Spain.	Whites born in other countries.	Colored.
Total of voting age.....	201,071	120,295	5,662	2,104	78,010
Can neither read or write.....	146,194	84,898	644	158	60,454
Can read but cannot write.....	2,447	1,805	87	11	1,064
Can read and write.....	49,169	31,779	4,588	1,519	11,315
With superior education.....	3,291	2,818	395	416	167

TABLE No. 5.

POPULATION OF PRINCIPAL CITIES OF PORTO RICO.

CITY.	DEPARTMENT.	POPULATION.
Aguadilla.....	Aguadilla.....	6,425
Cabo Rojo.....	Mayaguez.....	2,744
Caguas.....	Guayama.....	5,450
Coamo.....	Ponce.....	3,244
Guayama.....	Guayama.....	6,534
Humacao.....	Humacao.....	4,428
Mayaguez.....	Mayaguez.....	15,187
Ponce.....	Ponce.....	27,952
Sabana Grande.....	Mayaguez.....	2,531
San German.....	Mayaguez.....	3,854
San Juan.....	Bayamon.....	32,048
Utunado.....	Arecibo.....	3,619
Vieques.....	Humacao.....	2,648
Yauco.....	Ponce.....	6,108

IOWA CENSUS RETURNS—UNITED STATES CENSUS, 1900.

TABLE No. 1.

POPULATION OF THE SEVERAL COUNTIES OF THE TERRITORY AND STATE OF IOWA AT EACH ENUMERATION FROM 1840 TO 1900.

COUNTIES.	IOWA TERR.		STATE OF IOWA.						Increase since 1800.	Per cent.
	1840.	1850.	1860.	1870.	1880.	1890.	1900.			
	Adair.....	984	8,983	11,677	14,534	16,199		
Adams.....	1,633	4,614	11,888	17,801	18,401	1,809	10.6	
Appamakee.....	12,237	17,868	19,791	17,907	18,711	8,804	4.5	
Arnossee.....	11,531	16,456	16,486	18,991	26,927	6,956	36.7	
Audubon.....	1,464	1,213	7,448	12,412	13,026	1,214	9.8	
Benlon.....	8,490	22,454	24,898	24,178	25,177	8,190	4.1	
Black Hawk.....	8,244	21,706	26,913	24,219	32,860	8,190	33.8	
Boone.....	4,282	14,584	20,538	25,772	28,200	4,428	15.6	
Bremer.....	4,915	12,328	14,081	14,650	16,806	2,450	11.4	
Buchanan.....	7,906	17,034	18,546	18,897	21,427	3,427	18.2	
Buena Vista.....	517	1,835	7,537	13,548	16,975	3,427	25.3	
Butler.....	3,724	9,951	14,298	15,463	17,565	5,482	16.1	
Calhoun.....	231	2,431	6,595	13,107	18,569	1,491	7.9	
Cass.....	1,612	6,484	12,851	16,838	20,319	1,491	8.8	
Cedar.....	12,949	19,781	16,943	19,645	21,374	1,119	6.1	
Cerro Gordo.....	9,941	4,722	11,461	14,804	20,672	6,808	39.1	
Cherokee.....	68	1,987	8,240	15,659	16,570	911	5.8	
Chickasaw.....	4,380	10,180	14,634	15,019	17,037	2,018	13.4	
Clarke.....	79	8,736	11,518	11,832	12,440	1,108	9.3	
Clay.....	52	1,823	4,246	9,349	13,401	4,017	44.0	
Clayton.....	8,873	27,771	28,939	26,793	27,760	1,017	6.8	
Clinton.....	2,852	8,567	13,763	41,169	48,868	6,693	16.4	
Crawford.....	393	2,530	12,418	18,894	21,685	2,791	14.8	
Dallas.....	5,244	12,019	18,746	20,479	23,058	2,579	12.6	
Davis.....	7,294	15,565	18,468	19,256	21,630	2,372	12.4	
Decatur.....	9,677	12,019	15,336	15,643	18,115	2,472	15.3	

TABLE NO. 1—CONTINUED.

COUNTIES.	IOWA TER.	STATE OF IOWA.						Increase since 1990	Per cent.
		1850.	1860.	1870.	1880.	1890.	1900.		
Delaware	168	1,759	11,024	17,432	17,950	17,849	19,185	1,896	10.6
Des Moines	5,577	12,988	19,611	27,256	33,069	35,989	35,989	1,606	1.9
Dickinson	3,050	10,841	31,164	38,960	42,936	49,243	53,403	7,935	84.7
Dubuque	825	12,078	16,978	1,392	1,550	4,274	3,936	6,562	162.5
Emmet	1,244	3,744	10,768	14,877	22,285	28,141	29,545	6,704	29.0
Fayette	1,344	5,074	11,174	17,652	16,842	12,871	17,764	2,330	15.1
Franklin	1,344	5,074	11,174	17,652	16,842	12,871	14,998	2,125	16.6
Fremont	1,344	5,074	11,174	17,652	16,842	12,871	18,546	1,704	10.1
Greene	1,344	5,074	11,174	17,652	16,842	12,871	17,820	2,023	12.6
Grundy	1,344	5,074	11,174	17,652	16,842	12,871	18,737	342	4.1
Guthrie	1,344	5,074	11,174	17,652	16,842	12,871	18,729	1,349	1.8
Hamilton	1,344	5,074	11,174	17,652	16,842	12,871	17,880	4,195	27.4
Hancock	1,344	5,074	11,174	17,652	16,842	12,871	18,514	4,191	80.4
Hardin	1,344	5,074	11,174	17,652	16,842	12,871	13,723	6,791	19.9
Harrison	1,344	5,074	11,174	17,652	16,842	12,871	23,794	4,241	18.9
Henry	1,344	5,074	11,174	17,652	16,842	12,871	21,359	25,597	6.0
Howard	1,344	5,074	11,174	17,652	16,842	12,871	20,922	3,880	29.8
Howell	1,344	5,074	11,174	17,652	16,842	12,871	11,182	2,331	23.8
Humboldt	1,344	5,074	11,174	17,652	16,842	12,871	9,896	1,227	15.2
Humboldt	1,344	5,074	11,174	17,652	16,842	12,871	5,341	1,622	16.2
Ida	1,344	5,074	11,174	17,652	16,842	12,871	2,228	10,705	7.0
Iowa	1,344	5,074	11,174	17,652	16,842	12,871	18,274	1,844	8.7
Jackson	1,344	5,074	11,174	17,652	16,842	12,871	16,644	19,221	3.2
Jasper	1,344	5,074	11,174	17,652	16,842	12,871	22,619	22,771	8.2
Jefferson	1,344	5,074	11,174	17,652	16,842	12,871	22,771	23,615	6.2
Johnson	1,344	5,074	11,174	17,652	16,842	12,871	25,965	24,943	14.8
Johnston	1,344	5,074	11,174	17,652	16,842	12,871	17,489	17,437	7.6
Jones	1,344	5,074	11,174	17,652	16,842	12,871	25,429	23,082	8.6
Keokuk	1,344	5,074	11,174	17,652	16,842	12,871	19,731	21,052	7.6
Keosauqua	1,344	5,074	11,174	17,652	16,842	12,871	21,258	23,982	8.6
Kossuth	1,344	5,074	11,174	17,652	16,842	12,871	19,434	24,979	4.7
Lee	1,344	5,074	11,174	17,652	16,842	12,871	3,351	24,979	78.2
Linn	1,344	5,074	11,174	17,652	16,842	12,871	3,178	22,720	6.3
Linn	1,344	5,074	11,174	17,652	16,842	12,871	34,859	33,719	22.3
Louis	1,344	5,074	11,174	17,652	16,842	12,871	37,237	55,392	18.8
Louis	1,344	5,074	11,174	17,652	16,842	12,871	18,142	18,516	10.7
Lucas	1,344	5,074	11,174	17,652	16,842	12,871	14,530	16,138	10.7
Lyon	1,344	5,074	11,174	17,652	16,842	12,871	14,983	14,593	51.7
Madison	1,344	5,074	11,174	17,652	16,842	12,871	17,224	17,710	10.8

33 Mahaska	5,989	14,818	29,508	25,202	28,805	34,273	5,498	19,0
Marion	5,482	16,815	24,496	28,752	26,058	24,159	1,401	4.8
Marshall	5,338	8,015	17,576	28,712	25,842	24,991	4,149	16.1
Mills	4,481	8,718	14,187	14,548	16,764	2,216	15.2
Mitchell	3,409	9,632	14,868	18,298	14,916	1,817	15.2
Monona	882	2,664	9,056	14,615	17,980	8,495	22.9
Monroe	2,884	8,612	12,724	13,719	18,668	17,985	4,819	31.6
Montgomery	1,250	5,654	15,895	15,848	17,808	1,955	12.3
Muscatine	16,444	21,888	29,170	24,504	24,242	8,738	15.8
O'Brien	8	715	4,155	16,060	16,865	3,925	30.1
Osceola	2,219	6,574	8,925	8,151	96.5
Page	561	4,419	9,975	19,667	21,841	24,187	2,946	18.8
Palo Alto	132	1,338	4,181	9,318	14,854	5,086	54.0
Plymouth	148	2,199	8,566	19,583	22,241	2,641	60.6
Pocahontas	108	1,446	8,713	9,583	15,839	5,786	60.6
Polk	4,513	11,625	27,857	42,808	65,410	82,624	17,214	28.3
Pottawattamie	7,828	4,968	16,896	36,890	47,480	54,336	6,806	14.6
Poweshiek	8,618	3,968	16,931	18,436	18,994	29,414	1,080	6.5
Ringgold	2,923	5,991	12,085	13,599	15,325	1,769	18.0
Sac	248	1,411	8,774	14,522	17,639	8,117	21.5
Scott	5,986	25,959	33,599	41,298	43,164	51,558	8,391	1.4
Shelby	818	2,840	12,646	17,611	17,932	8,824	1.8
Stearns	10	2,576	5,438	13,50	23,837	4,937	27.0
Story	4,051	11,661	16,906	18,127	23,159	5,032	27.8
Tama	8	6,286	16,181	21,536	21,661	24,865	2,934	13.6
Taylor	214	3,590	6,989	15,685	16,344	18,784	2,400	14.6
Union	2,012	5,986	14,980	16,900	19,928	3,028	17.9
Van Buren	6,146	17,081	17,672	17,043	16,258	17,854	1,101	6.8
Wapello	12,270	14,518	22,246	25,295	30,428	33,423	3,030	10.4
Warren	8,261	10,281	17,880	19,376	13,269	30,376	2,107	11.5
Washington	14,285	18,962	20,314	18,498	20,718	2,260	12.2
Wayne	1,534	6,409	11,287	16,127	15,670	17,491	1,821	11.6
Webster	2,504	10,484	15,951	21,582	31,757	10,175	47.1
Winnebago	1,676	4,917	28,988	7,325	17,725	5,400	78.7
Winneshiek	516	18,942	23,570	28,988	22,528	28,731	1,208	4.8
Woodbury	1,119	6,172	14,868	56,682	64,610	*1,023	*1.8
Worth	786	2,892	8,247	7,933	10,857	1,640	17.7
Wright	653	2,392	6,082	12,057	15,227	6,170	51.2
Total	48,112	574,913	1,194,020	1,624,615	1,911,806	2,281,859	819,957	16.7

* Decrease.

TABLE No. 2.

POPULATION OF THE PRINCIPAL CITIES OF IOWA, 1850 TO 1900.

CITIES.	1850	1860	1870	1880	1890	1900
Cedar Rapids city	25,656	18,020	10,104	5,940	1,880
Council Bluffs city	25,802	21,474	18,063	10,020	2,011
Davenport city	35,254	26,872	21,881	20,068	11,287	1,846
Des Moines city	62,139	50,093	22,408	12,035	8,965	502
Dubuque city	36,297	30,311	22,254	18,434	13,000	3,108
Sionx City	88,111	87,806	7,866	8,401

TABLE No. 3.

POPULATION OF THE INCORPORATED CITIES, TOWNS AND VILLAGES, OF IOWA ACCORDING TO THE GOVERNMENT CENSUS OF 1890 AND 1900, ALSO THE ALTITUDE OF THE CITIES AND TOWNS.

CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.	CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.
	1890	1900			1890	1900	
Ackley	1,445	1,286	Atlantic	5,046	4,351	1,164
Ackworth	184	Auburn	298	174	1,244
Adair	879	722	1,415	Audubon	1,866	1,810	1,301
Adel	1,213	995	890	Aurelia	621	603
Afton	1,178	1,045	1,212	Aurora	881	1,135
Agency	408	442	807	Avoca	1,627	1,144
Ainsworth	404	714	Ayrsh re.	829
Akron	1,029	494	1,155	Badger	240
Albia	2,889	2,359	959	Bagley	355
Albion	440	884	Baldwin	254	227	716
Alden	709	512	Bancroft	839	657	1,202
Algona	2,911	2,088	1,213	Barnes City	274	614
Allerton	950	807	Barnum	175
Allison	463	Bassett	149	1,017
Alta	861	768	1,513	Batavia	588	807	727
Alta Vista	179	1,155	Battle Creek	542	387	1,951
Alton	1,009	708	1,308	Baxter	427	998
Altoona	828	826	966	Bayard	494	348
Alvord	249	Beacon	953	570
Ames	2,422	1,276	926	Beaman	296	262	968
Anamosa	2,891	2,078	930	Bedford	1,977	1,643
Andrew	273	307	Belle Plaine	3,283	2,623	828
Angus	838	704	1,141	Bellevue	1,607	1,394	598
Anita	968	695	1,266	Belmond	1,234	808	1,184
Anthon	437	Bennett	238
Aplington	427	427	Bentonsport	254	283
Arcadia	405	463	1,429	Benton	192	1,067
Arion	192	Bernard	113
Arlington	863	598	Birmingham	622	545
Armsstrong	907	Blairstown	592	533	848
Arnolds Park	251	Blaichard	520	432
Arthur	192	1,291	Blencoe	279	1,051
Ashton	518	309	1,445	Blockton	704	1,074
Athelstan	255	Bloomfield	2,105	1,913	881

TABLE No. 2—CONTINUED.

CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.	CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.
	1900	1890			1900	1890	
Bode	409	1,150	Coggon.....	493
Bonaparte	898	762	Coin	574
Bondurant	297	963	Colesburg	274
*Boone	8,890	6,320	1,145	Colfax	2,053	957	800
Boyden	396	277	1,423	College Springs	698	491
Braddyville	231	176	Collins	540
Bradgate	223	1,127	Colo	391	261	981
Brayton	141	124	Columbus City	838	459
Breda	395	258	1,669	Columbus J'unct	1,099	958	599
Brighton	807	861	752	Conrad	483	157	1,014
Bristow	317	257	Conway	848	379
Britt	1,540	818	1,238	Coon Rapids.....	1,017	878
Brooklyn	1,188	1,202	855	Coralville	125	173
Buffalo Center	876	Corning	2,145	1,692	1,117
Buffalo	372	379	567	Correctionville	335	899	1,108
Burlington	23,201	22,665	533	Corwith	651	334	1,196
Burt	504	450	Corydon	1,477	962	1,092
Bussey	550	Council Bluffs	25,802	21,474	790
Calamus	237	216	410	Crawfordsville	268	692
Callender	340	1,156	Cresco	2,806	2,018	1,300
Calmar	1,008	813	1,237	Creston	7,752	7,100	1,312
Calumet	113	Cromwell	208	1,235
Camanche	713	768	608	Crystal Lake	244
Cambridge	667	492	Cumberland	591
Cantril	356	356	773	Cushing	237	1,279
Carlisle	568	796	Dakota	802	353	1,129
Carroll	2,882	2,448	1,265	Dallas Center	625	445	1,074
Carson	392	391	1,072	Danbury	480	423	1,311
Cascade	1,266	955	776	Davenport	85,264	26,872	595
Casey	563	452	1,237	Davis City	617	594
Castana	355	Dayton	753	669	1,098
Cedar Falls	5,319	3,459	854	Decatur	837	215
Cedar Rapids	25,653	18,020	733	Decorah	8,240	2,801	875
Center Junction	255	210	Dedham	374	273
Center Point	674	615	819	Deep River	403	291	863
Centerville	5,256	3,668	1,017	Defiance	837	823
Central City	628	467	Delmar	592	518	811
Chariton	3,989	3,122	1,042	Delta	691	409	802
Charles City	4,227	2,602	1,005	Denison	2,771	1,782	1,180
Charter Oak	772	537	Denver	102
Chelsea	419	318	793	Des Moines	62,139	50,093	805
Cherokee	3,885	8,441	1,205	De Soto	846	328	801
Chillicothe	216	214	680	De Witt	1,383	1,353	687
Churdan	626	377	Dexter	795	607	1,157
Cincinnati	1,212	432	1,065	Diagonal	938
Clarence	675	629	829	Donnellson	270	704
Clare	874	Doon	545	1,285
Clarinda	3,276	3,262	1,009	Dow City	462	451	1,133
Clarion	1,475	744	1,168	Dows	818	1,142
Clarksville	849	735	924	Drakesville	258	808
Clearfield	698	452	Dubuque	86,297	80,311	611
Clear Lake	1,706	1,130	1,298	Dumont	488
Clermont	613	483	899	Duncomer's	350	1,112
Cleveland	202	807	878	Dunkerton	217	945
Clinton	22,698	13,619	538	Dunlap	1,355	1,088	1,101
Clko	214	Durant	520	605	724
Coburg	164	60	1,004	Dyersville	1,828	1,272	945

*The city council of Boone ordered an enumeration which showed on December 28, 1900, a population of 10,184 persons.

TABLE No. 3—CONTINUED.

CITIES, TOWNS, AND VILLAGES.	POPULATION.		Elevation in feet.	CITIES, TOWNS, AND VILLAGES.	POPULATION.		Elevation in feet.
	1890.	1890.			1900.	1890.	
Dysart	902	775	968	Gowrie	681	526	1,148
Eagle Grove	3,587	1,881	1,119	Grastinger	888		
Earlham	630	802	1,116	Grafton	156		1,228
Earing	340			Grand Junction	1,113	932	1,045
Earville	618	599		Grand Mound	955	247	725
Early	579	277	1,335	Grand River	326		
East Peru	262			Grant City	249		
Eddyville	1,230	816		Granville	351		1,454
Edenville	476			Gravity	549	210	
Edgewood	565			Gray	180		1,354
Elberon	344			Greeley	488		
Eldon	1,850	1,725	684	Greene	1,192	845	924
Eldora	2,293	1,577		Greenfield	1,500	1,048	
Eldridge	207			Grimes	186		
Elgin	635	399	943	Grinnell	3,880	3,552	1,623
Elkader	1,321	745		Griswold	900	752	1,109
Elkport	326			Grundy Center	1,322	1,161	973
Elliot	516	317		Guthrie Center	1,193	1,037	1,077
Ellston	242			Guttenburg	1,620	1,160	
Ellsworth	319		1,453	Hamberg	2,079	1,634	908
Elma	976		1,182	Hamilton	538		
Emerson	502	404	1,053	Hampton	2,727	2,087	
Emmettsburg	2,361	1,584		Hancock	276	167	
Epworth	549	348		Harcourt	192		
Essex	710	564	992	Harlan	2,422	1,765	1,200
Estherville	8,297	1,475	1,298	Harper	269	253	812
Extra	851	575	1,280	Harris	217		
Fairbank	644	448	1,000	Hartley	1,006	519	1,458
Fairfield	4,689	8,891	780	Hastings	404	322	999
Farley	513	582	1,088	Havelock	397		1,236
Farmington	1,832	1,002	568	Hawarden	1,810	744	1,188
Farnhamville	348	137		Hawkeye	518		
Farragut	514	408	959	Hazelton	500		1,001
Fayette	1,815	1,032		Hedrick	1,035	582	
Floyd	353		1,118	Henderson	244	201	
Fonda	1,180	625		Heburn	118	75	
Fontanelle	858	830		Hillsdale	244	198	1,189
Forest City	1,758	895	1,226	Holland	175		985
Fort Atkinson	264	480	1,011	Holstein	870	539	1,447
Fort Dodge	12,162	4,871	1,126	Holy Cross	115		
Fort Madison	9,273	7,901	522	Hopeville	145		
Foster	205			Hopkinton	767	668	
Franklin	210	888	899	Hornick	284		
Fredericksburg	565	321	1,075	Hospers	415		1,341
Frederika	170			Hubbard	678	452	1,140
Fremont	542			Hudson	859		888
Galva	456		1,290	Hull	626	596	1,433
Garden Grove	651	554		Humboldt	1,479	1,075	1,035
Garnier	1,288	679	1,203	Humeston	945	642	
Garrison	422	387	859	Ida Grove	1,067	1,563	1,229
Garwin	470		801	Imogene	296	279	
George	394			Independence	3,656	3,168	921
Germania	354			Indianola	3,261	2,254	969
Gilman	485	473		Inwood	477		1,471
Gilmore City	637			onia	306		
Gladbrook	842	556	954	Iowa City	7,937	7,016	635
Glenwood	3,040	1,890	981	Iowa Falls	2,840	1,796	1,107
Glidden	733	582	1,280	Ireton	645	412	1,377
Goldfield	628	843	1,108	Irwin	295		1,246
Goodell	254		1,236	Jackson Junc	171		1,140

TABLE No. 3—CONTINUED.

CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.	CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.
	1900	1890			1900	1890	
Janesville.....	311			Lorimer.....	587		1,224
Jefferson.....	2,601	1,875	1,118	Lowden.....	544	405	721
Jesup.....	690	573	984	Low Moor.....	318		647
Jewel.....	947	414	1,063	Lucas.....	1,132	1,320	888
Jolley.....	266			Luverne.....	584		
Kalona.....	530	211	665	Luzerne.....	109		901
Kamrar.....	223			Lynnville.....	847		
Kellerton.....	453	277		McGregor.....	1,498	1,160	612
Kellogg.....	653	700	851	McIntire.....	427		
Kelly.....	187		1,037	Macedonia.....	295		
Kensett.....	459			Macksburg.....	235	198	
Kenwood.....	238	136		Madrid.....	1,021	585	
Keokuk.....	14,641	14,101	494	Malcom.....	404	372	901
Keosauqua.....	1,117	831		Mallard.....	202		
Keota.....	996	777	303	Malvern.....	1,166	1,003	695
Keystone.....	405			Manchester.....	2,837	2,344	944
Kingsley.....	720	649	1,241	Manilla.....	773	523	
Kinross.....	182			Manly.....	359		1,201
Kirkman.....	203		1,232	Manning.....	1,169	1,233	1,328
Kirkville.....	402	714		Manson.....	1,424	822	1,289
Klemme.....	262			Mapleton.....	1,069	782	1,297
Knowlton.....	267		1,093	Maquoketa.....	3,777	3,077	688
Knoxville.....	8,131	2,632	910	Marathon.....	659		1,399
Lacota.....	466	301		Marble Rock.....	573	433	1,062
Ladora.....	239	224	795	Marcus.....	718	671	1,463
Lake City.....	2,703	1,160	1,253	Marengo.....	2,007	1,710	745
Lake Mills.....	1,203	604	1,270	Marion.....	4,102	3,094	
Lake Park.....	541		1,479	Marne.....	410		1,183
Lakeview.....	591	336		Marshalltown.....	11,544	8,914	885
Lamoni.....	1,540			Martelle.....	118		
Lamont.....	636		1,045	Martinsburg.....	332	322	
LaMotte.....	272	154	940	Marysville.....	322	348	
Lanning.....	1,433	1,068	632	Mason City.....	6,746	4,007	1,128
La Porte.....	1,419	1,052	812	Masena.....	476	279	
Larchwood.....	450		1,465	Matlock.....	94		
Larrabee.....	125			Maurice.....	280		1,314
Laurens.....	853	318	1,516	Maxwell.....	810	463	
Lawler.....	640	464	1,078	Maynard.....	495	371	1,108
LeClaire.....	997	906	576	Mechanicsville.....	703	612	609
Ledyard.....	257		1,177	Mediapolis.....	725	439	779
Le Grand.....	408			Melbourne.....	366		1,040
Lehigh.....	806	870		Melrose.....	400		871
Leland.....	215		1,222	Menlo.....	423	389	1,271
Le Mars.....	4,146	4,089	1,224	Meriden.....	432	241	1,406
Lenox.....	1,014	706		Merrill.....	389		
Leon.....	1,905	1,422	1,025	Meservey.....	169		
Lester.....	225		1,373	Miles.....	385		
Letts.....	387	325		Milford.....	445		
Lewis.....	613	579	1,165	Milo.....	535	318	
Limesprings.....	606	550	1,246	Milton.....	849	643	803
Linden.....	314		1,123	Minburn.....	317		1,051
Lineville.....	680	606		Minden.....	323	297	1,201
Lisbon.....	956	1,079	877	Missouri Valley.....	4,010	2,797	1,010
Liscomb.....	338	313		Mitchell.....	245	309	1,208
Little Rock.....	399		1,475	Mitchellville.....	768	704	976
Little Sioux.....	427	400		Modale.....	343	284	1,024
Livermore.....	618	439	1,141	Mondamin.....	884	257	1,033
Logan.....	1,377	827		Monmouth.....	281		716
Lohrville.....	597	435		Monona.....	674	460	1,209
Lone Tree.....	600		717	Monroe.....	917	952	

TABLE No. 8—CONTINUED.

CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.	CITIES, TOWNS AND VILLAGES	POPULATION.		Elevation in feet.
	1900	1890			1900	1890	
Monteth.....	57			Panora.....	658	800
Montezuma.....	1,210	1,062	964	Parkersburg...	1,164	760
Monticello.....	2,104	1,988		Parnell.....	318	
Montour.....	602	409	854	Paton.....	828	245	1,705
Montrose.....	748	778	613	Patterson.....	165	185	549
Moorhead.....	200			Paulina.....	617	510	1,412
Moravia.....	632	311		Pella.....	2,622	2,408	
Morning Sun...	948	981	745	Perry.....	3,988	2,888	967
Morrison.....	176	185	947	Persia.....	861		
Moniteau.....	1,420	789	991	Peterson.....	521	371	1,242
Mt. Ayr.....	1,729	1,285	1,238	Pierson.....	853		1,272
Mt. Pleasant...	4,109	8,997	729	Pilot Mount...	815		
Mt. Vernon.....	1,629	1,259	847	Plainfield.....	320		
Moville.....	607	295		Pleasanton.....	164		
Murray.....	949	606	1,216	Pleasant Plain..	280		758
Muscatine.....	14,073	11,454	582	Pleasantville..	738	510	
Mystic.....	1,758	875		Plover.....	187		
Nashua.....	1,268	1,240	911	Pocahontas.....	625		
Neola.....	921	917	1,111	Polk City.....	488	446	
Nevada.....	2,472	1,662	1,006	Pomeroy.....	910	481	
New Albin.....	543	411	648	Portsmouth.....	816	50	
Newell.....	762	540		Postville.....	984	824	1,195
New Hampton..	2,359	1,814	1,154	Prairie City.....	808	684	
New Hartford..	670			Prescott.....	446		1,153
New London.....	1,003	580	768	Preston.....	596	489	
New Market.....	600	320		Pinceton.....	466	391	
New Providence	268			Pringhar.....	814	519	
New Sharon.....	1,252	1,026		Protivin.....	186		
Newton.....	3,682	2,584	952	Pulaski.....	302		885
New Vienna.....	245			Quincy.....	106	146	
Nichols.....	598	287	688	Radcliffe.....	645		1,198
Nora Springs...	1,209	846	1,052	Randalia.....	117		1,106
North English..	888			Randolph.....	378	276	
North McGregor	616	509	604	Rathbun.....	270		
Northwood.....	1,271	859	1,222	Redding.....	311	214	
Norwalk.....	287			Redfield.....	509	397	967
Norway.....	535	401	796	Red Oak.....	4,855	3,321	1,032
Oakland.....	918	686	1,144	Reinbeck.....	1,208	731	626
Ocheyedan.....	589		1,551	Remsen.....	855	680	
Odebolt.....	1,432	1,122	1,365	Renwick.....	850		
Oelwein.....	5,142	880		Riceville.....	804		1,229
Ogden.....	983	689	1,211	Richland.....	834	581	
Olin.....	692	519		Ridgeway.....	371		
Ollie.....	293			Rippey.....	395		
Onawa.....	1,948	1,358	1,059	Riverside.....	698	608	645
Onslow.....	268	237	715	Riverton.....	687	660	927
Orange City.....	1,457	1,246	1,421	Rock Falls.....	124	122	1,104
Orient.....	359	130		Rockford.....	1,080	1,010	1,021
Orleans.....	82			Rock Rapids...	1,786	1,894	1,553
Osage.....	2,784	1,913	1,164	Rock Valley.....	1,064	542	1,253
Oscola.....	2,505	2,120	1,182	Rockwell City..	1,222	516	
Oskaloosa.....	9,212	6,558	843	Rockwell.....	830	881	
Ossian.....	670	609	1,271	Rodney.....	173		
Oto.....	398	247		Roland.....	557		
Ottumwa.....	18,197	14,001	649	Rolfe.....	994	529	
Oxford Junction	780	752		Rome.....	255		608
Oxford.....	684	515	745	Rose Hill.....	263	200	22
Pacific Junction	732	744	962	Rudd.....	381		1,106
Packwood.....	234			Russell.....	636	443	1,087
Panama.....	221	879		Ruthven.....	787	580	

TABLE No. 3—CONTINUED.

CITIES, TOWNS, AND VILLAGES.	POPULATION.		Elevation in feet.	CITIES, TOWNS, AND VILLAGES.	POPULATION.		Elevation in feet.
	1900	1890			1900	1890	
Sabula	1,029	918		Tama	2,649	1,741	824
Sac City	2,079	1,249	1,278	Templeton	321	289	
St. Ansgar	698	609		Thayer	394		1,080
St. Anthony	174			Thompson	450		
St. Charles	412	387		Thornburg	287		882
St. Olaf	124			Thornton	299		
St. Paul	65			Thor	274		1,156
Salem	648	651		Thurman	409	895	
Salix	837		1,082	Tingley	488	295	
Sanborn	1,247	1,075		Tipton	2,518	1,599	
Schaller	661	383	1,897	Titonka	224		
Schleswig	283			Toledo	1,941	1,886	856
Scranton	663	715	1,181	Traer	1,453	1,014	916
Searsboro	263	153		Tripoli	655		
Seymour	1,703	1,058	1,079	Union	589	514	
Shannon City	380		1,139	Urbans	323		
Sheffield	688	610		Ute	407		
Shelby	692	582	1,304	Vail	578	538	1,264
Sheldahl	179		1,042	Valley Junction	1,700		824
Sheldon	2,282	1,478	1,415	Vanhorn	484	501	
Shell Rock	839	738	921	Van Meter	407	467	884
Shellsburg	611	468	774	Van Wert	308		
Shenandoah	3,578	2,440	975	Victor	612	616	811
Sibley	1,289	1,090	1,612	Vilhisa	2,211	1,744	1,050
Sidney	1,143	839		Vincent	163		
Sigourney	1,832	1,523	768	Vinton	3,499	2,865	810
Silver City	438	324		Volga City	444		
Sioux Center	810			Wadena	170		
Sioux City	33,111	37,806	1,099	Walcott	362		785
Sioux Rapids	1,005	650	1,276	Walker	505		890
Slater	426			Wall Lake	659	439	1,237
Sloan	643	449	1,034	Walnut	978	811	1,288
Smithland	435	369		Wapello	1,398	1,009	588
Soion	397	358	794	Washington	4,255	3,235	769
South English	819		844	Washta	431		
Spencer	3,095	1,818	1,819	Waterloo	12,580	6,674	856
Spillville	856			Waucoma	640	408	
Spirit Lake	1,219	782	1,458	Waukesa	292	240	1,099
Springbrook	107			Waukon	2,153	1,610	681
Springville	599	518		Waverly	3,177	2,346	948
Stacyville	490			Wayland	394		
Stanhope	297		1,126	Webster City	4,613	2,829	1,048
Stanton	404	389		Wellman	654		702
Stanwood	415	302	851	Wellsburg	203		
State Center	1,008	854	1,074	Wesley	730	440	1,257
Steamboat Rock	416	387		West Bend	538	325	1,197
Storm Lake	2,169	1,682		West Branch	647	474	718
Story City	1,197	536		West Burlington	1,044	836	689
Stratford	458		1,120	Westchester	209		
Strawberry Hill	164			West Decorah	581	447	
Strawberry Point	1,012	947	1,218	Westgate	280		1,068
Struble	172			West Liberty	1,680	1,288	676
Stuart	2,079	2,052	1,216	West McGregor	100	74	
Sumner	1,487	861	1,058	West Mitchell	207	232	
Superior	187		1,500	West Point	654	498	806
Sutherland	722	490	1,428	Westside	398	448	1,330
Swailedale	240			West Union	1,935	1,676	1,115
Swan	406	419		What Cheer	2,746	3,246	788
Swea City	822			Wheatland	475	548	686
Tabor	834	508		Whiting	572	437	1,069

TABLE No. 8—CONTINUED.

CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.	CITIES, TOWNS AND VILLAGES.	POPULATION.		Elevation in feet.
	1900	1890			1900	1890	
Whittemore	522	578	1,208	Wiota	218	168	1,208
Whitten	217	195	1,045	Woodbine	1,255	615	1,062
Williamsburg	1,100	685	Woodburn	467	396	900
Williams	500	Woodward	550	323
Wilton	1,238	1,212	688	Woolstock	274	1,004
Windsor	143	Worthington	298
Winfield	820	461	Wyoming	794	704
Winterset	3,039	2,281	1,129	Yorktown	170
Winthrop	618	870	1,047	Zearing	898	242

TABLE No. 4.

LAND AREA OF IOWA BY COUNTIES.

LAND AREA OF IOWA IN SQUARE MILES.

Adair	576	Franklin	576	Montgomery	432
Adams	432	Fremont	514	Muscatine	485
Allamakee	615	Greene	670	O'Brien	576
Appanoose	600	Grundy	504	Osceola	408
Audubon	432	Hathaway	576	Page	522
Benton	720	Hamilton	576	Palo Alto	576
Black Hawk	576	Hancock	576	Plymouth	320
Boone	576	Hardin	576	Pocahontas	576
Bremer	432	Harrison	684	Polk	576
Buchanan	576	Henry	482	Pottawattamie	876
Buena Vista	576	Howard	460	Poweshiek	576
Butler	576	Humboldt	432	Ringgold	545
Calhoun	576	Ida	432	Sec	576
Carroll	576	Iowa	576	Scott	447
Cass	576	Jackson	612	Shelby	576
Cedar	576	Jasper	720	Sioux	788
Cerro Gordo	576	Jefferson	432	Story	676
Cherokee	576	Johnson	576	Tama	720
Chickasaw	504	Jones	576	Taylor	540
Clarke	432	Keokuk	576	Union	432
Clay	576	Kossuth	924	Van Buren	508
Clayton	745	Lee	480	Wapello	432
Clinton	680	Linn	720	Warren	576
Crawford	720	Louisa	396	Washington	576
Dallas	676	Lucas	432	Wayne	528
Davis	500	Lyon	600	Webster	720
Decatur	584	Madison	576	Winnebago	408
Delaware	576	Mahaska	576	Winneshiek	696
Des Moines	400	Marion	576	Woodbury	364
Dickinson	408	Marshall	576	Worth	408
Dubuque	604	Mills	445	Wright	576
Emmet	408	Mitchell	480		
Fayette	720	Monona	432		
Floyd	504	Monroe	432		
				Total	55,476

POPULATION OF IOWA BY SEX, GENERAL NATIVITY AND COLOR—U. S. CENSUS, 1900.
 TABLE NO. 1.—POPULATION OF IOWA BY SEX, GENERAL NATIVITY AND COLOR.

COUNTIES.	NATIVE BORN.		FOREIGN BORN.		NATIVE WHITE-NATIVE PARENTS.		NATIVE WHITE-FOREIGN PARENTS.		FOREIGN WHITE.		TOTAL COLORED.		NEGRO.	
	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	M'l's.	Fe- m'l's.	M'l's.	Fe- m'l's.
Adair.....	7,643	7,236	733	557	5,847	5,544	1,899	1,686	736	557	7	6	7	6
Adams.....	6,569	6,180	510	382	6,142	4,888	1,408	1,248	510	382	14	14	14	14
Allamakee.....	7,886	7,314	1,869	1,612	3,417	3,234	4,469	4,072	1,898	1,612	8	8	8	8
Appanoose.....	12,276	11,848	1,123	878	10,459	10,208	2,296	2,257	1,123	878	196	172	196	172
Audubon.....	6,577	6,417	1,622	1,110	3,279	3,129	3,794	3,571	1,522	1,110	2	2	2	2
Benton.....	11,265	10,551	1,885	1,476	7,455	6,973	3,800	4,352	1,885	1,476	15	7	15	7
Black Hawk.....	14,262	14,018	2,274	1,905	9,330	9,175	4,500	4,832	2,278	1,905	11	11	11	11
Boone.....	12,269	11,457	2,408	2,038	7,757	7,384	4,383	4,047	2,405	2,038	130	106	129	108
Bremer.....	6,912	6,710	1,182	861	3,651	3,663	3,236	3,149	1,501	1,182	5	5	5	5
Buchanan.....	9,701	9,251	1,377	1,090	6,685	6,234	3,022	3,004	1,377	1,090	14	12	14	12
Bureau.....	6,968	6,338	2,112	1,539	3,674	3,180	3,312	3,055	2,110	1,539	4	4	4	4
Buena Vista.....	7,088	7,088	1,831	1,446	4,503	4,129	3,090	2,859	1,829	1,446	4	4	4	4
Butler.....	7,537	7,094	1,846	1,332	5,801	5,104	2,773	2,536	1,845	1,332	8	8	8	8
Calhoun.....	8,577	8,244	2,008	1,672	4,185	3,685	4,289	4,249	2,004	1,572	24	22	22	22
Carroll.....	8,497	8,244	2,008	1,672	4,185	3,685	4,289	4,249	2,004	1,572	6	6	6	6
Cass.....	9,656	9,290	1,346	1,024	6,954	6,702	2,716	2,555	1,331	1,024	9	9	9	9
Cedar.....	8,433	8,230	1,505	1,153	6,816	6,528	2,650	2,475	1,508	1,153	29	19	28	19
Cerro Gordo.....	9,169	8,481	1,748	1,307	5,687	5,179	3,449	3,244	1,747	1,307	84	25	33	25
Cherokee.....	7,228	6,881	1,431	1,055	4,590	4,250	3,032	2,805	1,431	1,055	11	6	11	6
Chickasaw.....	7,253	7,078	1,487	1,214	3,889	3,736	3,896	3,312	1,485	1,214	8	8	8	8
Clarke.....	6,294	6,180	1,193	1,141	6,679	6,271	3,578	3,327	1,190	1,141	42	27	42	27
Clay.....	9,987	9,410	1,953	1,387	3,587	3,271	2,553	2,012	1,193	811	1	1	1	1
Clinton.....	11,755	11,454	2,487	2,124	6,116	5,844	5,636	5,330	2,447	2,124	3	3	3	3
Clinton.....	17,081	16,706	4,622	4,622	7,814	7,719	9,072	8,907	5,451	4,622	97	86	96	86
Crawford.....	8,409	8,057	2,912	2,215	6,685	6,392	4,826	4,653	2,911	2,215	4	4	4	4
Dallas.....	11,866	10,617	6,632	5,600	9,490	8,885	1,810	1,717	6,632	5,600	9	9	9	9
Dallas.....	11,866	10,617	6,632	5,600	9,490	8,885	1,810	1,717	6,632	5,600	31	26	31	26
Davis.....	7,669	7,669	229	176	6,932	6,890	6,558	6,551	235	208	25	25	25	25
Decatur.....	8,926	8,728	208	208	5,240	5,110	781	782	208	208	1	1	1	1
Delaware.....	8,506	8,070	1,113	1,113	5,296	4,900	3,060	3,060	1,497	1,113	83	83	83	83
Des Moines.....	14,530	14,535	3,487	3,487	7,931	7,754	6,871	6,938	3,481	3,087	224	208	220	205

TABLE NO. 1—CONTINUED.

COUNTIES.	NATIVE BORN.		FOREIGN BORN.		NATIVE WHITE NATIVE PARENTS.		NATIVE WHITE NATIVE FOREIGN PARENTS.		FOREIGN WHITE.		TOTAL COLORED.*		NEGRO, †	
	Males	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.	Males.	Fe- males.
Dickinson.....	3,481	4,227	2,209	1,194	1,044	1,104	578	422	4,797	5	48	3	1	
Dubuque.....	23,131	22,821	2,481	18,598	2,979	16,598	6,654	4,797	1,045	77	48	75	43	
Emmet.....	3,770	4,432	2,028	1,928	1,928	1,739	1,045	4,759	2	5	2	5	5	
Fayette.....	13,922	12,272	8,067	4,865	4,865	4,847	2,276	1,678	1,208	51	38	51	98	
Floyd.....	7,537	1,208	4,670	4,683	2,860	2,860	1,410	1,208	1,176	9	8	7	8	
Franklin.....	9,260	1,176	3,573	8,190	2,890	2,890	1,620	1,620	1,620	7	4	4	1	
Greene.....	8,468	8,468	3,051	1,162	1,162	1,099	450	450	346	35	30	34	80	
Grundy.....	5,404	5,192	639	2,792	2,792	1,947	930	63	1,810	3	4	7	4	
Guthrie.....	9,076	8,645	2,612	7,036	7,036	2,440	1,464	1,943	1,943	2	1	2	1	
Hamilton.....	8,211	1,929	4,618	4,421	3,574	1,835	574	432	1,550	6	4	8	4	
Hancock.....	5,788	6,218	2,860	2,874	2,874	2,639	1,928	1,550	1,175	25	17	23	17	
Hardin.....	10,112	9,840	6,375	3,090	3,090	3,090	1,618	1,618	1,618	5	4	4	4	
Harrison.....	12,053	11,922	9,390	8,735	8,735	2,537	1,821	1,498	1,498	50	9	46	9	
Henry.....	9,347	9,144	7,817	7,883	7,883	1,630	1,244	907	1,907	19	20	19	20	
Howard.....	6,157	5,889	3,038	2,979	2,979	1,635	1,635	1,887	638	176	191	176	191	
Howell.....	4,215	1,037	2,709	2,636	2,636	2,404	1,870	1,068	1,068	9	6	9	6	
Humboldt.....	5,194	4,743	2,863	2,709	2,709	2,505	1,415	1,415	1,415	1	1	1	1	
Ia.....	8,433	7,180	6,058	4,787	4,787	3,354	2,824	1,809	1,802	3	3	2	2	
Iowa.....	10,158	9,941	9,908	5,555	5,555	4,238	2,238	1,968	1,563	2	1	1	1	
Jackson.....	12,508	12,031	9,858	9,390	9,390	2,63	1,468	1,468	1,468	96	94	96	94	
Jasper.....	8,323	7,822	6,547	6,305	6,305	1,000	1,000	783	1,023	41	80	41	80	
Jefferson.....	10,548	10,445	2,082	1,792	1,792	3,344	2,982	1,791	1,791	35	31	35	31	
Johnson.....	9,888	8,831	1,341	6,483	6,483	5,000	4,364	3,037	3,037	89	89	89	89	
Kossuth.....	11,700	11,226	8,036	8,240	8,240	2,530	2,438	1,128	1,128	24	10	23	10	
Kosciusko.....	8,766	2,436	1,845	4,874	4,874	2,867	2,867	2,428	2,428	2	2	2	2	
Lee.....	17,579	17,741	2,058	10,812	10,812	5,932	6,127	4,398	2,057	83	83	83	83	
Linn.....	24,019	24,135	3,488	16,557	16,557	7,005	7,005	3,398	3,398	122	136	122	136	
Louis.....	6,661	6,208	878	5,196	5,196	1,102	1,102	3,754	3,754	8	4	8	4	
Lucas.....	7,847	8,811	6,392	6,184	6,184	2,041	2,041	3,377	3,377	5	4	5	4	
Lyon.....	5,207	1,832	1,832	4,841	4,841	2,012	1,068	617	617	115	70	115	70	
Madison.....	8,562	8,265	2,259	7,693	7,693	1,101	1,101	3,352	3,352	4	4	4	4	
Mahaska.....	15,869	16,110	1,864	11,740	11,740	3,199	3,199	1,969	1,969	777	777	777	777	
Marion.....	11,164	1,949	8,791	8,580	8,580	2,344	2,344	1,172	1,172	20	25	20	25	

SCHOOL, MILITIA AND VOTING AGES, IOWA. UNITED STATES CENSUS, 1900.
TABLE NO. 1.—PERSONS OF SCHOOL, MILITIA AND VOTING AGES, BY SEX, GENERAL NATIVITY, AND COLOR.

COUNTIES.	5 TO 20 YEARS, INCLUSIVE.						MALES 18 TO 44 YEARS, INCLUSIVE.				MALES 21 YEARS AND OVER.						
	Native white.		Foreign white.		Negro *		Other colored. +		Native white.		Foreign white.		Negro. *				
	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.			
Adair.....	3,018	2,920	49	85	2	1	1	1	2,929	1,109	270	5	270	8,678	890	4	4
Adams.....	2,530	2,432	17	18	0	5	0	2,533	176	176	3	3	2,533	491	6	6	
Albany.....	3,243	3,007	75	62	5	7	2	3,260	503	503	9	9	3,260	1,823	2	2	
Appanoose.....	4,306	4,302	126	105	62	66	1	4,675	811	811	92	92	4,675	947	112	112	
Audubon.....	2,387	2,386	156	126	1	1	1	1,804	581	581	1	1	2,166	1,368	2	2	
Benton.....	4,218	4,002	196	127	1	4	1	4,598	882	882	9	9	5,517	1,749	14	14	
Black Hawk.....	5,012	5,013	164	130	4	4	1	6,040	952	952	9	9	7,893	2,112	7	7	
Boone.....	4,754	4,640	141	166	36	37	1	4,669	1,146	1,146	71	71	5,555	2,269	88	88	
Bremer.....	2,695	2,655	101	82	1	1	1	2,832	570	570	2	2	3,264	1,368	4	4	
Buchanan.....	3,403	3,301	50	54	4	3	1	4,131	471	471	5	5	5,187	1,815	7	7	
Buena Vista.....	3,039	2,825	166	127	1	1	1	2,653	1,109	1,109	2	2	2,978	1,941	2	2	
Butler.....	2,889	2,786	221	213	1	1	1	2,884	901	901	1	1	3,550	1,597	3	3	
Calhoun.....	3,287	3,200	78	83	1	1	1	3,503	728	728	2	2	4,041	1,266	1	1	
Carroll.....	3,340	3,758	126	116	11	4	1	3,948	832	832	7	7	5,270	1,876	2	2	
Cass.....	3,660	3,758	83	75	2	1	1	3,530	598	598	3	3	4,731	1,246	4	4	
Cedar.....	3,186	3,104	142	113	2	4	1	3,454	695	695	17	17	4,201	1,369	26	26	
Cerro Gordo.....	3,433	3,265	187	127	4	8	1	3,914	806	806	21	21	4,542	1,608	29	29	
Cherokee.....	2,892	2,864	94	102	2	3	1	2,709	751	751	7	7	3,242	1,338	7	7	
Chickasaw.....	2,928	2,913	96	96	1	1	1	2,943	583	583	8	8	3,387	1,386	3	3	
Clarke.....	2,208	1,662	7	10	14	11	1	2,512	59	59	13	13	3,814	1,182	26	26	
Clay.....	2,85	2,190	105	72	1	1	1	3,323	672	672	1	1	2,750	1,086	1	1	

Clayton	4,788	4,787	128	94	30	22	778	3	5,317	2,918	8
Clinton	6,864	6,861	432	448	1	2	2,472	28	7,784	5,012	62
Crawford	8,868	8,814	287	225	1	2	1,465	9	3,201	2,653	10
Dallas	4,028	3,824	28	27	2	4	1,268	4	6,062	604	7
Davis	2,704	2,712	8	5	9	12	944	15	3,068	221	20
Deokur	3,173	3,201	6	7	6	13	3,405	9	4,555	249	14
Delaware	3,255	3,264	100	72	5	6	8,264	687	4,028	1,888	1
Des Moines	5,564	5,615	210	280	81	65	5,988	1,353	7,015	3,280	145
Dickinson	1,883	1,408	88	52	1,464	1,808	1,784	830	3
Dubuque	8,783	9,143	803	329	18	9	10,534	2,217	11,252	6,945	51
Emmet	1,678	1,594	88	86	8	1,082	687	2,024	965	2
Fayette	4,841	4,742	160	126	19	16	5,882	1,031	6,940	2,104	24
Floyd	2,820	2,882	108	98	2	3	3,106	555	3,801	1,873	5
Franklin	2,674	2,483	153	141	1	2,565	786	2,845	1,366	2
Fremont	3,824	3,150	25	19	11	13	3,710	188	4,728	481	20
Greene	3,239	3,108	52	25	1	1	3,482	440	4,167	878	5
Grundy	2,278	2,510	221	175	2,040	923	2,21	1,585	1
Guthrie	3,376	3,218	89	88	1	8	3,513	217	4,618	1,584	2
Hamilton	3,392	3,641	131	125	11	9	3,135	914	3,527	1,780	11
Hancock	2,457	2,264	173	130	2	1	2,157	925	2,282	1,439	2
Harbin	4,023	3,618	222	204	41	4	3,715	872	4,067	1,699	2
Harrison	4,482	4,508	68	66	4	8	4,794	680	6,002	1,175	8
Henry	2,941	2,882	46	29	47	71	3,285	377	6,214	849	14
Howard	2,477	2,445	101	89	3	2	2,423	568	2,759	1,268	12
Humboldt	2,207	2,172	114	92	1,915	803	2,146	1,300	6
Ia	2,517	2,167	97	107	1	1,872	764	2,053	1,302	1
Iowa	3,238	3,228	79	54	3,496	730	3,974	1,748	2
Jackson	3,917	3,962	112	103	4,049	676	4,849	1,791	1
Jasper	4,407	4,289	132	98	31	28	5,128	590	6,614	1,221	1
Jefferson	3,830	3,740	40	17	18	18	3,488	386	4,519	690	24
Johnson	3,051	3,084	64	73	6	7	4,486	736	5,159	1,976	2
Jones	3,572	3,494	172	139	4	7	4,014	630	4,989	1,678	22
Keokuk	4,234	4,179	85	91	9	2	4,506	418	5,359	1,030	1
Kossuth	4,067	3,759	286	211	3,670	1,327	5,044	2,186	1
Lee	5,988	6,014	83	95	231	237	7,460	786	8,049	2,254	2
Linn	3,538	3,738	301	342	32	41	6,988	1,577	12,527	3,438	82
Louis	2,368	2,156	24	14	2	2	2,620	1,106	3,408	3,862	2

* Includes all persons of negro descent. † Chinese, Japanese and Indians.

TABLE NO. 1—CONTINUED.

COUNTIES.	5 TO 20 YEARS, INCLUSIVE.						MALES 18 TO 44 YEARS, INCLUSIVE.				MALES 21 YEARS AND OVER.					
	Native white.		Foreign white.		Negro.*		Other colored.†		Native white.		Foreign white.		Negro.*		Other colored.†	
	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.
Lucas.....	2,791	2,789	3	49	25	86	2,853	272	71	3,750	578	88
Lyon.....	2,298	2,154	218	136	1,875	1,110	2,002	1,812
Madison.....	3,143	2,869	9	9	3,418	1,189	4,896	4	4
Mahaska.....	5,239	5,133	206	181	353	315	5,871	869	408	4	7,045	1,051	535
Marion.....	4,018	4,089	100	90	6	13	4,855	403	5	1	5,572	1,070	5
Marshall.....	4,644	4,598	116	128	15	23	5,212	960	37	2	7,241	1,960	62
Mills.....	3,168	2,930	48	49	9	7	3,238	280	7	3,969	1,569	12	
Mitchell.....	2,531	2,498	65	71	3	4	2,914	503	1	3,256	1,256	4	
Monona.....	3,258	3,099	120	115	3,136	724	1	3,741	1,191	1	
Monroe.....	3,031	3,014	92	86	89	74	3,041	522	195	3,790	1,000	236	
Montgomery.....	2,927	2,927	89	75	4	3,028	579	12	3,885	1,195	19	
Muscataine.....	4,504	4,338	104	178	18	26	5,111	90	31	1	6,194	2,000	54
O'Brien.....	3,015	2,872	181	169	2,861	1,023	3,048	1,620	
Osceola.....	1,823	1,801	105	99	1,816	323	1	2	1,468	89
Page.....	4,004	3,570	55	55	41	41	4,463	647	51	5,817	1,206	63	
Palo Alto.....	2,902	2,418	115	105	3,221	778	2,521	1,355
Plymouth.....	4,029	3,633	203	211	3,841	1,333	5,541	2,519	1
Pocahontas.....	3,757	2,635	119	97	2,650	861	2,738	1,416	1
Polk.....	11,919	12,172	367	455	271	313	15,803	2,757	602	4	19,420	4,805	746
Pottawattamie.....	9,277	9,100	235	353	41	26	9,833	2,252	72	1	11,904	4,078	104
Poweshiek.....	3,108	3,071	41	63	6	5	3,816	432	12	4,779	947	20	
Ringgold.....	2,946	2,732	12	6	2,950	87	3,803	248	3
Sac.....	3,112	3,012	134	119	1	1	2,925	843	4,530	1,530	3
Scott.....	7,838	7,785	460	400	63	67	8,231	2,879	143	2	8,906	6,210	173

Shelby	3,408	3,287	174	151	2	2,541	1,046	8	2,871	1,778	5
Stonx	3,982	3,952	518	492	1	1	2,747	1,963	3	2,877	3,158	1
Story	3,832	3,819	140	102	1	4,190	960	3	4,957	1,787	1
Tama	4,165	3,949	164	119	7	87	74	4,032	1,10	8	61	4,821	2,112	7
Taylor	3,230	3,227	10	10	10	6	3,627	132	13	4,871	355	23
Union	3,857	3,287	89	31	12	10	4,084	373	47	5,192	836	62
Van Buren	2,805	2,762	9	9	15	14	3,339	84	16	1	4,693	302	27
Wapello	3,695	3,524	89	103	135	124	6,551	657	225	1	8,319	1,473	274
Warren	3,507	3,507	15	24	10	7	3,946	128	22	1	5,207	380	26
Washington	3,370	3,255	24	31	9	12	3,375	236	13	1	5,323	667	24
Wayne	2,944	2,907	17	18	3,443	126	4	1	1	4,490	231	5
Weber	5,340	5,331	237	191	23	26	5,035	1,599	85	2	6,011	3,049	43
Winnemago	2,508	2,253	131	109	1,856	847	1	1,786	1,526	1
Winneshek	3,967	3,942	167	136	1	4	3,795	1,092	9	2	3,831	2,600	11
Woodbury	3,745	3,690	406	432	42	32	3,690	2,390	84	2	11,202	4,556	109
Worth	1,940	1,803	113	104	4	4	1,535	703	4	2	1,535	1,400	2
Wright	3,211	3,059	142	102	1	1	3,069	857	7	4	3,557	1,458	8
Iowa	373,193	366,065	12,741	11,813	1,955	1,957	98	75,362,770	79,470	3,373	147	472,759	187,908	4,441

*Includes all persons of negro descent. †Chinese, Japanese and Indians.

TABLE No. 2

TOTAL MALES 21 YEARS OF AGE AND OVER, CLASSIFIED BY GENERAL NATIVITY, COLOR, CITIZENSHIP, AND LITERARY, BY COUNTIES.

COUNTIES.	FOREIGN BORN.													
	NATIVE WHITE.		NATIVE NEGRO.*		OTHER NATIVE COLORED. †		Naturalized.		First papers filed.		Aliens.		Unknown.	
	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.
Adair.....	4,837	88	4	1	437	29	12	86	115	2	115	9	115	9
Adams.....	3,662	26	5	1	818	20	6	12	129	3	129	7	129	7
Allamakee.....	5,303	92	2	..	1,336	150	34	2	210	6	210	21	210	21
Appanoose.....	7,153	235	80	32	1,438	71	51	7	151	12	151	15	151	15
Audubon.....	3,581	28	2	..	941	22	68	1	329	3	329	5	329	5
Benton.....	7,280	90	13	1	1,448	47	41	2	61	7	61	4	61	4
Black Hawk.....	9,513	7,837	7	..	1,401	48	6	6	439	9	439	17	439	17
Boone.....	7,902	123	64	19	1,707	67	34	2	254	14	254	22	254	22
Bremer.....	4,666	44	4	..	1,964	82	34	..	190	14	190	24	190	24
Buchanan.....	6,519	65	6	1	813	61	20	1	808	6	808	17	808	17
Buena Vista.....	4,823	26	1	1	1,317	42	98	6	262	11	262	11	262	11
Butler.....	5,151	39	1	1	1,001	24	33	5	266	5	266	6	266	6
Calhoun.....	5,310	28	1	..	904	33	47	8	178	6	178	10	178	10
Carroll.....	5,155	25	4	3	1,332	30	40	..	68	6	68	6	68	6
Cass.....	5,974	43	2	1	1,562	32	34	1	152	3	152	5	152	5
Cedar.....	5,047	62	19	6	1,760	66	75	..	45	8	45	8	45	8
Cerro Gordo.....	6,177	4,523	20	4	1,065	38	64	6	210	25	210	11	210	11
Cherokee.....	4,635	30	6	1	1,001	46	5	5	148	21	148	15	148	15
Chickasaw.....	4,778	43	8	..	1,050	60	45	1	143	8	143	14	143	14
Clarke.....	3,321	43	17	8	96	5	2	..	67	9	67	8	67	8

*Native born persons of negro descent. †Native born Chinese, Japanese, and Indians.

Clay	8,398	2,757	81	1	1	1	1	1	1	105	6	223	5
Clayton	7,633	5,207	110	6	1	1	1	1	1	112	14	290	18
Clinton	12,814	7,676	68	15	1	1	1	1	1	238	24	576	34
Crawford	6,864	3,185	88	8	1	1	1	1	1	171	21	816	12
Dallas	6,874	3,874	88	5	2	1	1	1	1	27	8	99	6
Davis	4,104	8,788	165	10	10	1	1	1	1	21	8	18	8
Decatur	4,822	4,858	197	11	7	1	1	1	1	6	14	74	9
Delaware	5,412	3,942	81	1	1	1	1	1	1	108	14	214	9
Des Moines	10,423	6,910	96	112	27	1	1	1	1	188	24	740	17
Dickinson	2,276	1,717	17	2	1	1	1	1	1	3	15	95	7
Dubuque	16,650	11,172	80	45	1	1	1	1	1	305	14	976	39
Emmet	2,032	2,008	16	1	1	1	1	1	1	62	8	194	4
Payette	2,068	6,868	77	21	8	1	1	1	1	184	45	382	16
Floyd	5,111	3,751	50	5	1	1	1	1	1	111	9	182	13
Franklin	4,217	2,618	27	8	1	1	1	1	1	117	19	238	10
Fremont	5,175	4,689	184	16	4	1	1	1	1	15	1	95	5
Greene	3,051	4,112	55	3	2	1	1	1	1	84	10	142	5
Grundy	3,800	2,202	11	2	1	1	1	1	1	151	6	97	1
Guthrie	5,162	4,544	68	1	1	1	1	1	1	21	1	92	5
Hamilton	5,829	3,436	41	10	1	1	1	1	1	184	24	177	5
Hancock	3,735	2,271	27	2	1	1	1	1	1	105	5	188	5
Harrison	6,274	4,610	57	5	1	1	1	1	1	136	4	239	4
Harrison	7,191	5,882	120	9	4	1	1	1	1	59	2	182	7
Henry	6,186	5,114	100	92	30	1	1	1	1	82	7	309	21
Howard	4,013	2,714	25	6	1	1	1	1	1	102	13	240	9
Humboldt	8,447	2,188	8	1	1	1	1	1	1	128	9	140	2
Ida	3,600	2,048	13	1	1	1	1	1	1	116	24	129	11
Iowa	3,725	3,910	64	1	1	1	1	1	1	145	46	170	12
Jackson	6,642	4,725	124	1	1	1	1	1	1	88	12	145	9
Jasper	7,898	6,463	148	44	14	1	1	1	1	74	16	107	11
Jefferson	5,242	4,855	164	19	5	1	1	1	1	28	21	186	16
Johnson	7,119	5,082	67	19	3	1	1	1	1	48	9	231	30
Jones	6,695	4,577	112	28	4	1	1	1	1	188	50	87	10
Keokuk	6,904	5,698	161	12	2	1	1	1	1	80	6	85	4
Kossuth	6,131	3,915	29	1	1	1	1	1	1	163	7	449	15
Lee	11,754	8,759	180	363	185	1	1	1	1	61	9	518	77
Linn	16,067	12,577	160	71	10	1	1	1	1	192	16	211	8

TABLE NO. 2—CONTINUED.

COUNTIES.	FOREIGN BORN.															
	Aggregate.		NATIVE WHITE.		NATIVE NEGRO*		OTHER NATIVE COLORED. †		Naturalized.		First papers Filed.		Aliens.		Unknown.	
	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.	Literate.	Illiterate.
Louis	8,853	8,418	85	2	2	188	24	4	16	5	108	10
Lucas	4,411	3,609	141	61	22	364	34	12	30	8	126	10
Lyon	3,614	1,996	6	1,015	9	78	2	157	2	344	4
Madison	4,944	4,476	110	8	8	277	18	8	13	1	96	2
Mahaska	9,835	7,455	190	407	127	1,163	109	65	149	84	118	10
Marion	6,632	5,854	218	7	2	759	43	1	91	11	120	20
Marshall	9,265	7,156	86	49	13	1,495	96	33	21	21	175	23
Mills	4,890	3,788	215	10	2	422	6	36	27	1	74	3
Mitchell	4,191	2,910	21	1	8	898	23	50	81	10	185	6
Monona	4,983	3,447	94	1	709	43	62	105	14	242	7
Monroe	5,026	3,663	137	171	65	766	82	21	48	7	86	4
Montgomery	5,109	3,853	62	14	5	42	42	49	59	7	194	8
Muscatine	8,198	5,046	88	48	11	1,597	66	61	60	7	211	9
O'Brien	4,698	3,029	19	1,058	98	62	180	21	296	13
Oscola	2,800	1,456	12	510	23	36	78	6	144	8
Page	7,092	5,717	100	52	17	786	89	38	76	7	299	10
Palo Alto	3,878	2,655	16	954	32	76	87	4	220	3
Plymouth	6,059	3,468	43	1	1,680	91	113	187	9	482	22
Pocahontas	4,170	2,729	24	964	56	43	125	32	184	6
Polk	24,975	19,166	254	682	110	8,319	206	184	264	65	737	24
Pottawattamie	15,377	11,237	187	84	20	2,868	131	116	260	34	618	20
Poweshiek	5,746	4,063	86	15	4	715	39	29	78	8	78	4
Rangsdorf	4,053	2,722	81	2	127	12	2	6	1	91	8

Sac.....	4, 919	3, 896	27	37	1, 052	24	64	2	184	77	263	7
Scott.....	15, 904	8, 851	54	150	5, 008	176	174	4	404	19	481	12
Shelby.....	4, 654	2, 852	19	4	1, 517	34	45	2	151	15	231	5
Sioux.....	6, 055	2, 862	25	2	1, 999	69	238	13	288	17	321	15
Story.....	5, 747	4, 908	49	2	1, 289	45	47	3	188	20	271	14
Tama.....	7, 032	4, 773	48	7	1, 751	74	47	1	124	14	98	5
Taylor.....	5, 949	4, 783	88	16	243	11	7	9	69	6
Union.....	6, 080	5, 149	43	38	936	20	16	46	110	3
Van Buren.....	5, 023	4, 644	149	21	220	10	8	11	60	2
Wapello.....	10, 068	8, 078	241	199	1, 173	90	31	44	115	14
Warren.....	5, 623	5, 083	124	22	269	15	18	17	73	2
Washington.....	6, 015	5, 228	97	19	484	32	4	18	135	10
Wayne.....	4, 777	4, 380	110	4	185	13	7	2	72	3
Webster.....	9, 155	6, 954	57	87	2, 743	143	103	189	381	41
Winnebago.....	6, 315	1, 776	10	1	981	55	80	121	249	19
Winneshiek.....	6, 545	8, 874	57	11	1, 647	153	92	177	463	26
Woodbury.....	15, 872	11, 119	83	93	3, 816	70	141	352	646	23
Worth.....	2, 959	1, 827	8	2	952	79	76	111	154	14
Wright.....	5, 023	8, 538	19	7	980	21	56	144	240	10
The State.....	635, 298	465, 024	7, 785	9, 442	111, 955	5, 869	5, 903	10, 206	1, 225	22, 253	1, 153

*Native born persons of negro descent. †Native born Chinese, Japanese and Indians.

AGRICULTURAL INDUSTRIES OF IOWA.

UNITED STATES CENSUS, 1900.

TABLE No. 1.

FARMS AND FARM ACREAGE: 1850 TO 1900.

YEAR.	NUMBER OF FARMS.	NUMBER OF ACRES IN FARM.				Per cent of farm land improved.
		Total	Improved.	Unimproved.	Average.	
1900	228,622	34,674,337	29,897,532	4,676,785	151.2	86.5
1890	201,903	30,411,541	25,428,899	5,082,642	151.0	83.4
1880	185,351	24,732,700	19,896,541	4,836,159	133.5	80.9
1870	116,292	15,541,793	9,395,467	6,146,326	133.6	60.5
1860	61,163	10,089,907	3,792,792	6,277,115	164.6	37.7
1850	14,805	2,736,064	824,682	1,911,382	184.8	30.1

TABLE No. 2.

VALUES OF SPECIFIED CLASSES OF FARM PROPERTY AND OF FARM PRODUCTS: 1850 TO 1900.

YEAR.	Total value of farm property.	Land improvements and buildings.	Implementations and machinery.	Live stock.	Farm products.*
1900	\$ 1,884,845,546	\$ 1,497,554,790	\$ 57,960,660	\$ 278,830,098	\$ 365,411,528
1890	1,100,682,379	857,681,022	36,865,315	206,436,242	159,347,844
1880	721,517,214	567,490,227	29,371,894	124,715,103	186,103,473
1870†	496,159,156	392,682,441	20,509,582	82,987,133	114,366,441
1860	147,702,873	119,899,547	5,827,033	22,476,293
1850	21,519,711	16,657,567	1,172,869	3,689,275

* For year preceding that designated.

† Values for 1870 were reported in depreciated currency. To reduce to specie basis of the other figures they must be diminished one-fifth.

‡ Includes betterments and additions to live stock.

TABLE No. 3.

NUMBER AND PER CENT OF FARMS OF SPECIFIED TENURES: 1850 TO 1900.

YEAR.	Total number of farms.	NUMBER OF FARMS OPERATED BY—			PER CENT OF FARMS OPERATED BY—		
		Owners.*	Cash tenants.	Share tenants.	Own-ers.*	Cash tenants.	Share tenants
1900	228,622	143,886	44,502	35,234	65.1	19.5	15.4
1890	201,903	145,183	24,840	31,780	71.9	12.4	15.7
1880	185,351	141,177	8,421	35,753	76.2	4.5	19.3

* Including "part owners," "owners and tenants" and "managers."

TABLE No. 4.

NUMBER AND ACREAGE OF FARMS, AND VALUES OF SPECIFIED CLASSES OF FARM PROPERTY, JUNE 1, 1900, WITH VALUE OF PRODUCTS OF 1899 NOT FED TO LIVE STOCK, AND EXPENDITURES IN 1899 FOR LABOR AND FERTILIZERS, BY COUNTIES.

COUNTIES.	NUMBER OF FARMS.		ACRES IN FARMS.		VALUES OF FARM PROPERTY.						EXPENDITURES.	
	Total.	With build- ings.	Total.	Improved.	Land and improve- ments (ex- cept build- ings).	Buildings.	Imple- ments and ma- chinery.	Live stock.	Value of products not fed to live stock.	Labor.	Fertilizers.	
		Total.		Total.								
Adair	2,387	2,295	370,224	331,570	\$ 10,393,310	\$ 1,028,700	\$ 503,840	\$ 9,414,486	\$ 2,869,447	\$ 116,410	\$ 1,560	
Adams	1,949	1,843	273,042	249,130	9,062,040	1,628,760	408,450	2,903,761	2,314,077	85,400	1,600	
Albany	2,378	2,333	383,324	223,256	8,389,430	2,284,080	627,670	2,110,498	2,268,033	173,130	1,970	
Appanoose	2,536	2,422	325,147	205,492	8,111,920	1,654,450	373,280	2,321,730	1,762,170	64,030	1,970	
Audubon	1,983	1,901	282,456	272,197	9,814,950	1,680,500	474,110	2,592,791	2,592,791	102,430	7,270	
Benton	2,774	2,691	453,801	408,859	20,788,190	2,966,730	769,230	2,893,310	3,828,310	291,900	4,050	
Black Hawk	2,257	2,177	349,930	318,102	14,945,470	2,436,540	632,200	2,664,709	3,040,099	134,090	4,580	
Boone	2,670	2,597	349,930	307,338	13,481,850	2,436,540	632,200	2,664,709	2,066,783	142,230	190	
Bremer	2,004	2,177	275,501	242,404	10,838,470	3,034,690	624,300	2,235,518	2,230,531	190,350	2,570	
Buchanan	2,447	2,339	367,516	330,901	12,852,540	2,755,830	645,890	3,014,781	3,115,924	168,840	2,020	
Buena Vista	1,856	1,919	390,231	333,923	13,041,470	2,346,120	662,610	2,739,760	2,512,068	133,970	1,970	
Butler	2,134	2,092	302,873	345,079	14,145,960	2,571,020	641,120	2,841,148	2,773,647	137,170	6,000	
Calthoun	2,175	2,150	351,987	346,587	13,678,400	1,992,560	54,120	2,498,244	3,047,603	137,170	6,000	
Cass	2,595	2,566	354,644	333,867	13,723,430	2,537,550	632,630	2,875,297	2,847,862	146,090	1,160	
Cedar	2,291	2,245	348,057	318,267	13,624,370	2,395,740	602,070	3,010,416	3,345,193	199,430	6,940	
Cerro Gordo	7,957	7,907	353,188	314,078	13,272,250	3,027,400	640,230	3,658,147	3,361,015	208,440	2,110	
Cherokee	1,903	1,889	354,643	323,866	18,341,540	2,298,410	578,840	3,051,784	2,811,297	196,780	4,890	
Chickasaw	2,197	2,128	311,203	253,930	11,634,740	2,298,410	536,230	2,261,526	2,584,577	137,950	7,590	
Clarke	1,714	1,663	259,491	197,318	7,131,000	1,248,930	318,790	2,181,888	1,506,431	65,470	2,890	

TABLE No. 4.—CONTINUED.

COUNTIES.	NUMBER OF FARMS.		ACRES IN FARMS.		VALUES OF FARM PROPERTY.					EXPENDITURES.	
	Total.	With build-ings.	To a1.	Improved.	Land and improve-ments (ex-cept build-ings.)	Buildings.	Implements and ma-chinery.	Livestock.	Value of products not fed to live stock.	Labor.	Fertilizer.
Clay	1,634	1,604	844,000	324,815	\$ 11,440,140	\$ 1,750,250	\$ 530,780	\$ 2,413,082	\$ 2,186,831	\$ 146,720	\$ 2,080
Clayton	8,318	8,264	457,882	314,776	13,824,980	6,965,540	838,390	8,217,318	3,398,416	250,200	7,480
Clinton	2,739	2,719	423,251	333,562	16,623,080	4,285,110	822,290	9,639,715	3,782,682	352,040	9,000
Crawford	2,849	2,834	449,055	418,917	15,966,730	3,049,840	773,580	8,938,215	3,524,087	236,770	9,540
Dallas	2,607	2,622	350,280	307,221	14,124,010	2,505,300	596,660	3,279,659	3,179,544	133,840	760
Davis	2,563	2,473	318,392	241,658	7,762,460	1,724,020	392,310	2,240,854	64,064	103	100
Decatur	2,608	2,412	398,078	235,057	8,537,330	1,676,120	402,000	2,417,731	1,800,220	90,280	280
Delaware	2,241	2,199	355,619	292,395	14,604,800	6,123,330	754,660	3,088,823	2,951,827	394,190	280
Des Moines	2,184	2,104	260,871	186,832	9,876,900	6,476,280	490,080	1,939,408	1,976,447	128,266	1,390
Dickinson	2,965	2,939	221,970	198,812	6,245,020	970,280	529,680	1,143,256	1,101,161	74,980	80
Dubuque	2,486	2,442	397,248	259,735	18,931,470	3,593,240	779,230	2,804,896	2,931,925	300,370	3,780
Emmet	1,035	1,020	236,530	208,677	6,836,870	979,240	812,020	1,941,214	1,246,161	104,340	970
Payette	3,261	3,166	445,118	356,848	15,210,420	3,766,290	828,120	3,592,444	3,256,824	223,670	720
Floyd	2,054	2,012	303,848	278,641	11,633,320	3,394,020	614,310	2,201,362	2,539,415	148,900	1,430
Franklin	1,874	1,815	322,301	238,411	18,879,430	2,023,380	584,600	2,728,713	2,789,883	171,910	6,140
Fremont	2,394	2,345	323,958	236,577	12,791,750	1,990,960	420,260	2,646,021	2,457,785	178,680	2,670
Greene	2,814	2,740	890,126	829,617	18,018,450	2,189,710	584,070	2,849,054	2,871,872	140,510	1,680
Grundy	1,783	1,734	316,912	304,421	16,614,830	3,837,530	615,690	3,751,280	2,955,778	135,610	5,500
Guthrie	2,492	2,387	367,076	304,404	11,201,840	2,023,720	512,750	3,090,133	2,794,253	131,900	1,840
Hamilton	2,245	2,185	364,042	328,308	18,245,110	2,664,880	536,720	2,704,918	2,904,782	183,700	1,440
Hancock	1,708	1,660	349,842	322,068	11,397,090	1,735,960	565,090	2,652,541	2,153,116	142,700	1,840
Hardin	2,244	2,214	351,046	305,871	18,277,360	2,471,380	604,900	2,652,577	3,154,940	158,410	3,380
Harrison	3,224	3,029	423,749	362,903	13,580,850	2,481,820	656,470	3,374,820	3,154,940	158,410	1,840
Henry	2,252	2,181	271,538	215,464	10,728,740	2,806,760	461,080	2,972,828	2,093,710	100,870	2,180
Howard	1,708	1,671	291,268	257,893	9,800,150	1,971,910	507,630	1,967,949	1,801,899	153,620	2,680
Humboldt	1,473	1,438	374,618	359,189	10,004,080	1,746,780	468,160	1,974,874	1,850,528	117,790	2,680
Ia.	1,468	1,460	270,416	230,553	10,104,040	1,938,970	585,580	2,397,118	2,280,457	192,430	1,600
Iowa	2,454	2,410	898,779	812,578	13,740,820	2,828,300	616,260	3,468,063	3,267,878	192,430	5,100
Jackson	2,637	2,574	394,420	371,742	11,906,850	3,081,000	666,060	3,104,689	3,801,911	188,110	4,660

TABLE NO. 4—CONTINUED.

COUNTIES.	NUMBER OF FARMS.		ACRES IN FARMS.		VALUES OF FARM PROPERTY.					EXPENDITURES.	
	Total.	With build- ings.	Total.	Improved.	Land and improve- ments (ex- cept build- ings.)	Buildings.	Implements and ma- chinery.	Live stock.	Value of products not fed to live stock.	Labor.	Fertilizers.
Webster	2,594	2,502	428,075	930,559	\$ 15,530,930	\$ 2,643,920	753,630	\$ 2,733,918	\$ 2,700,576	163,450	730
Winnebago ..	1,512	1,470	230,035	207,969	7,643,020	1,294,800	317,910	1,397,093	1,459,965	84,720	1,800
Winnesiek ..	2,960	2,902	423,221	393,355	14,236,410	3,026,140	731,660	2,941,085	3,223,513	901,820	2,000
Woodbury ..	8,231	8,078	622,737	443,681	16,297,170	2,878,130	890,110	8,708,887	8,912,855	235,710	17,700
Worth	1,485	1,452	249,081	238,292	8,308,130	1,692,570	436,570	1,472,731	1,693,756	185,810	1,400
Wright	1,878	1,818	363,971	383,931	13,221,370	2,048,880	612,460	2,521,948	2,584,921	182,810	100
*Sac & Fox ..	28	18	881	789	31,460	\$ 4,310	3,860	7,540	8,436	80
The State	228,622	220,030,84	574,387,152	39,697,152	\$1,258,751,380	\$240,802,810	\$ 57,990,660	\$278,930,06	\$293,383,488	\$ 16,375,670	\$387,190

*Ind an reservation.

TABLE No. 5.

NUMBER AND ACREAGE OF FARMS, AND VALUE OF FARM PROPERTY, JUNE 1, 1900, CLASSIFIED BY AREA, WITH PERCENTAGES.

AREA.	Number of farms.	NUMBER OF ACRES IN FARMS.			VALUE OF FARM PROPERTY.	
		Average.	Total.	Per cent.	Total.	Per cent.
Under 3 acres.....	975	1.9	1,838	(*)	\$ 1,240,756	.1
3 to 9 acres.....	4,758	6.0	28,517	.1	7,078,585	.4
10 to 19 acres.....	5,917	13.4	79,872	.2	10,500,241	.6
20 to 49 acres.....	21,475	85.6	765,266	2.2	49,990,584	2.7
50 to 99 acres.....	49,665	77.1	3,828,843	11.1	208,694,536	11.4
100 to 174 acres.....	79,923	140.1	11,197,876	32.4	598,231,639	32.6
175 to 289 acres.....	88,144	214.7	8,190,183	23.7	433,853,182	23.6
290 to 499 acres.....	24,609	332.0	8,171,295	23.6	413,296,142	22.5
500 to 999 acres.....	2,818	626.0	1,764,029	5.1	87,694,694	4.8
1,000 acres and over.	840	1,610.1	547,418	1.6	28,795,187	1.3
The State.....	228,622	151.2	84,574,937	100.0	\$ 1,834,845,546	100.0

*Less than one-tenth of 1 per cent.

TABLE No. 6.

AVERAGE VALUES OF SPECIFIED CLASSES OF FARM PROPERTY, AND AVERAGE GROSS INCOME PER FARM, WITH PER CENT OF GROSS INCOME ON TOTAL INVESTMENT IN FARM PROPERTY, CLASSIFIED BY AREA.

AREA.	AVERAGE VALUES PER FARM OF—					
	Farm Property, June 1, 1900.					Gross income (products of 1899, not fed to live stock).
Land and improvements (except buildings).	Buildings.	Implement and machinery.	Live stock.			
Under 3 acres.....	\$ 411	\$ 673	\$ 48	\$ 141	\$ 287	23.5
3 to 9 acres.....	687	617	60	174	297	15.9
10 to 19 acres.....	878	591	75	291	292	15.9
20 to 49 acres.....	1,354	522	100	352	392	16.8
50 to 99 acres.....	2,726	687	168	621	668	15.9
100 to 174 acres.....	5,141	1,012	258	1,074	1,085	14.5
175 to 289 acres.....	7,941	1,408	346	1,684	1,594	14.0
290 to 499 acres.....	11,891	1,806	440	2,658	2,288	13.6
500 to 999 acres.....	21,661	2,689	594	6,185	4,200	13.5
1,000 acres and over.....	47,685	5,850	1,088	15,413	9,019	12.9
The State.....	\$ 5,497	\$ 1,053	\$ 253	\$ 1,220	\$ 1,152	14.4

TABLE No. 7.

NUMBER AND ACREAGE OF FARMS, AND VALUE OF FARM PROPERTY JUNE 1, 1900, CLASSIFIED BY PRINCIPAL SOURCE OF INCOME, WITH PERCENTAGES.

PRINCIPAL SOURCE OF INCOME.	Number of farms.	NUMBER OF ACRES IN FARMS.			VALUE OF FARM PROPERTY.	
		Average.	Total.	Per cent.	Total.	Per cent.
Hay and grain.....	73,210	157.6	11,586,343	88.4	\$ 573,063,756	81.2
Vegetables.....	2,180	89.9	85,320	.2	7,497,839	.4
Fruit.....	852	37.5	81,928	.1	3,519,932	.2
Live stock.....	133,625	163.2	21,183,392	61.1	1,151,548,425	62.8
Dairy produce.....	7,073	112.0	860,049	2.5	49,635,804	2.7
Tobacco.....	2	55.0	110	*	8,639	*
Sugar.....	35	115.7	4,049	*	325,848	*
Flowers and plants..	97	6.9	669	*	646,485	*
Nursery products.....	104	60.4	6,285	*	886,738	.1
Miscellaneous.....	110,833	84.2	916,194	2.7	47,292,000	2.6
The state.....	228,622	151.2	34,574,337	100.0	\$ 1,834,845,546	100.0

* Less than one-tenth of one per cent.

TABLE No. 8.

AVERAGE VALUES OF SPECIFIED CLASSES OF FARM PROPERTY AND AVERAGE GROSS INCOME PER FARM, WITH PER CENT OF GROSS INCOME ON TOTAL INVESTMENT IN FARM PROPERTY CLASSIFIED BY PRINCIPAL SOURCE OF INCOME.

PRINCIPAL SOURCE OF INCOME.	AVERAGE VALUES PER FARM OF—					Gross income products of 1899 not fed to live stock.	Per cent of gross income on total investment in farm property.
	Farm property June 1, 1900,						
	Land and improvements (except buildings).	Buildings.	Implements and machinery.	Live stock.			
Hay and grain.....	\$ 5,884	\$ 852	\$ 243	\$ 304	\$ 1,039	13.8	
Vegetables.....	2,322	765	117	278	657	18.9	
Fruit.....	2,690	1,037	118	263	605	14.7	
Live Stock.....	5,685	1,195	271	1,437	1,297	15.1	
Dairy produce.....	4,281	969	308	937	699	10.8	
Tobacco.....	2,007	350	45	539	470	10.8	
Sugar.....	6,925	1,420	266	739	1,025	11.0	
Flowers and plants.....	2,888	3,545	186	50	3,499	52.5	
Nursery products.....	6,073	1,739	260	282	6,037	72.4	
Miscellaneous.....	2,887	785	151	572	524	12.1	
The state.....	\$ 5,497	\$ 1,053	\$ 253	\$ 1,220	\$ 1,152	14.4	

TABLE No. 9.

NUMBER OF DOMESTIC ANIMALS, FOWLS, AND BEES ON FARMS,
JUNE 1, 1900, WITH TOTAL AND AVERAGE VALUES, AND NUMBER
OF DOMESTIC ANIMALS NOT ON FARMS.

LIVE STOCK.	Age in years.	ON FARMS.			NOT ON FARMS.
		Number.	Value.	Average value.	Number.
Calves.....	Under 1.....	1,290,279	\$ 14,413,585	\$ 11.17	9,015
Steers.....	1 and under 2..	730,681	17,655,451	24.16	2,824
Steers.....	2 and under 3..	603,745	23,624,859	39.18	2,991
Steers.....	3 and over.....	178,018	9,510,610	54.97	3,142
Bulls.....	1 and over.....	93,154	4,408,021	47.32	937
Heifers.....	1 and under 2..	592,076	12,242,609	20.68	3,513
Cows kept for milk	2 and over.....	1,423,648	46,949,012	32.56	56,028
Cows and heifers not kept for milk	2 and over.....	461,031	14,816,225	31.05	2,330
Colts.....	Under 1.....	124,527	2,991,078	24.02	3,893
Horses.....	1 and under 2..	133,589	5,350,392	40.12	2,728
Horses.....	2 and over.....	1,134,457	69,970,107	61.15	148,654
Mule colts.....	Under 1.....	6,488	107,356	31.98	108
Mules.....	1 and under 2..	6,807	333,530	49.04	271
Mules.....	2 and over.....	42,452	3,045,675	71.74	4,904
Asses and burros	All ages.....	1,882	150,768	82.30	503
Lambs.....	Under 1.....	308,850	945,615	2.97	980
Sheep (ewes).....	1 and over.....	576,104	2,610,908	4.53	1,564
Sheep (rams and wethers).....	1 and over.....	81,764	899,619	4.89	518
Swine.....	All ages.....	9,723,791	43,764,176	4.50	128,138
Goats.....	All ages.....	41,468	146,708	3.54	807
*Fowls—					
†Chickens.....		18,907,673			
Turkeys.....		424,806			
Geese.....		235,612	3,535,464		
Ducks.....		487,752			
Bees (swarms of).		186,811	448,923	8.20	
Unclassified.....			6,675		
Value of all live stock.....			\$ 278,880,098		

*The number reported is of fowls over 3 months old. The value is of all, old and young. †including guinea fowls.

TABLE No. 10.

NUMBER OF DAIRY COWS, OTHER NEAT CATTLE, HORSES, MULES
AND ASSES, SHEEP AND SWINE, 1850 TO 1900.

YEAR.	Dairy Cows.	Other neat Cattle.	Horses.	Mules and Asses.	Sheep.*	Swine.
1900.....	1,423,648	8,943,982	1,892,578	57,679	657,968	9,723,791
1890.....	1,493,418	8,897,122	1,512,079	41,648	547,394	8,266,779
1880.....	854,187	1,757,849	792,322	44,424	455,859	6,034,316
1870.....	369,811	638,424	433,642	25,425	855,493	1,853,906
1860.....	189,802	350,236	175,083	5,734	259,041	934,820
1850.....	45,704	90,917	88,536	754	149,930	823,247

*Lambs not included.

TABLE No. 11.

ACREAGES, QUANTITIES, AND VALUES OF THE PRINCIPAL FARM CROPS IN 1899.

CROPS.	ACRES.	UNIT OF MEASURE.	QUANTITY.	VALUE.
Corn	9,804,076	Bushels	888,453,190	\$ 97,297,707
Wheat.....	1,689,705	Bushels	22,769,440	11,457,808
Oats.....	4,695,991	Bushels	168,864,170	33,254,937
Barley	627,851	Bushels	13,059,060	5,342,363
Rye.....	89,172	Bushels	1,179,970	489,817
Buckwheat.....	13,844	Bushels	151,120	84,842
Flaxseed.....	126,453	Bushels	1,413,530	1,880,102
Kafir corn.....	66	Bushels	1,408	552
Broom Corn.....	2,220	Pounds.....	1,179,130	50,636
Olover seed.....	Bushels	15,114	69,640
Grass seed.....	Bushels	1,276,958	1,146,123
Hay and forage.....	4,644,378	Tons.....	6,851,871	30,042,248
Tobacco.....	181	Pounds.....	127,420	8,845
Hops.....	Pounds.....	120	16
Peanuts.....	7	Bushels	127	164
Dry beans.....	2,427	Bushels	24,903	38,296
Dry peas.....	1,556	Bushels	27,806	24,473
Potatoes.....	175,898	Bushels	17,805,919	3,870,746
Sweet Potatoes.....	2,688	Bushels	224,622	128,981
Onions.....	1,195	Bushels	292,097	177,068
Chicory.....	Pounds.....	80	2
Miscellaneous vegetables.....	81,502	3,332,039
Maple sugar.....	Pounds.....	2,320	280
Maple syrup.....	Gallons.....	2,682	2,640
Sorghum cane.....	7,999	Tons.....	10,683	29,125
Sorghum syrup.....	(*)	Gallons.....	521,212	190,695
Orchard fruits.....	180,076	(+) 1,849,767
Small fruits.....	9,653	878,447
Grapes.....	(*) 5,180	Centals.....	7,403,900	(-) 166,380
Flowers and plants.....	140	320,407
Seeds.....	71	6,044
Nursery products.....	2,905	619,092
Nuts.....	7,603
Forest products.....	3,285,628
Miscellaneous.....	23,483
Total.....	22,164,664	\$ 195,552,547

(*) Estimated from number of vines or trees. (+) Including value of cider, vinegar, etc. (-) Including value of raisins, wine, etc.

TABLE No. 12.

ACREAGE AND PRODUCTION OF CEREALS: 1849 TO 1899.

PART 1—Acreage.

YEAR.*	Barley.	Buck-Wheat.	Corn.	Oats.	Rye.	Wheat.
1899.....	627,851	13,894	9,804,078	4,695,391	89,172	1,689,705
1889.....	518,729	25,243	7,585,522	3,752,141	93,707	685,548
1879.....	198,891	16,818	6,616,144	1,507,577	102,607	8,049,288

*No statistics of acreage were secured prior to 1879.

PART 2—Bushels Produced.

1899.....	18,069,060	151,120	383,453,190	168,364,170	1,179,970	22,769,440
1889.....	13,406,122	286,743	313,180,782	146,679,289	1,445,333	8,249,798
1879.....	4,022,538	166,895	275,014,247	50,610,591	1,518,605	31,154,205
1869.....	1,960,779	109,432	68,935,065	21,005,142	505,807	29,495,692
1859.....	487,103	215,705	42,410,696	5,867,045	133,022	8,449,403
1849.....	25,068	52,516	8,653,799	1,524,845	19,915	1,530,581

TABLE No. 13.

ORCHARD TREES AND FRUITS: 1890 AND 1900.

FRUITS.	NUMBER OF TREES.		BUSHELS OF FRUIT.	
	1900.	1890.	1890.	1889.
Apples.....	6,869,588	3,640,588	3,129,862	5,040,852
Apricots.....	6,809	2,668	578	206
Cherries.....	791,327	199,037	118,743	49,334
Peaches.....	516,145	82,238	6,481	25,040
Pears.....	104,046	12,757	5,014	7,812
Plums and prunes.	1,892,217	260,600	186,312	80,878

MANUFACTURING AND MECHANICAL INDUSTRIES OF IOWA, UNITED STATES CENSUS 1900.
 TABLE NO. 1.—THE MANUFACTURING AND MECHANICAL INDUSTRIES OF IOWA AS RETURNED AT THE
 CENSUSES OF 1850 TO 1900, INCLUSIVE, WITH THE PERCENTAGES OF INCREASE FOR EACH DECADE.

	DATE OF CENSUS.					PER CENT OF INCREASE.					
	1900	1800	1780	1870	1830	1850	1890 to 1900	1880 to 1890	1870 to 1880	1860 to 1870	1850 to 1860
Number of establishments.....	14,819	7,440	6,921	6,593	1,999	522	99.2	7.5	6.4	238.0	271.5
Capital.....	\$ 102,793,168	\$ 77,518,097	\$ 63,067,858	\$ 22,420,183	\$ 7,247,130	\$ 1,392,875	32.5	128.1	51.6	208.4	460.5
Salaries of officials, clerks, etc., No. of persons.....	5,694	8,137	+	+	+	+	177.7
Salaries.....	\$ 4,498,117	\$ 5,449,377	+	+	+	+	1,707	14.7	79.9	18.9	296.9
Wage earners, average number.....	58,553	51,097	28,872	25,092	6,307	1,707	17.1	110.6	41.1	258.0	299.5
Total wages.....	\$ 28,931,690	\$ 20,493,020	\$ 9,725,032	\$ 6,895,232	\$ 1,922,417	\$ 473,016	2.5	74.2	8.5	280.9	294.1
Men, 16 years and over.....	48,417	44,210	25,882	23,395	6,142	1,687	13.8
Wages.....	\$ 21,868,863	\$ 19,232,555	+	951	+	20	58.1	262.2	50.5	476.4	725.0
Women, 16 years and over.....	8,248	6,185	+	+	185	+	14.8	5.4	127.8
Wages.....	\$ 1,766,858	\$ 999,808	+	636	+	+	37.4
Children under 16 years.....	1,888	1,644	+	1,569	+	+	39.4
Wages.....	\$ 270,859	\$ 197,183	+	+	+	+	87.6
Miscellaneous expenses.....	\$ 7,988,767	\$ 5,732,216	+	+	+	+	27.6
Cost of materials used.....	\$ 101,170,867	\$ 79,292,407	\$ 48,704,311	\$ 27,682,068	\$ 8,612,269	\$ 2,366,881	27.6	62.8	75.9	221.4	265.4
Value of products, including custom work and repairing.....	\$ 164,617,877	\$ 125,049,188	\$ 71,046,926	\$ 46,594,822	\$ 18,971,825	\$ 3,551,768	31.0	70.0	52.7	223.1	238.4
Total population.....	112,281,468	1,911,896	1,624,616	1,194,020	674,918	182,314	10.7	17.7	36.1	70.9	251.1
Wage earners engaged in man- ufactures.....	58,553	51,097	28,872	25,092	6,307	1,707	14.7	79.9	18.9	298.9	299.5
Per cent of total population.....	2.6	2.7	1.7	2.1	0.9	0.9
Assessed value of real estate.....	\$ 440,768,922	\$ 370,921,446	\$ 237,254,842	\$ 228,610,638	\$ 149,483,423	\$ 15,972,832	18.8	24.8	81.2	51.0	653.5
Value of land and buildings in- vested in manufactures.....	\$ 30,255,515	\$ 21,637,899	+	+	+	+	89.4
Per cent of assessed value.....	6.9	5.9

Includes proprietors and firm members, with their salaries; number only reported in 1900. †Not reported separately.
 ‡Decrease. †Not reported. ‡Exclusive of 885 Indians and other persons on Indian reservations, which classes were not
 included at previous censuses. *As given for the year 1800 in Dana's supplement, "State and City," to the Commercial and
 Financial Chronicle, under date of April 18, 1901. †Does not include value of rented property.

TABLE No. 2.
COMPARATIVE SUMMARY OF ELEVEN LEADING INDUSTRIES OF IOWA FOR 1890 AND 1891.

INDUSTRIES.	Year.	No. of Establishments.	Capital.	WAGE-EARNERS.		Miscellaneous expenses.	Cost of materials used.	Value of products, including custom work and repairing.
				Average number.	Total wages.			
Carriages and wagons	1890	211	\$ 4,087,400	1,092	\$ 719,901	248,784	\$ 1,868,988	\$ 9,981,087
	1891	294	2,705,237	1,602	760,929	142,236	440,922	8,168,545
Cars and general shop construction and repairs by steam railroad companies	1890	58	2,277,617	3,467	2,948,847	124,458	2,506,269	6,221,878
	1891	41	2,404,649	3,812	2,121,824	2,244,300	2,244,274	4,478,082
Cheese, butter, and condensed milk, factory product	1890	907	\$ 459,017	1,138	588,688	183,980	18,831,656	15,948,077
	1891	497	3,074,177	2,220	944,895	121,160	8,390,659	10,546,183
Clay products: Total	1890	356	2,487,613	2,788	662,159	140,459	392,363	1,776,165
	1891	289	2,114,863	2,788	734,069	103,934	460,318	1,876,523
Brick and tile	1890	333	2,076,369	1,993	768,860	115,897	617,585	1,537,830
	1891	260	1,602,942	2,618	622,388	84,811	282,437	1,248,597
Pottery, terra cotta, and fire-clay products	1890	17	301,263	234	98,269	24,128	57,267	237,278
	1891	29	431,921	245	96,411	24,128	49,062	18,838,083
Flouring and grist mill products	1890	702	8,431,078	2,265	520,479	304,256	11,272,217	11,538,737
	1891	441	6,693,739	1,248	537,414	393,368	9,786,174	11,538,737
Food preparations	1890	18	2,601,621	1,039	200,081	108,297	2,588,013	3,634,081
	1891	16	2,676,966	147	89,364	35,700	706,789	3,840,811
Foundry and machine shop products	1890	190	2,782,774	2,372	1,088,312	200,918	2,189,690	4,400,314
	1891	128	2,052,277	2,142	1,066,715	172,788	1,464,194	3,432,360
Lumber and timber products	1890	284	2,753,219	2,753	1,048,181	342,886	6,324,034	8,877,068
	1891	148	1,630,838	819	1,101,648	630,896	7,900,266	12,006,802
Lumber, planing mill products including sash, doors, and blinds	1890	65	3,676,309	2,872	683,924	255,976	3,185,243	5,235,546
Printing and publishing:	1890	46	3,044,145	1,868	825,455	182,242	2,082,125	3,888,858
Total	1890	1,025	5,877,890	4,248	1,656,844	533,987	1,494,290	6,145,698
	1891	660	4,064,480	3,236	1,365,680	621,545	1,118,105	4,581,648
Book and job	1890	115	976,241	655	845,698	89,247	411,711	1,202,110
	1891	66	682,729	442	182,405	74,065	264,241	782,925
Newspapers and periodicals	1890	910	4,703,049	3,563	1,311,179	444,600	1,082,549	4,935,483
	1891	643	3,501,710	2,263	1,206,188	647,460	963,764	3,818,628

TABLE No. 2—CONTINUED.

INDUSTRIES.	Year.	No. of estab- lishments.	Capital.	WAGE-EARNERS.		Miscellane- ous expenses.	Cost of materials used.	Value of products, including custom work and repairing.
				Average number	Total wages.			
Slaughtering:	1900	27	\$ 6,351,359	2,897	\$ 1,208,167	\$ 441,096	\$21,559,644	\$25,695,044
Total	1890	29	4,485,020	2,675	1,127,695	529,783	20,635,223	24,426,576
Slaughtering and meat packing, wholesale...	1900	20	6,264,578	2,874	1,201,681	437,103	21,195,066	26,296,518
1890	23	4	1,055,020	2,013	862,075	452,147	17,875,828	19,615,396
Slaughtering, wholesale, not including meat packing	1900	7	86,775	18	6,486	4,983	3,279,595	698,526
1890	4		890,000	562	950,030	74,618	3,279,595	3,810,190
Total for selected industries for state	1900	3,821	51,286,297	27,108	11,862,593	2,968,453	67,166,464	95,924,681
1890	2,618		48,611,727	15,767	11,610,592	2,915,653	56,190,094	79,751,171
Increase, 1890 to 1900		1,203	2,474,569	*1,659	202,005	22,902	11,069,890	16,173,510
Per cent of increase		45.2	5.1	*5.8	1.7	0.8	19.7	20.3
Per cent of total of all industries in state	1900	25.8	43.0	46.8	49.4	88.8	68.4	68.8
1890	35.1		63.0	56.4	56.9	50.9	70.8	63.8

*Decrease.

TABLE NO. 3.
MANUFACTURES OF IOWA BY COUNTIES, 1900.

COUNTIES	Number of establishments.	Capital.	Cost of materials used.	Miscellaneous expenses.	Value of products including work and repairs.	Proprietors and firm members.		SALARIED OFFICIALS, CLERKS, ETC.		WAGE EARNERS AND WAGES.	
						Number.	Salaries.	Average number.	Wages.		
Adair	77	122,008	162,532	9,188	290,925	96	8	864	69	24,091	
Adams	53	160,487	285,504	10,371	338,404	67	6	9,176	79	28,475	
Allamakee	116	265,709	430,121	18,266	682,459	186	18	4,809	211	80,810	
Appanoose	125	282,660	215,821	18,019	447,415	188	17	8,351	246	90,688	
Audubon	62	182,660	274,815	7,548	386,078	64	7	6,627	80	32,164	
Benton	183	466,132	529,189	49,884	938,908	217	21	11,872	1,498	146,212	
Black Hawk	274	2,104,542	2,641,651	144,604	4,071,821	273	152	105,978	1,435	625,649	
Bloomington	164	533,701	601,547	33,702	1,194,270	234	21	8,222	762	346,234	
Boone	145	400,822	681,821	19,844	920,238	182	53	7,282	189	71,411	
Bremmer	163	508,090	634,684	22,314	869,277	172	20	6,282	254	96,491	
Buchanan	107	235,506	318,791	13,058	469,628	124	8	3,810	102	42,112	
Buena Vista	140	884,878	951,982	19,070	796,680	149	8	8,273	116	46,483	
Butler	119	268,598	295,356	14,039	509,407	134	9	5,555	205	100,244	
Calhoun	125	327,945	527,212	19,674	548,486	129	10	5,717	152	63,454	
Carroll	138	865,494	900,238	27,305	817,019	183	7	3,580	283	109,111	
Cass	126	449,269	288,658	16,581	543,252	145	6	3,520	233	117,180	
Cedar	162	610,319	448,220	26,969	689,878	158	30	20,586	425	186,226	
Cerro Gordo	88	214,786	167,910	16,872	311,632	92	2	1,400	96	43,520	
Cherokee	186	299,017	683,371	20,483	912,808	136	22	5,988	167	58,927	
Chickasaw	88	87,896	83,813	4,926	151,847	45	6	2,100	46	20,220	
Clarke	53	167,618	240,963	9,093	340,449	61	5	3,800	58	21,268	
Clay	213	644,621	1,060,045	25,844	1,514,540	236	29	8,403	362	119,232	
Clayton	826	4,766,633	4,249,469	877,321	7,285,252	319	207	286,512	8,147	1,161,496	
Clinton	77	222,057	241,021	11,115	367,232	90	1	1,000	94	54,668	
Crawford	124	316,966	302,710	18,968	510,908	158	5	5,648	152	63,030	
Dallas	87	164,959	95,026	8,215	238,067	105	6	1,532	114	50,796	
David	124	206,838	58,650	10,044	212,368	104	8	1,353	108	68,155	
Decatur	92										

Delaware.....	415, 434	758, 979	21, 989	1, 095, 520	8, 119	92, 157
Des Moines.....	5, 674, 811	8, 247, 247	450, 608	6, 145, 776	223, 410	1, 308, 537
Dickinson.....	186, 864	207, 178	9, 447	6, 246, 082	150	20, 761
Drabque.....	8, 478, 553	1, 044, 201	9, 908	11, 242, 240	459, 356	2, 076, 398
Em net.....	176, 182	103, 946	37, 867	1, 910, 214	8, 530	82, 343
Fayette.....	1, 023, 854	1, 095, 295	80, 976	1, 790, 214	15, 320	849, 880
Floyd.....	411, 891	398, 308	20, 976	6, 896, 717	298	101, 770
Franklin.....	165, 018	184, 537	8, 283	278, 253	6, 896	29, 897
Greene.....	249, 046	184, 662	13, 768	851, 889	135	48, 452
Greenock.....	289, 682	230, 266	10, 877	888, 688	137	59, 950
Grundy.....	178, 280	322, 288	10, 514	450, 816	4, 120	27, 215
Guthrie.....	275, 509	312, 045	15, 515	489, 878	840	51, 226
Hamilton.....	497, 471	416, 236	22, 166	718, 466	1, 870	68, 434
Hancock.....	173, 709	166, 898	9, 149	271, 219	15, 942	88, 434
Harold.....	520, 276	684, 819	85, 029	1, 060, 422	5, 620	123, 540
Harrison.....	308, 191	498, 232	16, 413	895, 861	11, 249	274, 649
Henry.....	347, 855	219, 507	24, 851	414, 996	7, 121	51, 851
Herron.....	288, 808	467, 894	13, 119	681, 087	5, 808	68, 886
Humboldt.....	239, 877	285, 218	9, 948	423, 798	8, 860	30, 838
Ia.....	205, 990	317, 039	11, 143	465, 228	2, 428	30, 838
Jackson.....	247, 008	281, 209	13, 188	368, 795	2, 091	38, 097
Jasper.....	655, 345	621, 490	48, 556	971, 117	9, 693	158, 629
Jefferson.....	694, 489	480, 250	64, 080	940, 650	45, 680	189, 637
Johnson.....	537, 928	297, 453	26, 510	549, 820	13, 164	84, 642
Jones.....	275, 968	865, 459	98, 149	1, 675, 909	72, 329	324, 109
Kearney.....	568, 490	790, 756	26, 617	1, 150, 538	6, 693	111, 853
Keokuk.....	377, 600	390, 950	18, 383	563, 696	9, 391	93, 069
Kossuth.....	255, 168	465, 832	12, 755	695, 940	8, 734	46, 105
Lee.....	192, 084	8, 098, 156	925, 663	5, 907, 571	533, 055	1, 104, 748
Linn.....	657, 981	5, 513, 605	545, 586	13, 682, 423	288, 108	1, 424, 823
Louis.....	158, 177	182, 820	7, 178	298, 860	3, 135	44, 171
Lucas.....	157, 642	181, 696	14, 015	677, 501	5, 049	73, 477
Lyons.....	199, 763	306, 244	9, 485	440, 012	200	28, 806
Madison.....	158, 011	119, 739	17, 677	235, 364	1, 827	82, 845
Maehaka.....	672, 854	598, 120	72, 648	1, 088, 227	80, 794	284, 012
Marion.....	405, 284	244, 775	13, 479	460, 551	6, 111	85, 625
Marshall.....	845, 481	292, 979	203, 906	5, 098, 205	227	95, 625
Mills.....	175, 701	162, 116	10, 475	805, 628	1, 715	742, 970
Mitchell.....	225, 768	490, 718	12, 553	681, 201	4, 832	54, 398
Monroe.....	172, 517	160, 019	7, 727	188, 068	1, 130	50, 697
Monroeville.....	130, 086	160, 141	12, 185	278, 787	82	19, 030
Montgomery.....	414, 082	374, 623	36, 529	688, 017	1, 650	45, 558
Morgan.....	886, 768	8, 218, 939	216, 554	6, 086, 828	12, 188	94, 247
O'Brien.....	327, 184	8, 508, 640	18, 800	6, 886, 414	132, 376	1, 089, 700
					2, 920	41, 905
					119	

TABLE NO. 8.—CONTINUED.

COUNTIES.	Number of establishments.	Capital.	Cost of materials used.	Miscellaneous expenses.	Value of products including work and repairs.	Proprietors and third members.	SALARIED OFFICIALS, CLERKS, ETC.		WAGE EARNERS AND WAGES.	
							Number.	Salaries.	Average number.	Wages.
Osceola	44	90,874	60,335	6,166	121,024	47	87	14,869	
Page	176	497,817	454,997	27,187	812,979	208	7,718	302	144,163	
Palo Alto	101	245,515	499,881	12,454	675,678	106	6,856	143	67,781	
Plymouth	141	769,499	873,352	63,320	1,223,241	140	20,075	265	109,674	
Pocahontas	76	176,089	184,000	8,828	300,711	88	1,890	77	80,295	
Polk	547	8,050,868	5,173,812	901,105	10,885,989	899	606,010	4,780	8,058,095	
Pottawattamie	324	1,426,472	1,491,789	178,844	3,029,828	356	116,844	1,282	662,194	
Poweshiek	144	961,275	1,587,908	48,188	1,192,868	176	28,867	1,639	166,856	
Ringgold	76	87,005	80,862	5,444	169,495	91	188	45	18,456	
Sac	115	264,208	341,953	18,667	609,404	135	1,149	88	30,640	
Scott	470	10,990,549	6,921,917	18,287	11,730,441	617	457,388	4,410	1,918,698	
Shelby	72	190,116	179,436	5,610	289,851	79	2,240	70	28,668	
Sioux	145	377,886	501,776	84,054	776,244	162	7,070	169	67,841	
Story	148	842,645	401,652	19,369	698,652	169	4,096	175	72,958	
Story	147	823,082	828,798	29,141	682,929	182	10,060	820	122,187	
Tama	113	170,807	227,212	16,546	375,158	130	410	128	181,859	
Taylor	137	451,870	469,511	94,554	879,288	140	28,725	487	181,129	
Union	124	694,871	424,728	28,811	717,814	155	178,568	349	100,958	
Van Buren	308	8,472,604	7,169,498	205,929	9,281,778	250	1,940	2,168	819,570	
Wapello	109	205,941	240,496	11,818	384,688	131	3,910	108	65,282	
Warrens	137	442,270	968,528	85,782	660,501	157	2,465	288	706,948	
Washington	162	196,846	179,620	10,573	310,707	180	81,034	121	42,549	
Wayne	172	1,588,942	1,041,881	100,082	1,813,400	177	8,265	746	\$6,378	
Webster	78	230,466	418,065	14,082	689,682	82	12,016	144	67,848	
Winnebago	174	801,861	34,247	1,177,667	1,177,667	223	297,967	287	115,556	
Winneshieck	363	5,950,223	10,262,704	6,858	15,881,989	449	3,005	3,183	1,514,180	
Woodbury	78	155,506	262,704	6,858	883,800	71	6,638	267	23,276	
Worth	323	281,080	370,266	13,289	621,588	115	4,486,117	58,683	\$ 23,931,860	
Wright	104	14	
Tota	14,819	\$102,753,103	170,867	\$7,938,767	\$184,617,877	16,819	5,664	\$ 4,486,117	

MISCELLANEOUS STATISTICS.

INTEREST LAWS AND STATUTES OF LIMITATIONS OF THE STATES AND TERRITORIES OF THE UNITED STATES.

STATES AND TERRITORIES.	INTEREST LAWS.		STATUTE OF LIMITATIONS.			
	Legal rate, per cent.	Rate allowed by contract, per cent.	Judgments, years.	Notes, years.	Open accounts, years.	Days of grace
Alabama	8	8	20	6	6	3
Arizona	6	Any	5	4	3	3
Arkansas	6	10	10	5	3	0
California	6	Any	5	5	2	3
Colorado	8	Any	20	6	6	0
Connecticut	6	*Any	7	6	6	0
Delaware	6	6	20	6	3	3
District of Columbia	6	10	12	3	3	0
Florida	8	10	20	5	+2	0
Georgia	7	8	7	6	4	3
Idaho	7	12	6	5	4	0
Illinois	6	7	20	10	5	0
Indiana	8	8	20	10	6	3
Iowa	6	8	20	10	5	3
Kansas	6	10	5	5	3	3
Kentucky	6	6	15	15	5	0
Louisiana	5	8	10	5	3	3
Maine	6	Any	6	+20	0	3
Maryland	6	8	3	3	3	0
Massachusetts	6	Any	20	6	6	0
Michigan	5	7	6 & 10	6	6	3
Minnesota	6	10	10	6	6	3
Mississippi	6	10	7	6	3	3
Missouri	6	8	20	10	5	3
Montana	7	12	10	8	5	0
Nebraska	8	8	10	10	1	3
Nevada	7	Any	6	6	4	3
New Hampshire	6	6	20	6	6	0
New Jersey	6	6	20	6	6	0
New Mexico	6	12	7	6	4	3
New York	8	6	20	6	6	0
North Carolina	6	6	10	7	3	3
North Dakota	6	12	10	6	6	0
Ohio	6	8	5	15	6	0
Oklahoma	7	12	1	5	3	3
Oregon	8	10	10	6	6	3
Pennsylvania	6	6	5	6	6	0
Rhode Island	6	Any	20	6	6	0
South Carolina	7	8	20	6	6	3
South Dakota	7	12	10	6	6	3
Tennessee	6	Any	10	6	6	3
Texas	8	10	10	4	2	3
Utah	8	Any	7	4	2	0
Vermont	6	6	8	6	6	0
Virginia	6	6	**20	5	2	0
Washington	8	Any	6	6	3	0
West Virginia	6	6	10	10	6	3
Wisconsin	7	10	20	6	6	0
Wyoming	8	12	5	6	8	0

* Over 6 per cent cannot be collected by law. † Three years for merchants. ‡ Not witnessed, six years. § Not on notes or drafts on demand. || Not courts of record, five years. ** When return not made on execution, ten years. †† Rate prevailing in another state permitted on evidence of indebtedness wholly secured by mortgage on property in the other state.

ORIGIN, DATE OF SETTLEMENT, INDEBTEDNESS, ETC., OF STATES AND TERRITORIES.

From reports of commission of general land office and state and territorial treasurers.

State or Territory.	Settled.		Act of organization or date of admission.	Nicknames.	Area.		†Indebtedness.
	By whom.	When.			Water. Sq. miles.	Land. Sq. miles.	
Alabama.....	French.....	1713.....	Dec. 14, 1819.....	Cotton.....	710.....	51,640.....	\$ 3,857,600 No debt.
Alaska.....	†.....	July 27, 1867.....	100.....	112,929.....	1,163,320
Arizona.....	Spanish.....	1590.....	Feb. 24, 1863.....	Bear.....	805.....	63,046.....	1,652,845
Arkansas.....	French.....	1685.....	June 16, 1836.....	Golden.....	2,880.....	155,950.....	4,000
California.....	Spanish.....	1763.....	Sept. 9, 1850.....	Centennial.....	2,90.....	103,645.....	2,785,418
Colorado.....	1850.....	Aug. 1, 1876.....	Nutmeg.....	145.....	131,100.....	2,131,100
*Connecticut.....	Em. from Massachusetts.....	1633.....	Blue Hen.....	400.....	769,750.....	769,750
*Delaware.....	Swedes and Engs.....	1627.....	March 8, 1791.....	10.....	60.....	15,057,988
District of Columbia.....	English.....	1650.....	March 3, 1845.....	Everglade.....	4,440.....	54,240.....	1,052,900
Florida.....	Spanish.....	1533.....	Cracker.....	495.....	58,080.....	7,781,500
*Georgia.....	English.....	1733.....	983,000
Hawaii Islands.....	475,000
Idaho.....	Emigrants.....	1842.....	July 3, 1890.....	Gem of the M'ts.....	510.....	84,290.....	No debt.
Illinois.....	French.....	1720.....	Dec. 2, 1818.....	Stork and Prairie.....	660.....	51,000.....	51,000
Indiana.....	Spanish.....	1682.....	June 30, 1800.....	400.....	31,000.....	31,000
Indian Territory.....	French.....	1790.....	Dec. 11, 1816.....	Hoosier.....	440.....	35,910.....	4,212,015
Indiana.....	Dec. 28, 1846.....	Hawkeye.....	55.....	55,475.....	\$N ^o debt.
Iowa.....	Em. from New England.....	1835.....	Dec. 28, 1846.....	Jayhawker.....	880.....	81,700.....	82,000
Kansas.....	Em. from West states.....	1850.....	Jan. 29, 1861.....	Blueness.....	400.....	40,000.....	4,469,716
Kentucky.....	Em. from Virginia.....	1775.....	June 1, 1792.....	Creole.....	3,300.....	45,490.....	10,877,800
Kentucky.....	French.....	1689.....	April 8, 1812.....	Pine Tree.....	2,145.....	29,895.....	2,370,000
Louisiana.....	French.....	1680.....	March 15, 1803.....	Monumental.....	2,350.....	9,800.....	2,885,299
Maine.....	English.....	1681.....	9,040
*Maryland.....	English Puritans.....	1630.....	Lake.....	1,458.....	57,480.....	50,963,279
Michigan.....	French.....	1670.....	Jan. 29, 1837.....	North Star.....	4,480.....	79,215.....	1,209,000
Minnesota.....	New England Em.....	1819.....	May 11, 1858.....	4,470.....	44,840.....	2,887,023
Mississippi.....	French.....	1716.....	Dec. 10, 1817.....	680.....	68,755.....	4,840,839
Missouri.....	French.....	1765.....	Aug. 10, 1821.....	Fur.....	680.....	68,755.....	No debt.
Montana.....	Em. from South.....	1852.....	Nov. 8, 1889.....	Stubble.....	770.....	146,310.....	No debt.

*Of the thirteen original states. †Reports of 1911. ‡Purchased from Russia. §Balance in treasury.

ORIGIN, DATE OF SETTLEMENT, ETC., OF STATES AND TERRITORIES.—CONTINUED.

State or Territory.	Settled.		Act of organization or date of admission.	Nickname.	Area.		Indebtedness.
	By whom.	When.			Water, Sq. miles.	Land, Sq. miles.	
Nebraska.....	Emigrants	1850	March 1, 1867	Antelope	670	76,840	1,525,318
Nevada.....	Em. from California..	1850	Oct. 31, 1864	Silver	860	169,749	242,640
*New Hampshire.....	English.....	1628		Granite	900	2,005	1,008,682
*New Jersey.....	Dutch and Dutch	1673		Blue	720	7,455	No debt.
New Mexico.....	Spanish	1582	Sept. 9, 1850	Vermin	130	122,460	1,062,900
*New York.....	Dutch.....	1682	July 26, 1788	Empire	1,680	47,680	10,075,650
*North Carolina.....	English.....	1585	Nov. 21, 1789	Old North	8,670	48,580	6,287,350
North Dakota.....	Em. from Mid. States..	1850	Nov. 2, 1889	Flackertal	600	76,185	845,300
Ohio.....	New England Em.	1793	Feb. 19, 1803	Buckeye	900	40,780	451,675
Oklahoma.....	Emigrants	1889	May 2, 1890	Beaver	200	22,880	48,000
Oregon.....	Em. from New York..	1811	Feb. 14, 1859	Beaver	1,470	94,530	65,000
*Pennsylvania.....	Swedes.....	1643	Dec. 12, 1787	Keystone.	230	44,986	572,133
*Rhode Island.....	English.....	1636	May 29, 1790	Plantation	105	1,055	1,361,963
South Carolina.....	French.....	1683	May 28, 1783	Palmetto	400	30,170	6,508,559
South Dakota.....	Em. from Mid. States..	1850	Nov. 2, 1889	Springseat	900	76,850	628,207
Tennessee.....	Em. from N. O.	1765	June 1, 1796	Lion's Den.	800	41,780	16,000,000
Texas.....	Spanish.....	1840	Dec. 29, 1845	Lone Star	8,480	262,330	718,000
Utah.....	Spanish.....	1847	Jan. 4, 1896	Mormon	2,780	87,180	900,000
Vermont.....	Em. from Mass	1607	March 4, 1791	Green Mountain	480	9,125	817,742
Virginia.....	English.....	1607		Old Dominion.	2,825	40,125	26,826,237
Washington.....	Em. from California..	1845	Nov. 11, 1839	Chinook	2,900	66,880	1,158,608
West Virginia.....	English.....	1867	June 19, 1863	Little Mountain..	2,000	24,645	No debt.
Wisconsin.....	French.....	1745	May 23, 1848	Badger.....	1,680	54,440	2,261,000
Wyoming.....	Em. from Mid. States..	1867	July 10, 1890	Plain.....	315	97,575	500,000
Total.....					55,600	2,970,000	

*Of the thirteen original states. †Reports of 1901.

NOTE.—If the forty-five states be arranged according to the mode of admission, excepting the thirteen original states, they would be grouped thus: Four were formed from other states—Vermont from New York, Maine from Massachusetts, Kentucky and West Virginia from Virginia. One (California) had no previous territorial government. One (Texas) was annexed; and the remaining twenty-six had been organized as territories prior to their admission as states.

QUALIFICATIONS FOR VOTERS IN THE STATES AND TERRITORIES OF THE UNITED STATES.

STATES AND TERRITORIES.	PREVIOUS RESIDENCE REQUIRED.			Registration required.	Excluded from voting.
	District.				
	State.	County.	District.		
*Alabama.....	1 yr.	3 mos.	30 d.	Yes.	14, 15, 16, 19, 20.
*Arizona.....	1 yr.	30 d.	30 d.	Yes.	15, 16.
*Arkansas.....	1 yr.	6 mos.	30 d.	No.	15, 16.
*California.....	1 yr.	90 d.	30 d.	Yes.	15, 16, 21, 23.
Colorado.....	0 mos.	90 d.	10 d.	Yes.	15, 16, 20.
*Connecticut.....	1 yr.	6 mos.	6 mos.	Yes.	15, 16, 19.
*Delaware.....	1 yr.	6 mos.	3 mos.	Yes.	15, 16, 19.
*Florida.....	1 yr.	6 mos.	6 mos.	Yes.	14, 15, 16, 19.
*Georgia.....	1 yr.	6 mos.	30 d.	Yes.	15, 16, 18, 19, 23, 24, 25.
*Idaho.....	0 mos.	30 d.	10 d.	Yes.
*Illinois.....	1 yr.	90 d.	30 d.	Yes.
*Indiana.....	6 mos.	6 mo.	30 d.	No.
*Iowa.....	6 mos.	90 d.	30 d.	37, 37Yes.	15, 16.
*Kansas.....	6 mos.	30 d.	30 d.	2.	15, 16, 19, 20, 22, 26.
*Kentucky.....	1 yr.	6 mos.	30 d.	3.	15, 16.
*Louisiana.....	1 yr.	6 mos.	30 d.	17Yes.	15, 16.
*Maine.....	1 yr.	6 mos.	30 d.	12, 20Yes.	17, 20.
*Maryland.....	3 mos.	3 mos.	8 mos.	Yes.
*Massachusetts.....	1 yr.	6 mos.	1 d.	13Yes.	15, 16, 17, 20.
*Michigan.....	6 mo.	6 mos.	6 mos.	Yes.
*Minnesota.....	8 mos.	3 mos.	10 d.	Yes.	14, 15, 16, 20, 24.
*Mississippi.....	1 yr.	80 d.	80 d.	17Yes.	18, 19.
*Missouri.....	2 yrs.	1 yr.	1 yr.	11, 13Yes.
*Montana.....	1 yr.	60 d.	60 d.	4.	15, 16.
*Nebraska.....	1 yr.	80 d.	80 d.	Yes.	15, 16, 24.
*Nevada.....	1 yr.	80 d.	80 d.	37Yes.	15, 16.
*New Hampshire.....	6 mos.	80 d.	80 d.	13Yes.	14, 15, 16, 20.
*New Jersey.....	6 mos.	6 mos.	6 mos.	Yes.	17, 18, 19, 20, 24.
*New Mexico.....	1 yr.	5 mos.	30 d.	37Yes.	15, 16, 17.
*New York.....	8 mos.	3 mos.	30 d.	Yes.	15, 16, 24.
*North Carolina.....	1 yr.	4 mos.	100 d.	Yes.	19.
*North Dakota.....	2 yrs.	6 mo.	4 mos.	Yes.	14, 15, 16.
*Ohio.....	1 yr.	6 mos.	90 d.	11, 13Yes.	15, 16.
*Oklahoma.....	1 yr.	80 d.	30 d.	5.	15, 16.
	6 mos.	60 d.	30 d.	2.	15, 16.

QUALIFICATIONS FOR VOTERS IN THE STATES AND TERRITORIES OF THE UNITED STATES. --CONTINUED.

	PREVIOUS RESIDENCE REQUIRED.			Registration required.	Excluded from voting.
	State.				
	County.	District.			
*Oregon.....	6 mos.	90 d.	90 d.	Yes.	15, 16, 24.
*Pennsylvania.....	1 yr.	60 d.	60 d.	1/No.	Non-taxpayers.
*Rhode Island.....	1 yr.	6 mos.	6 mos.	7/Yes.	15, 16, 17, 19.
South Carolina.....	2 yrs.	1 yr.	4 mos.	11/3.	15, 16, 17, 18, 19.
*South Dakota.....	6 mos.	8 mos.	10 d.	2/Yes.	
*Tennessee.....	1 yr.	6 mos.	11, 13/Yes.	14, 15, 16, 20.
*Texas.....	1 yr.	6 mos.	9.	15, 16, 17.
*Utah.....	1 yr.	4 mos.	60 d.	Yes.	15, 16, 19.
*Vermont.....	1 yr.	3 mos.	90 d.	No.	26.
*Virginia.....	1 yr.	3 mos.	90 d.	Yes.	11, 13, 15, 16.
*Washington.....	1 yr.	6 mos.	90 d.	Yes.	24.
*West Virginia.....	1 yr.	6 mos.	6 mos.	No.	15, 16, 17, 19.
*Wisconsin.....	1 yr.	6 mos.	10 d.	28/Yes.	15, 16, 19, 20.
*Wyoming.....	1 yr.	60 d.	80 d.	13/Yes.	15, 16.

NOTES. -- Each state requires that a voter must be a citizen. * Australian Ballot. † Ballot contains a column for each party. ‡ Official ballot in envelope, each party having a ticket. § Soldiers. ¶ In cities of over 20,000 population. †† In cities of the first, second, third and fourth classes. ‡‡ In cities of St. Louis, Kansas City, Joplin, Springfield and St. Joseph. §§ In cities of 8,000. ¶¶ Non-property owners must be residents two years. §§ Towns of 1,000. ††† Cities of 10,000. ‡‡‡ Must be able to read and write. §§§ Guilty of treason. ¶¶¶ Lunatics. †††† Idiots. ††††† Paupers. †††††† Soldiers. ††††††† Discharged soldiers. †††††††† Dishonorably discharged soldiers. ††††††††† Chinese. ††††††††† Indians holding tribal relations. ††††††††† Polygamists. ††††††††† Persons who have voluntarily borne arms against the United States and not restored to the civil rights by legislature. ††††††††† Law requires voting machines. ††††††††† For cities. ††††††††† Camp followers. ††††††††† In cities of more than 5,000. ††††††††† Law permits voting machines. ††††††††† In cities of 8,500 and over. All States prohibit persons convicted of felony from voting.

CROP STATISTICS OF THE STATE OF IOWA FOR THE YEAR 1900.

Showing by counties the number of acres devoted to cultivation of the various grain products and to pasturage.

COUNTY.	Winter wheat. No. of acres.	Spring wheat. No. of acres.	Corn. No. of acres.	Oats. No. of acres.	Barley. No. of acres.	Rye. No. of acres.	Flax. No. of acres.	Potatoes. No. of acres.	Timothy. No. of acres.	Clover. No. of acres.	Prairie Hay. No. of acres.	Pasturage. No. of acres.
Adair	173	13,160 ¹ / ₂	97,892 ¹ / ₂	86,871 ¹ / ₂	682	88	10	1,632 ¹ / ₂	27,300	12,089	19,119	82,279 ¹ / ₂
Adams	634	6,216	52,904	14,680	1,006	104	...	1,828	20,448	7,878	1,964	68,448
Adamsakee	1,284 ¹ / ₂	4,200 ¹ / ₂	39,633 ¹ / ₂	39,845	9,470	1,841	545	1,124	24,465 ¹ / ₂	9,449	1,587 ¹ / ₂	64,880
Appanoose	3,869 ¹ / ₂	23	47,488 ¹ / ₂	8,147 ¹ / ₂	53 ¹ / ₂	1,824	...	514	42,507	104	1,822 ¹ / ₂	105,266
Archer	25,966	32,572	85,190	85,190	3,700	73	25	918	10,544	11,854	6,089	64,368
Benton	3,621	120,653	67,650	67,650	17,541	97	186 ¹ / ₂	1,945	23,599	8,990	10,855	88,619
Black Hawk	1,053	91,264	56,053	56,053	8,490	1,187	29	1,045	25,026	4,787	12,707	83,418
Boone	8,640 ¹ / ₂	108,561	51,916 ¹ / ₂	51,916 ¹ / ₂	861	448 ¹ / ₂	69	1,150 ¹ / ₂	15,951	3,612	24,047	74,721
Bremer	46	8,998 ¹ / ₂	58,580	62,952	2,363 ¹ / ₂	822	1,365 ¹ / ₂	1,350 ¹ / ₂	38,289	1,049	19,121	68,450 ¹ / ₂
Buchanan	13	638	80,907	51,954	2,854	115	212	1,346	98,289	1,827	15,353	96,490
Buena Vista	11,180	106,726	60,059	60,059	8,155	163	861	1,796	13,795	4,000	22,186	70,175
Butler	2,881	104,038 ¹ / ₂	76,488	76,488	6,423 ¹ / ₂	1,125	800 ¹ / ₂	1,363 ¹ / ₂	16,949 ¹ / ₂	2,286	14,105 ¹ / ₂	87,691 ¹ / ₂
Calhoun	13,237	108,980	60,294	60,294	5,006	211 ¹ / ₂	760	1,230	11,220	1,886	25,212	65,927
Cass	27,077	111,734	54,500	54,500	3,445	158	117	9,005	9,264	10,459	16,878	73,174
Cedar	216	23,065 ¹ / ₂	108,847 ¹ / ₂	32,396	1,048	171 ¹ / ₂	...	6	14,405	15,988	4,482 ¹ / ₂	72,177
Cedar Rapids	553	1,084	101,979	39,068	11,103	604	...	1,832	20,301	12,166	1,076	96,875
Cerro Gordo	4,002	86,165	77,924	77,924	7,924	593	3	1,454	22,683	654	13,450	67,882
Cherokee	30,833	102,518	45,993	45,993	7,851	3	...	1,306	12,085	9,448	18,616	76,630
Chickasaw	2,188	53,026	59,417	59,417	6,456	6	...	1,180	23,677	1,071	12,666	68,878
Clarke	211	53,088	18,924	18,924	1,069	154	82	426	37,917	1,431	75,586	75,253
Clay	352	86,825	45,018	45,018	27,862	905	...	1,170	16,062	855	24,448	66,587
Clayton	834	80,280 ¹ / ₂	67,791	67,791	7,680	2,628	...	2,120 ¹ / ₂	32,311 ¹ / ₂	8,453	5,686	188,118 ¹ / ₂
Clinton	176	117,680	46,061	46,061	4,800	1,428	23	1,493	36,249	10,855	6,041	118,506
Crawford	228	56,788	191,913	48,145	8,928	104	31	1,770	17,089	14,001	10,815	106,196
Dallas	8,746	102,146	43,234	43,234	8,928	255	11	1,160	17,772	8,608	11,647	90,460
Davis	695	59,086	59,086	20,836	14	1,471	...	1,564 ¹ / ₂	48,037	8,191	11,647	117,616

a Except Post and Taylor townships.

VOTE FOR PRESIDENT IN THE STATE OF IOWA.

BASED UPON VOTE CAST FOR ELECTORS-AT-LARGE, 1848 to 1900.

YEARS.	NAMES OF CANDIDATES.	PARTY.	VOTE.	TOTAL VOTE.
1848...	Zachary Taylor..... Lewis Cass..... Martin Van Buren.....	Whig..... Democrat..... Free Soil.....	10,626 12,052 1,126	23,804
1852...	Franklin Pierce..... Winfield Scott..... John P. Hale.....	Democrat..... Whig..... Free Soil.....	17,823 15,895 1,612	35,330
1856....	John C. Fremont..... James Buchanan..... Millard Fillmore.....	Republican..... Democrat..... Amer. (Know-Nothing).....	45,078 37,598 9,660	92,310
1860....	Abraham Lincoln..... Stephen A. Douglas..... John Bell..... John O. Breckinridge.....	Republican..... Democrat..... Constitutional Union..... Demo. (South).....	70,118 55,639 1,768 1,034	128,554
1864....	Abraham Lincoln..... Geo. B. McClellan.....	Republican..... Democrat.....	88,500 49,525	138,025
1868....	Ulysses S. Grant..... Horatio Seymour.....	Republican..... Democrat.....	120,360 74,040	194,400
1872...	Ulysses S. Grant..... Horace Greeley..... Charles O'Connor.....	Republican..... Democrat..... Straight Demo.....	131,506 71,179 2,221	204,906
1876....	Rutherford B. Hayes..... Samuel J. Tilden..... Peter Cooper..... Green O. Smith.....	Republican..... Democrat..... Greenback..... Prohibition.....	171,323 112,121 9,431 99	292,977
1880....	James A. Garfield..... Winfield S. Hancock..... James B. Weaver..... Scattering.....	Republican..... Democrat..... Greenback.....	138,904 105,845 32,527 683	322,709
1884....	James G. Blaine..... Grover Cleveland..... John P. St. John..... Scattering.....	Republican..... Democrat..... Prohibition.....	197,088 177,616 1,472 175	376,051
1888....	Benjamin Harrison..... Grover Cleveland..... Andrew J. Streetor..... Clinton B. Fisk..... Scattering.....	Republican..... Democrat..... Union Labor..... Prohibition.....	211,608 179,877 9,105 3,550 13	404,148
1892....	Benjamin Harrison..... Grover Cleveland..... James B. Weaver..... John Bidwell.....	Republican..... Democrat..... Peoples Party..... Prohibition.....	219,795 196,866 20,595 6,402	443,158
1896....	William McKinley..... William J. Bryan..... John M. Palmer..... Joshua Leavering..... Charles E. Bentley..... Chas. H. Matchett.....	Republican..... Fusion..... Nat'l Demo..... Prohibition..... Nat'l Pro..... Socialist.....	289,293 228,741 4,516 3,192 852 453	521,547
1900....	William McKinley..... William J. Bryan..... John G. Woolley..... Wharton Barker..... Joseph E. Malloney..... J. F. E. Leonard..... Eugene V. Debs.....	Republican..... Democrat..... Prohibition..... People's..... Socialist Labor..... United Christ'n..... Social Dem.....	307,808 209,265 9,502 619 269 166 2,742	530,355

VOTE FOR GOVERNOR OF IOWA—1846-1901.

YEARS.	NAMES OF CANDIDATES.	PARTY.	VOTE.	TOTAL VOTE.
1846	Ansel Briggs	Democrat	7,828	15,005
	Thomas McKnight	Whig	7,879	
1850	Stephen Hempstead	Democrat	13,486	25,524
	James L. Thompson	Whig	11,452	
	William Penn Clark	Abolition	575	
	Scattering		11	
1854	James W. Grimes	Whig	23,825	44,587
	Curtis Bates	Democrat	21,202	
	Scattering		10	
1857	Ralph P. Lowe	Republican	88,498	75,590
	Ben M. Samuels	Democrat	86,088	
	W. T. Henry	American (K.N.)	1,004	
1859	Samuel J. Kirkwood	Republican	58,502	109,834
	A. C. Dodge	Democrat	53,882	
1861	Samuel J. Kirkwood	Republican	60,808	108,700
	William H. Merritt	Union Dem.	43,245	
	Ben M. Samuels	Democrat	4,495	
	Chas. Mason	Democrat	142	
	Henry Clay Dean	Democrat	440	
	Lincoln Clark	Democrat	50	
	Scattering		26	
1868	William M. Stone	Republican	86,107	142,269
	James M. Tuttle	Democrat	56,132	
	Scattering		27	
1865	William M. Stone	Republican	70,461	124,804
	Thos. H. Benton	Soldier Union	54,080	
	Scattering		353	
1867	Samuel Merrill	Republican	90,200	153,200
	Charles Mason	Democrat	62,966	
	Scattering		37	
1869	Samuel Merrill	Republican	97,248	154,584
	George Gillaspie	Democrat	57,287	
	Scattering		4	
1871	Cyrus C. Carpenter	Republican	109,228	177,778
	Joseph C. Knapp	Democrat	68,199	
	Scattering		851	
1873	Cyrus C. Carpenter	Republican	105,132	187,753
	J. G. Vale	Anti-Monopoly	81,020	
	Scattering		1,601	
1875	Samuel J. Kirkwood	Republican	124,855	218,913
	Shepard Keffler	Anti-Monopoly	98,270	
	J. H. Lozier	Prohibition	737	
	Scattering		51	
1877	John H. Gear	Republican	121,816	245,625
	John P. Irish	Democrat	79,304	
	Daniel P. Stubbs	Greenback	84,816	
	Elias Jessup	Prohibition	10,565	
	Scattering		124	
1879	John H. Gear	Republican	157,408	291,814
	Henry H. Trimble	Democrat	85,366	
	Daniel Campbell	Greenback	48,674	
	David B. Dungan	Prohibition	8,291	
	Scattering		76	
1881	Buren R. Sherman	Republican	133,628	235,052
	L. G. Kinne	Democrat	73,844	
	D. M. Clark	Greenback	28,112	
	Scattering		268	

VOTE FOR GOVERNOR—CONTINUED.

YEARS.	NAMES OF CANDIDATES.	PARTY.	VOTE.	TOTAL VOTE.
1888....	Buren R. Sherman..... L. G. Kinne..... James B. Weaver..... Scattering.....	Republican..... Democrat..... Greenback.....	164,095 140,032 28,089 17	327,296
1885....	William Larrabee..... (Charles Whiting..... Elias Doty..... James Mickelwaite..... Scattering.....	Republican..... Dem. and G. B. Greenback..... Prohibition.....	175,605 168,619 814 1,417 42	345,997
1887....	William Larrabee..... T. J. Anderson..... M. J. Cain..... V. G. Farnham..... Scattering.....	Republican..... Democrat..... Union Labor..... Prohibition.....	169,595 153,706 14,233 834 93	338,011
1889....	Horace Boies..... Joseph Hutchinson..... S. B. Downing..... Elias Doty..... Malcom Smith..... Scattering.....	Democrat..... Republican..... Union Labor..... Greenback..... Prohibition.....	180,106 173,450 5,778 54 1,362 215	360,960
1891....	Horace Boies..... Hiram C. Wheeler..... A. J. Westfall..... Isaac T. Gibson..... Scattering.....	Democrat..... Republican..... Greenback..... Prohibition.....	207,594 199,381 12,303 915 19	420,212
1893....	Frank D. Jackson..... Horace Boies..... J. M. Joseph..... Bennett Mitchell.....	Republican..... Democrat..... Populist..... Prohibition.....	205,921 174,656 23,960 10,849	415,806
1895....	F. M. Drake..... W. I. Babb..... S. B. Crane..... Francis Bacon.....	Republican..... Democrat..... Peoples..... Prohibition.....	205,714 149,428 82,189 11,014	401,345
1897....	L. M. Shaw..... F. E. White..... Charles A. Lloyd..... John Cliggett..... S. P. Leland..... M. J. Kremer.....	Republican..... Dem. & Peopl's Peoples (Middle of Road)..... Nat. Dem..... Prohibition..... Socialist Labor	224,729 194,858 5,295 4,266 8,243 876	438,202
1899....	L. M. Shaw..... F. E. White..... M. W. Atwood..... Charles A. Lloyd..... M. J. Kremer..... C. C. Heacock..... Scattering.....	Republican..... Dem. & Peopl's Prohibition..... Peoples (Middle of Road)..... Socialist Labor..... United Christ'n	229,464 183,801 7,639 1,698 757 484 8	436,951
1901....	A. B. Cummins..... T. J. Phillips..... A. U. Coates..... James Baxter..... L. H. Weller..... Scattering.....	Republican..... Democrat..... Prohibition..... Socialist..... Peoples.....	226,802 148,783 15,659 8,468 782 2	390,591

VOTE FOR SECRETARY OF STATE OF IOWA—1846-1902.

YEARS	NAMES OF CANDIDATES.	PARTY.	VOTE.	TOTAL VOTE.
1846....	Elisha Cutter, Jr. James H. Cowles	Democrat Whig	7,778 7,108	14,886
1848....	Josiah H. Bonney John M. Coleman William Miller Scattering	Democrat Whig Free Soil	12,867 11,155 628 87	24,082
1850....	George W. McCleary Isaac Cook Frederick Heizer Scattering	Democrat Whig Abolition	13,443 11,027 599 5	25,374
1852....	George W. McCleary J. W. Jenkins	Democrat Whig	16,888 15,023	31,911
1854....	George W. McCleary Richard B. Groff	Democrat Free Soil	22,528 4,028	26,556
1856....	Elijah Sells George Snyder Scattering	Republican Democrat	40,689 32,920 90	73,699
1858....	Elijah Sells Samuel Douglas	Republican Democrat	49,185 45,788	94,973
1860....	Elijah Sells J. M. Corse	Republican Democrat	70,706 57,098	127,724
1862....	James Wright Richard H. Sylvester Scattering	Republican Democrat	66,024 50,899 4	116,927
1864....	James Wright John H. Wallace	Republican Democrat	90,088 49,943	139,976
1866....	Ed. Wright S. G. Van Ande Scattering	Republican Soldier Union	91,228 55,815 741	147,784
1868....	Ed. Wright David Hammer Scattering	Republican Democrat	120,225 74,461 4	194,790
1870....	Ed. Wright Charles Doerr Scattering	Republican Democrat	103,997 60,868 1,538	165,823
1872....	Josiah T. Young E. A. Guilbert Charles Parker Scattering	Republican Liberal Straight Dem.	182,719 74,447 1,330 377	258,873
1874....	Josiah T. Young David Morgan Scattering	Republican Anti-Monopoly	107,340 78,517 491	186,348
1876....	Josiah T. Young John H. Stubenrauch A. Mac Ready Scattering	Republican Democrat Greenback	172,171 112,115 9,458 1	293,725
1878....	J. A. T. Hull E. M. Farnsworth T. O. Walker Scattering	Republican Dem. & G. B. Straight Dem.	134,481 125,087 1,802 40	260,916
1880....	J. A. T. Hull A. B. Keith George M. Walker J. W. Hall Scattering	Republican Democrat Greenback Prohibition	184,166 105,763 32,480 282 8	322,699

VOTE FOR SECRETARY OF STATE—CONTINUED.

YEARS.	NAMES OF CANDIDATES.	PARTY.	VOTE.	TOTAL VOTE.
1882....	J. A. T. Hull..... T. O. Walker..... William Gaston..... A. W. Hall..... Scattering.....	Republican..... Democrat..... Greenback..... Prohibition.....	149,051 112,180 80,817 305 45	292,398
1884....	Frank D. Jackson..... James Dooley..... Scattering.....	Republican..... Dem. & G. B.....	198,001 179,219 15	377,235
1886....	Frank D. Jackson..... Cato Sells..... Issac T. Gibson..... V. G. Farnham..... Scattering.....	Republican..... Democrat..... Prohibition..... Prohibition.....	180,329 165,597 127 518 50	346,921
1888....	Frank D. Jackson..... Walter McHenry..... J. B. Van Court..... James Micklewaite..... James Rice..... Scattering.....	Republican..... Democrat..... Union Labor..... Prohibition.....	211,677 180,455 9,005 2,600 21 54	403,802
1890....	Wm. M. McFarland..... W. H. Chamberlin..... E. P. Brown..... C. R. McFarlin..... Scattering.....	Republican..... Democrat..... Union Labor..... Prohibition.....	191,608 189,240 8,818 1,646 48	391,353
1892....	Wm. M. McFarland..... J. H. McConlogue..... E. H. Gillette..... S. H. Loft.....	Republican..... Democrat..... Peoples..... Prohibition.....	219,464 196,692 20,356 6,097	442,609
1894....	Wm. M. McFarland..... Horatio F. Dale..... S. B. Crane..... Bennett M. Mitchell.....	Republican..... Democrat..... Peoples..... Prohibition.....	229,376 149,974 84,907 7,467	421,714
1896....	G. L. Dobson..... H. L. Carr..... Wm. G. Wright..... J. B. Welzenbach..... Scattering.....	Republican..... Fusion..... Prohibition..... Socialist Labor.....	238,715 224,812 3,533 482 1	517,543
1898....	G. L. Dobson..... Claude R. Porter..... Malcom Smith..... R. M. Daniels..... A. C. Swanholm.....	Republican..... Democrat..... Prohibition..... Peo Mid. Road..... Socialist Labor.....	236,524 173,000 7,533 3,472 1,081	421,836
1900....	W. B. Martin..... S. B. Crane..... S. O. Pillsbury..... T. G. Wheeler..... J. M. Kremer..... E. W. Sage..... U. Wirth.....	Republican..... Democ at..... Prohibition..... Peo. Mid Road..... Socialist Labor..... Unit'd Christ'n..... Socialist Dem.....	305,821 209,767 9,110 678 246 204 2,499	528,825
1902..	W. B. Martin..... Richard Burke..... W. Howard..... W. A. Jacobs.....	Republican..... Democrat..... Prohibition..... Socialist.....	229,225 150,011 9,816 6,360	395,412

LEGAL WEIGHTS FOR IOWA.

Section 8016 of the code: Bushel by weight. A bushel of the respective articles hereafter mentioned will mean the amount of weight in this section specified:

Wheat.....	sixty pounds
Shelled corn.....	fifty-six pounds
Corn in the cob.....	seventy pounds
Rye.....	fifty-six pounds
Oats.....	thirty-two pounds
Barley.....	forty-eight pounds
Potatoes.....	sixty pounds
Beans.....	sixty pounds
Bran.....	twenty pounds
Clover seed.....	sixty pounds
Timothy seed.....	forty-five pounds
Flax seed.....	fifty-six pounds
Hemp seed.....	forty-four pounds
Buckwheat.....	fifty-two pounds
Blue grass seed.....	fourteen pounds
Castor beans.....	forty-six pounds
Dried peaches.....	thirty-three pounds
Dried apples.....	twenty-four pounds
Onions.....	fifty-seven pounds
Salt.....	fifty pounds
Stone coal.....	eighty pounds
Charcoal.....	twenty pounds
Coke.....	thirty-eight pounds
Sweet potatoes.....	forty-six pounds
Lime.....	eighty pounds
Sand.....	one hundred and thirty pounds
Hungarian grass seed.....	fifty pounds
Millet seed.....	fifty pounds
Osage orange seed.....	thirty-two pounds
Sorghum saccharatum seed.....	thirty pounds
Broom corn seed.....	thirty pounds
Apples, peaches or quinces.....	forty-eight pounds
Cherries, grapes, currants or gooseberries.....	forty pounds
Strawberries, raspberries or blackberries.....	thirty-two pounds

LEGAL HOLIDAYS IN IOWA.

January 1, New Year's Day; February 22, Washington's Birthday; May 30, Memorial Day; July 4, Independence Day; the first Monday in September, Labor Day; Thanksgiving Day and December 25th, Christmas.

POSTOFFICES IN IOWA.

Counties in CAPITALS.

County seats in SMALL CAPITALS.

*Indicates money order office.

<p>ADAIR.</p> <p>*Adair. *Arbor Hill. *Berea. *Bridgewater. *Canby. *Pek. *Fontanelle. *GREENFIELD. *Hobron. *Linwood. *Nanito. *Orient. *Prussia.</p>	<p>*New Albin. *Postville. *Quandahl. *Rossville. *Village Creek. *Volney. *Waterville. *Waukon. *Waukon Junction</p>	<p>*Poplar. *Ross. *Viola Center.</p> <p>BENTON.</p> <p>*Atkins. *Belle Plaine. *Blarstown. *Garrison. *Irving. *Keystone. *Luzerne. *Mount Auburn. *Newhall. *Norway. *Shell-burg. *Urbana. *Van Horn. *VINTON. *Walford. *Watkins.</p>	<p>Fraser. Griffin. Jordan. Luther. Mackey. *Madrid. *Mineralridge. *Morningson. *Ogden. *Pilot Mound.</p> <p>BREMER.</p> <p>Artesian. *Bremer. *Buck Creek. *Denver. *Frederika. *Groves Hill. *Horton. *Junesville. *Klinger. *Kittel. *Mentor. *Minkler. *Plainfield. *Sumner. *Tripoli. *Wapsie. *WAVERLY. *Waverly Junction</p>
<p>ADAMS.</p> <p>*Brisco. *Brooks. *Carbon. *Carl. *CORNING. *Hayes. *Hoyt. *Iveyville. *Mercer. *Mount Etna. *Nevinville. *Nodaway. *Precott. *Quincy. *Strand. *Williamson.</p>	<p>APPANOOSE.</p> <p>*Brazil. *CENTERVILLE. *Cincinnati. *Clarkdale. *Darbyville. *Dean. *Diamond. *Dill. *Erling. *Forbush. *Harkes. *Hiattsville. *Iconium. *Jerome. *Livingston. *Milledgeville. *Moravia. *Moulton. *Mystic. *Numa. *Pearl City. *Plano. *Rathbun. *Ray. *Udell. *Unionville. *Walnut City. *Walsh.</p>	<p>BLACK HAWK.</p> <p>*Benson. *Cedar Falls. *Crain Creek. *Dawar. *Dunkerton. *Eagle Center. *Finchford. *Gilbertsville. *Hicks. *Hudson. *Jubilee. *Laporte City. *Raymond. *Vorhies. *Washburn. *WATERLOO. *Winslow.</p>	<p>BUCHANAN.</p> <p>*Aurora. *Brandon. *Bryantburg. *Fairbank. *Hazelton. *INDEPENDENCE. *Jesup. *Lamont. *Littleton. *Quasqueton. *Rowley. *Shady Grove. *Stanley. *Vista. *Winthrop.</p>
<p>ALLAMAKEE.</p> <p>*Church. *Connor. *Dorchester. *Egan. *Eldergrove. *Eion. *French Creek. *Harpers Ferry. *Ion. *Lansing. *Lycurgus. *Lyndale. *Maude.</p>	<p>AUDUBON.</p> <p>*AUDUBON. *Brayton. *Erla. *Gray. *Hamlin. *Jobes. *Kimballton.</p>	<p>BOONE.</p> <p>*Angus. *Beaver. *Berkley. *BOONE. *Boxholm.</p>	

POSTOFFICES—CONTINUED.

BUENA VISTA.

*Albert City.
*Alta.
*Junia's.
*Leverett.
*Linn Grove.
*Marathon.
*Newell.
*Rembrandt.
*Sioux Rapids.
*STORM LAKE.
*Sulphur Springs.
*Truesdale.

BUTLER.

*ALLISON.
*Aplington.
*Aradale.
*Austinvilla.
*Bristow.
*Clarkeville.
*Dumont.
*Eleanor.
*Greene.
*Kestev.
*New Hartford.
*Parkersburg.
*Roots Siding.
*Shell Rock.
*Sinclair.
*Vilmar.

CALHOUN.

*Farnhamville.
*Iolley.
*Kierim.
*Knoke.
*Lake City.
*Lavinia.
*Lohrville.
*Manson.
*Pomeroy.
*Rands.
*Richards.
*ROCKWELL CITY.
*Sherwood.
*Somers.
*Yetter.

CARROLL.

*Arcadia.
*Breda.
*CARROLL.
*Carrollton.
*Coon Rapids.
*Dedham.
*Gidden.
*Halbur.
*Manning.
*Maple River.
*Ralston.
*Templeton.

CASS.

*Anita.
*ATLANTIC.
*Cumberland.
*Dewey.
*Gailon.
*Griswold.
*Lewia.
*Lorah.
*Marne.
*Massena.
*Wiota.

CEDAR.

*Bennett.
*Buchanan.
*Cedar Bluff.
*Cedar Valley.
*Centerdale.
*Clarence.
*Downey.
*Durant.
*Lime City.
*Lowde.
*Massillon.
*Mechanicsville.
*Plato.
*Rochester.
*Springdale.
*Stanwood.
*Sunbury.
*WIPTON.
*West Branch.

CERRO GORDO.

*Burchinal.
*Cartersville.
*Clear Lake.
*Dougherty.
*Freeman.
*Hanford.
*MA ON CITY.
*Meservey.
*Plymouth.
*Portland.
*Rock Falls.
*Rockwell.
*Swaledale.
*Thornton.
*Ventura.
*Wheelerwood.

CHEROKEE.

*Aurelia.
*CHEROKEE.
*Cleghorn.
*Fielding.
*Larrabee.
*Marcus.
*Meriden.
*Quimby.
*Washta.

CHICKASAW.

*Alta Vista.
*Bassett.
*Boyd.
*Chickasaw.
*Deerfield.
*Devon.
*Dresden.
*Fredericksburg.
*Gonda.
*Jerico.
*Lawler.
*Little Turkey.
*Nansen.
*Nashua.
*NEW HAMPTON.
*N Washington.
*Republie.
*Saude.
*Williamstown.

CLARKE.

*Hopeville.
*Jamison.
*Leslie.
*Liberty.
*Murray.
*O CEOLA.
*Woodburn.

CLAY.

*Cornell.
*Dickens.
*Everly.
*Fostoria.
*Gillett Grove.
*Greenville.
*Langdon.
*Peterson.
*Rossie.
*Royal.
*SPENCER.
*Webb.

CLAYTON.

*Buelah.
*Clayton.
*Communia.
*East Elkport.
*Edgewood.
*ELKADER.
*Elkport.
*Farmersburg.
*Froelich.
*Garnaville.
*Graham.
*Gunder.
*Guttenberg.
*Littleport.
*Luana.
*McGregor.
*Mederville.

*Millville.
*Monona.
*National.
*N Buena Vista.
*North McGregor.
*Osborne.
*Osterdock.
*Read.
*Saint Olaf.
*Saint Sebald.
*Strawberry Point.
*Turkey River.
*Upd. graff.
*Volga.
*Watson.
*Wood.

CLINTON.

*Almont.
*Andover.
*Biedorn.
*Brown.
*Bryant.
*Buena Vista.
*Calamus.
*Camanche.
*Charlotta.
*CLINTON.
*Delmar.
*DeWitt.
*Elvira.
*Elwood.
*Folletts.
*Goose Lake.
*Grand Mound.
*Lost Nation.
*Low Moor.
*Lyons.
*Malone.
*Petersville.
*Riggs.
*Reeds.
*Toronto.
*Welton.
*Wheatland.

CRAWFORD.

*Arlon.
*Aspinwall.
*Astor.
*Boyer.
*Buck Grove.
*Charter Oak.
*Deloit.
*D NISON.
*Dow City.
*Ells.
*Johnsville.
*Kenwood.
*Kiron.
*Manilla.
*Nicketts.
*Schleswig.
*Vail.
*West Side.

POSTOFFICES—CONTINUED.

DALLAS.		EMMET.	FREMONT.
*ADEL.	*Colesburg.	*Armstrong.	*Anderson.
*Booneville.	*Delaware.	*Bubona.	*Bartlett.
*Bouton.	*Delhi.	*Dolliver.	*Farragut.
*Dallas Center.	*Dundee.	*EARTH, RVILLE.	*Hamburg.
*Dawson.	*Earlville.	*Forsyth.	*Imogene.
*De Sota.	*Ehler.	*Gridley.	*Knox.
*Dexter.	Forestville.	*Gruver.	*McPaul.
*Granger.	*Greeley.	*Halfa.	*Payne.
*Kennedy.	*Hopkinton.	*Hoprig.	*Percival.
*Linden.	*MANCHESTER.	*Huntington.	*Randolph.
*Minburn.	*Masonville.	Maple Hill.	*Riverton.
*Ortonville.	*Oneida.	Raleigh.	*SDNEY.
*Pauther.	*Petersburg.	*Ringsted.	*Tabor.
*Perry.	*Ryan.	*Wallingford.	*Thurman.
*Redfield.	*Sand Spring.		
*Van Meter.	*Thorpe.		
*Waukeo.			
*Woodward.			
	DES MOINES.	FAYETTE.	GREENE.
	Augusta.	*Alpha.	Adams.
DAVIS.	*BURLINGTON.	*Arlington.	*Churdan.
	*Danville.	Brainard.	*Cooper.
*Ash Grove.	*Kossuth.	*Cl rmont.	*Dana.
*Belknap.	Linton.	*Donnan.	*Farlin.
*BLOOMFIELD.	*Mediapolis.	Douglass.	*Grand Junction.
*Bunch.	Plasant Grove.	Eden.	*JEFFERSON.
*Chequost.	*Roscoe.	*Eldorado.	*Paton.
*Drakesville.	*Sperry.	*Elgin.	*Kippey.
*Floriss.	*Yarmouth.	*Fayette.	*Scranton.
Laddsdale.		*Hawkeye.	
Lunsford.	DICKINSON.	*Lima.	GRUNDY.
Mark.	Arnold's Park.	*Maynard.	*Beaman.
Monterey.	Beach.	*Oelwein.	*Conrad.
*Pulaski.	Hagerty.	*Radalia.	*Dike.
*Stiles.	Hayward.	*Saint Lucas.	*Fern.
*Troy.	Hunters.	*Scott.	*Fredsville.
Waneta.	*Lake Park.	*Wadena.	*GRUNDY CENTER.
*West Grove.	*Milford.	*Waucoma.	*Hilda d.
White Elm.	*Montgomery.	*Westgate.	Ivester.
	*Okoboji.	*WEST UNION.	Lear.
DECATUR.	*Orleans.	FLOYD.	*Morrison.
Blockly.	*SPIRIT LAKE.	Carrville.	*Reinbeck.
*Bracewell.	*Superior.	*CHARLES CITY.	*Stout.
*Burrell.	*T-rriil.	Ernie.	*Walsburg.
Crown.	Wallace.	*Floyd.	Zaneta.
*Davis City.		*Marble Rock.	GUTHRIE.
*Decatur.	DUBUQUE.	*Nora Springs.	*Bagley.
De Kalb.	*Bernard.	*Powersville.	*Bayard.
*Garden Grove.	*Cascade.	*Rockford.	*Bear Grove.
*Grand River.	*Cottage Hill.	*Rudd.	*Cavey.
*Lamoni.	*DUBUQUE.	FRANKLIN.	*Dale.
*LEON.	*Durango.	*Alexander.	Erastus.
*Leroy.	*Dyersville.	*Burdette.	*Fanslers.
*Pleasanton.	*Epworth.	*Chapin.	*Glendon.
*Tuskeega.	*Farley.	Coulter.	*GUTHRIE CENTER.
*Van Wert.	*Fillmore.	*Faulkner.	*Herndou.
*Weldon.	*Graf.	*Geneva.	*Jamaica.
*Westerville.	*Holy Cross.	*HAMPTON.	*Menlo.
*Woodland.	Peosta.	*Hansell.	*Monteith.
	Specht's Ferry.	*Latimer.	*Nelson.
DELAWARE.	*Waupeton.	*Popejoy.	*North Branch.
Almoral.	*Worthington.	*Sheffield.	*Panora.
Almoral Station.			Safeside.

POSTOFFICES—CONTINUED.

<ul style="list-style-type: none"> *Stuart. *Wichita. *Yale. <p style="text-align: center;">HAMILTON.</p> <ul style="list-style-type: none"> *Blairsburg. *Ellsworth. *Highview. *Homer. *Jewell. *Kamrar. *Randall. *Stanhope. *Stratford. *WEBSTER CITY. *Williams. <p style="text-align: center;">HANCOCK.</p> <ul style="list-style-type: none"> *Britt. *CONCORD. *Corwith. *Crystal Lake. *Duncan. *Gartner. *Goodell. *Hayfield. *Hutchins. *Kanawha. *Klemme. *Miller. *Stilson. *Woden. <p style="text-align: center;">HARDIN.</p> <ul style="list-style-type: none"> *Abbott. *Ackley. *Alden. *Buckeye. *Cleves. *EUDORA. *Garden City. *Gifford. *Hubbard. *Iowa Falls. *Lawn Hill. *Macy. *New Providence. *Owasa. *Radcliffe. *Robertson. *Steamboat Rock. *Union. *Whitten. *Wilke. <p style="text-align: center;">HARRISON.</p> <ul style="list-style-type: none"> Allen. *Beebeetown. *California. *Crisp. *Dunlap. *Echo. 	<ul style="list-style-type: none"> *Little Sioux] *LOGAN. *Magnolia. *Missouri Valley. *Modale. *Mondamin. *Orson. *Persia. *Pisgah. *River Sioux. *Rode. *Whitesboro. *Woodbine. *Yorkshire. <p style="text-align: center;">HENRY.</p> <ul style="list-style-type: none"> *Coppock. *Deova. *Hillsboro. *La Hoyt. *Lowell. *MT. PLEASANT. *Mount Union. *New London. *O ds. *Roma. *Salem. *Swedesburg. *Trenton. *Wayland. *Wayne. *Winfield. <p style="text-align: center;">HOWARD.</p> <ul style="list-style-type: none"> Acme. *Bonair. *Chester. *CRESCO. Davis Corners. *Elma. *Lime Spring. *Lourdes. *Maple Leaf. *Protivin. *Saratoga. *Schley. <p style="text-align: center;">HUMBOLDT.</p> <ul style="list-style-type: none"> Addison. *Arnold. *Bode. *Bradgate. *DAKOTA CITY. *Hardy. *Humboldt. *Livermore. *Ottosen. *Owl Lake. *Pioneer. *Renwick. *Rutland. *Thor. 	<p style="text-align: center;">IDA.</p> <ul style="list-style-type: none"> *Arthur. *Battle Creek. *Galva. *Holstein. *IDA GROVE. <p style="text-align: center;">IOWA.</p> <ul style="list-style-type: none"> *Amana. *Conroy. *Foote. *Geneo Bluff. *High. *Holbrook. *Homestead. *Koszta. *Ladora. *MABENGO. *Miller-burg. *North English. *Parnell. *South Amana. *Victor. *West. *Williamsburg. <p style="text-align: center;">JACKSON.</p> <ul style="list-style-type: none"> *Andrew. *Baldwin. *Bellevue. *Canton. *Fulton. *Gordons Ferry. *Green Island. *Hurstville. *Iron Hills. *Ia Motte. *MAQUOKETA. *Miles. *Monmouth. *Nashville. *Preston. *Sabula. *Saint Donatus. *Spragueville. *Spring Brook. *Zwingia. 	<ul style="list-style-type: none"> *Newburg. *NEWTON. *Prairiebell. *Prairie City. *Reasnor. *Seevers. *Sully. *Turner. *Valeria. *Vandalia. <p style="text-align: center;">JEFFERSON.</p> <ul style="list-style-type: none"> *Abingdon. *Batavia. *Bernhart. *Brookville. *Countyline. *FAIRFIELD. *Four Corners. *Germanville. *Glendale. *Ibertyville. *Lockridge. *Merrimac. *Packwood. *Perlee. *Plea-ant Plain. *Salina. *Veo. *Woolson. <p style="text-align: center;">JOHNSON.</p> <ul style="list-style-type: none"> *Amish. *Curtis. *Frank Pierce. *Hills. *IOWA CITY. *Ives. *Lone Tree. *Morse. *North Liberty. *Oasis. *Oxford. *River Junction. *Shueyville. *Soton. *Tiffin. <p style="text-align: center;">JONES.</p> <ul style="list-style-type: none"> *Amber. *ANAMOSA. *Castle Grove. *Center Junction. *Fairview. *Hale. *Langworthy. *Martelle. *Monticello. *Morley. *Olin. *Onslow. *Oxford Junction. *Oxford Mills.
---	---	---	---

POSTOFFICES—CONTINUED.

*Scotch Grove.
*Stone Creek.
*Wyoming.

KEOKUK.

Butler.
*Coal Creek.
*Delra.
*Harper.
*Hayesville.
*Hedrick.
Ioka.
*Keota.
*Keswick.
*Kinross.
Lancaster.
*Martinsburg.
*Nassau.
Nugent.
*Ollie.
*Pekin.
*Richland.
*SIGOURNEY.
*South English.
*Talleyrand.
*Thornburg.
*Webster.
*What Cheer.

KOSSUTH.

*ALGONA.
*Bancroft.
*Burt.
*Fenton.
Galbraith.
Gerled.
*Germania.
Hanna.
*Hobart.
*Irvington.
*Ledyard.
*Lone Rock.
Lotts Creek.
*Luverne.
*Saint Benedict.
*Saint Joseph.
*Seneca.
*Sexton.
*Swea City.
*Titonka.
*Wesley.
*Whittemore.

LEE.

*Argyle.
Belfast.
Big Mound.
*Charleston.
*Cottonwood.
Crotton.
*Denmark.
*Donnellson.
Dover.

*FORT MADISON.
*Franklin.
Franklin Station.
Galland.
Houghton.
*Keokuk.
*LaCrew.
*Montrosa.
*Moosar.
*Mount Hamill.
*New Boston.
Overton.
*Primrose.
Sandusky.
Sawyer.
*Summitville.
*Viele.
*Vincennes.
*Warren.
*West Point.
*Wever.

LINN.

*Alburnett.
*Bertram.
*Nedar Rapids.
*Center Point.
*Central City.
*Coggan.
*Covington.
*Ely.
*Fairfax.
Flemingville.
*Kenwood Park.
Lafayette.
Linn Junction.
*Lisbon.
*MARION.
*Mount Vernon.
*Palo.
*Paralta.
*Paris.
*Prairiesburg.
*Robins.
Rogers.
*Springville.
*Sylvia.
*Toddville.
*Troy Mills.
*Viola.
*Walker.
*Waubek.
*Western College.
*Whittier.

LOUISA.

Cairo.
*Columbus City.
*Columbus Jct.
*Cotter.
*Elrick.
*Fredonia.
*Grand View.
*Letts.

Marsh.
*Morning Sun.
*Oakville.
*Tootsboro.
*WAPELLO.
*Wyman.

LUCAS.

*Belinda.
*CHARITON.
*Cleveland.
*Derby.
*Lucas.
*Norwood.
*Oakley.
*Ormai z.
*Russell.

LYON.

*Alvord.
*Beloit.
*Doon.
Edna.
*George.
Granite.
*Inwood.
Lakewood.
*Larchwood.
*Lester.
*Little Rock.
*ROCK RAPIDS.

MADISON.

*Barney.
*Bevington.
*Earlham.
*East Peru.
Gear.
Hanley.
Harrison.
*Kasson.
*Macksburg.
Maple Grove.
Middle River.
Ord.
*Patterson.
Peru.
*Pitzer.
*Saint Charles.
*Truro.
*WINTERSET.

MAHASKA.

*Barnes.
*Beacon.
*Cedar.
*Evans.
Eveland.
*Excelsior.
*Fremont.
*Givin.

*Lacey.
Lakonta.
*Leighton.
*Lo-t Creek.
*Muchakinock.
*New Sharon.
*Olivet.
One-ka.
*OSKA LOOSA.
*Pekay.
*Peoria.
*Rose Hill.
*Tantor.
Tioga.
*Union Mills.
White Oak.
*Wright.

MARION.

*Attica.
*Bus ey.
Caloma.
Cloud.
*Columbia.
*Cordova.
*Dallas.
Donley.
*Dunreath.
*Durham.
Fifield.
*Flagler.
*Gosport.
*Hamilton.
*Harvey.
*KNOXVILLE.
*Marysville.
Morgan Valley.
*Newbern.
*Otley.
*Pella.
*Percy.
*Pleasantville.
Rox-seau.
*Swan.
*Tracy.

MARSHALL.

*Albion.
*Bangor.
Bromley.
Capron.
*Clemens.
*Dillon.
*Dunbar.
*Ferguson.
*Gilman.
*Green Mountain.
*Haverhill.
*La Motte.
*Laurel.
*Le Grand.
*Liscomb.
Luray.
*MARSHALLTOWN.

POSTOFFICES—CONTINUED.

*Melbourne.
*Minerva.
*Pickering.
*Quarry.
*Rhodes.
*Saint Anthony.
*State Center.
*Van Oleva.

MILLS.

*Emerson.
*Folsom.
*GLENWOOD.
*Hastings.
*Henderson.
*Hillsdale.
*Malvern.
*Mineola.
*Pacific City.
*Pacific Junction.
*Silver City.
*Strahan.

MITCHELL.

*Bailey.
*Brownville.
*Cardiff.
*Carpenter.
*David.
*Doran.
*Fuller.
*Husted.
*Little Cedar.
*McIntire.
*Merca.
*Meyer.
*Mitchell.
*Newhaven.
*Orchard.
*OSAGE.
*Otranto Station.
*Riceville.
*Saint Ansgar.
*Stacyville.
*Toeterville.
*West Mitchell.

MONONA.

*Blenceo.
*Castana.
*Grant Center.
*Kennebec.
*Mapleton.
*Moorhead.
*ONAWA.
*Preparation.
*Rodney.
*Soldier.
*Ticonia.
*Turin.
*Ute.
*Whiting.

MONROE.

*ALBIA.
*Avery.
*Bluff Creek.
*Burton.
*Chisholm.
*Coalfield.
*Foster.
*Fredric.
*Georgetown.
*Hickory.
*Hilton.
*Hiteman.
*Hooking.
*Hynes.
*Iovillia.
*Melrose.
*Selection.
*Tyrona.
*Weller.

MONTGOMERY.

*Coburg.
*Elliott.
*Grant.
*Hawthorne.
*Mortons Mills.
*RED OAK.
*Sciola.
*Stanton.
*Stennett.
*Villisca.

MUSCATINE.

*Adams.
*Atalissa.
*Bayfield.
*Conesville.
*Fairport.
*Fruitland.
*Montpelier.
*Moscow.
*MUSCATINE.
*Nichols.
*Stockton.
*Sweetland.
*West Liberty.
*Wilton Junction.

O'BRIEN.

*Archier.
*Calumet.
*Gaza.
*Hartley.
*Max.
*Moneta.
*Paulina.
*Pleasant.
*Philby.
*PRINGHAB.
*Sanborn.
*Sheldon.
*Sutherland.

OSCEOLA.

*Allendorf.
*Ashton.
*Cloverdale.
*Harris.
*May City.
*Melvin.
*Ocheyadan.
*SIBLEY.

PAGE.

*Bethesda.
*Bingham.
*Blanchard.
*Braddyville.
*CLAHINDA.
*Coin.
*College Springs.
*Essex.
*Hawleyville.
*Hepburn.
*Northboro.
*Norwich.
*Nyman.
*Page.
*Shambaugh.
*Shenandoah.
*Yorktown.

PALO ALTO.

*Ayershire.
*Curlew.
*Cylinder.
*Depew.
*EMMETSBURG.
*Fairville.
*Fallow.
*Graettinger.
*Mallard.
*Osgood.
*Rodman.
*Rnthen.
*West Bend.

PLYMOUTH.

*Aavilla.
*Akron.
*Crathorne.
*Dillon.
*Ellendale.
*Hinton.
*James.
*Kingsley.
*LE MARS.
*Mammen.
*Merrill.
*Millerville.
*Neptuna.
*Oyens.
*Potosia.
*Remsen.
*Ruble.
*Seney.

*Struble.
*Westfield.
*Yeomans.

POCAHONTAS.

Blanden.
*Forda.
*Gilmore City.
*Havelock.
*Laurens.
*Palmer.
*Plover.
*POCAHONTAS.
*Rolf.
*Ru-k.
*Varina.
*Ware.

POLK.

*Adelphi.
*Altoona.
*Ankeny.
*Ashawa.
*Avon.
*Berwick.
*Bondurant.
*Campbell.
*Chesterfield.
*Clive.
*Commerce.
*Crocker.
*Des MOINES.
*Elkhart.
*Grimes.
*Hastie.
*Keen.
*Levey.
*Marquissville.
*Mitchelville.
*Polk City.
*Rider.
*Runnells.
*Santiago.
*Sheldahl.
*Valley Junction.

POTTAWAT-
TAMIE.

*Armour.
*Ascot.
*Avoca.
*Carson.
*COUNCIL BLUFFS.
*Crescent.
*Dumfries.
*Grable.
*Hancock.
*Honey Creek.
*Living Spring.
*Loveland.
*Macedonia.
*Minden.
*Neola.

POSTOFFICES—CONTINUED.

*Oakland.
*Quick.
Reels.
Taylor.
*Treyner.
*Underwood.
*Walnut.
*Weston.

POWESHIEK.

*Brooklyn.
*Carnforth.
*Chester Center.
*Deep River.
*Ewart.
*Grinnell.
*Guernsey.
*Hartwick.
Jacobs.
*Malcom.
*MONTEZUMA.
*Oak Grove.
*Searsboro.
Stillwell.
*Tilton.

RINGGOLD.

*Beaconsfield.
*Benton.
*Caledonia.
*Delphos.
*Diagonal.
*Ellston.
*Kellerton.
*Knowlton.
Lea.
*Maloy.
*MOUNT AYE.
*Redding.
Ringgold.
*Tingley.
Watterson.

SAC.

*Auburn.
*Carnarvon.
*Early.
*Grant City.
Herring.
*Lake View.
*Lytton.
*Nemaha.
*Odeloit.
*SAC CITY.
Ulmer.
*Schaller.
*Wall Lake.

SCOTT.

*Big Rock.
*Blue Grass.
*Buffalo.

*DAVENPORT.
*Dixon.
*Donahue.
*Eldridge.
Gambrell.
Green Tree.
Jamestown.
*LeClaire.
*Long Grove.
*McCalsland.
*New Liberty.
Noel.
*Pleasant Valley.
*Princeton.
*Round Grove.
*Walcott.
*White Sulphur.

SHELBY.

*Botna.
*Corley.
*Defiance.
*Earling.
*Elkhorn.
*Fiscus.
*HARLAN.
*Irwin.
*Jacksonville.
*Kirkman.
*Panama.
*Portsmouth.
Prairie Rose.
Redline.
*Shelby.
*Weaphalia.

SIOUX.

*Alton.
*Boyden.
*Calhope.
Carnes.
*Chatsworth.
*Granville.
*Hawarden.
*Hosper.
*Hull.
*Ireton.
*Matlock.
*Maurice.
Middleburg.
*Newkirk.
*ORANGE CITY.
*Perkins.
*Rock Valley.
*Sioux Center.

STORY.

*Ames.
*Cambridge.
*Collins.
*Colo.
*Elwell.

*Gilbert Station.
*Huxley.
*Iowa Center.
Kelley.
*McCalsburg.
*Maxwell.
*NEVADA.
*Ontario.
*Roland.
*Shiplay.
*Slater.
*Story City.
*Zearing.

TAMA.

*Berlin.
*Buckingham.
*Chelsea.
*Clintire.
*Dinsdale.
*Dysart.
*Elberon.
*Garwin.
*Gladbrook.
Gladstone.
Haven.
Long Point.
*Montour.
Potter.
*Tama.
*TOLEDO.
*Traer.
*Vining.

TAYLOR.

*Athlestan.
*BEDFORD.
*Blockton.
*Clearfield.
*Conway.
*Gravity.
*Guss.
Henshaw.
Holt.
Ladoga.
*Lenox.
Leonard.
*New Market.
*Platteville.
*Sharpsburg.
*Siam.

UNION.

*Afton.
*Arapa.
*ORNSTON.
*Cromwell.
*Kent.
*Lorimor.
*Shannon City.
Shepard.
Spanding.
*Talmage.
*Thayer.

VAN BUREN.

*Bentonsport.
*Birmingham.
*Bonsparte.
*Cantril.
*Douds Station.
*Farmington.
*KEOSAUQUA.
*Kilbourn.
*Leando.
*Lebanon.
*Milton.
*Mount Sterling.
Mount Zion.
*Pierceville.
*Pittsburg.
*Selma.
*Stockport.
Upton.
Utica.
*Vernon.
Winchester.

WAPELLO.

*Agency.
*Bidwell.
Bladensburg.
*Blakesburg.
*Chillicothe.
Competine.
Dahlonega.
*Dudley.
*Eddyville.
*Eldon.
*Highland Center.
*Kea.
*Kirkville.
*Munterville.
Ormanville.
*ORTUMWA.
Willard.

WARREN.

*Ackworth.
*Carlisle.
Churehville.
Clarkson.
Conger.
Cool.
*Cumming.
Ford.
*Hartford.
*INDIANOLA.
*Lacona.
*Liberty Center.
Lida.
Lothrop.
Medford.
*Medora.
*Milo.
*New Virginia.
*Norwalk.
*Orilla.
*Palmyra.

POSTOFFICES—CONTINUED.

*Frols.
*Saint Marys.
*Sandyville.
*Spring Hill.
*Summerset.
*Wick.

WASHINGTON.

*Ainsworth.
*Bethel.
*Brighton.
*Clay.
*Crawfordsville.
*Daytonville.
*Dublin.
*Grace Hill.
*Hayra.
*Kalona.
*Lexington.
*Mira.
*Noble.
*Pilotburg.
*Richmond.
*Riverside.
*Valley.
*Verdi.
*WASHINGTON.
*Wellman.
*Watchester.

WAYNE.

*Allerton.
*Cambris.
*Clio.
*Confidence.
*CORYDON.
*Genoa.
*Harvard.
*Honeston.
*Kniffin.
*Loneville.
*New York.
*Promise City.
*Sewal.

*Seymour.
*Warsaw.

WEBSTER.

*Badger.
*Barnum.
*Border Plains.
*Brushy.
*Burnside.
*Callender.
*Clare.
*Coalville.
*Dayton.
*Duncombe.
*Evanston.
*Fingstad.
*FORT DODGE.
*Gowrie.
*Gypsum.
*Harcourt.
*Industry.
*Judd.
*Kalo.
*Lanyon.
*Lehigh.
*Lena.
*Linnburg.
*Moorland.
*Otho.
*Tara.
*Vincent.

WINNEBAGO.

*Amund.
*Buffalo Center.
*FOREST CITY.
*Lake Mills.
*Leland.
*Norman.
*Rake.
*Scarville.
*Thompson.
*Tweten.
*Vinje.

WINNESHIEK.

*Bluffton.
*Burr Oak.
*Calmar.
*Canoe.
*Castalia.
*Conover.
*DEORAH.
*Fort Atkinson.
*Frankville.
*Freeport.
*Hesper.
*Highlandville.
*Jackson Junction.
*Kendallville.
*Locust.
*Nasset.
*Navan.
*Nordness.
*Osian.
*Plymouth Rock.
*Ridgeway.
*Sattre.
*Spillville.
*Thot n.
*Washington
Prairie.

WOODBURY.

*Anthon.
*Bronson.
*Climbing Hill.
*Correctionville.
*Owshing.
*Danbury.
*German City.
*Glenellen.
*Holly Springs.
*Hornick.
*Lakeport.
*Lawton.
*Lucky Valley.
*Luton.
*Midway.

*Moville.
*Oto.
*Owego.
*Peiro.
*Pierson.
*Rock Branch.
*Salix.
*Sergeant Bluff.
*SROUX CITY.
*Sloan.
*Smithland.

WORTH.

*Bolton.
*Bristol.
*Deer Creek.
*Fertile.
*Glade.
*Grafton.
*Hantontown.
*Joice.
*Kansett.
*Lark.
*Manly.
*Meltonville.
*NORTHWOOD.
*Silver Lake.
*Tenold.

WRIGHT.

*Belmond.
*CLARION.
*Cornelia.
*Dows.
*Eagle Grove.
*Florence.
*Galt.
*Goldfield.
*Holmes.
*Rowan.
*Thrall.
*Woolstock.

STATISTICS OF IOWA

LIBRARIES SUPPORTED

Number.	TOWN OR CITY.	NAME OF LIBRARY.	NAME OF LIBRARIAN.	Year founded.	Volumes added in 1902.
1	Ames,	Iowa State College	Vina E. Clark.....	1880	2,000
2	Anamosa,	State Penitentiary	Chaplain		1,033
3	Cedar Falls,	Iowa State Normal School	Anna M. Baker.....	1876	1,244
4	Clarinda,	Hospital for Insane		100
*5	Council Bluffs,	Iowa School for Deaf		
6	Davenport,	Iowa Orphans' Home	1883	
7	Des Moines,	Iowa State Library	Johnson Brigham		4,474
8	Des Moines,	Traveling Libraries,	Iowa Library Com.	1876	2,449
9	Des Moines,	Historical Dept. of Iowa,	Charles Aldrich	1892	318
10	Des Moines,	Dept. of Agriculture		
11	Des Moines,	State Horticultural Soc.,	Wesley Green	1878	60
12	Des Moines,	State Board of Health	Dr. J. F. Kennedy	1881	40
13	Des Moines,	Supt. of Public Instruction	R. C. Barrett		1,000
14	Eldora,	Industrial school	B. J. Miles	1882	
15	Fort Madison,	Penitentiary	1894	
16	Independence,	Hospital for Insane	George W. Smith		30
17	Iowa City,	State Historical Society,	Margaret Budington	1857	1,200
18	Iowa City,	State University,	Bertha G. Ridgway	1859	3,302
19	Iowa City,	State University Law,	Merton L. Person	1863	415
20	Marshalltown,	Soldiers' Home,	George Terry	1890	9
21	M. Pleasant,	Hospital for Insane	1880	
22	Vinton,	Iowa College for Blind	T. F. McCune		15

*Burned 90%.

COLLEGE AND

23	Cedar Rapids,	Coe College	Cordelia Shelley	1881	
24	Charles City,	Charles City College	A. L. Haines	1891	26
25	Clinton,	Wartburg College	Prof. H. Kublmann	1868	170
26	College Springs,	Amity College,	George M. Reed	1872	
27	Davenport,	St. Ambrose,		
28	Decorah,	Luther College	Charles A. Naesseth	1861	949
29	Des Moines,	Grand View College,	R. R. Vestergaard,	1896	
30	Des Moines,	Des Moines College,	Caroline E. Laird		
31	Des Moines,	Drake University	Mary A. Carpenter		
32	Des Moines,	Highland Park	1890	
33	Dubuque,	German Theological Sem.,	Nicholas Steffens		50
34	Dubuque,	St. Joseph's Academy	1868	
35	Epworth,	Epworth Seminary	Helen I. Hanna	1884	20
36	Fairfield,	Parsons College	Kate Minnitt	1875	500
37	Fayette,	Upper Iowa University	1857	
38	Fort Dodge,	Tobin Commercial College	1842	100
39	Grinnell,	Iowa College,	M. H. Douglass	1848	1,114
40	Hopkinton,	Doolittle Memorial	Ella M. Kennedy	1859	160
41	Humboldt,	Humboldt College,	1895	

* Burned, August 19, 1902.

STATISTICS OF IOWA LIBRARIES

COLLEGE AND ACADEMIC

Number.	TOWN OR CITY.	NAME OF LIBRARY.	NAME OF LIBRARIAN.	Year founded.	Volumes added in 1902.
42	Hull	Educational Institute		1888	20
43	Indianola	Simpson College	Martha Stahl	1867	538
44	Jewell	Lutheran College		1868	
45	Le Grand	Summer Bell	C. B. Fortner		50
46	Mt. Pleasant	Ia. Wesleyan University	Sarah Ambler	1860	876
47	Mt. Vernon	Cornell College	May Fairbanks	1857	1,388
48	Orange City	Rapelye	J. E. Kutzenga	1882	60
49	Osage	Cedar Valley Seminary		1882	
50	Oskaloosa	Penn College	Rosa E. Lewis		200
51	Fulla	Central University of Iowa	Grace Holshead	1858	100
52	Salem	Whittier College		1859	75
53	Sioux City	Morningside College	Mrs. C. E. Trimble	1900	600
54	Storm Lake	Buena Vista College	Rev. Daniel Williams		340
55	Tabor	Tabor College	Mrs. E. D. Fairchild	1866	336
56	Toledo	Western College			80
57	Wilton	Wilton Ger.-Eng. College	John H. Harms	1894	30
58	Vinton	Tilford Academy		1871	

ASSOCIATION AND

59	Ackley	Public		1898	
60	Alden	Public		1882	
61	Arnold's Park	Public			1
62	Atlantic	James K. Powers			
63	Audubon	Columbian	Elizabeth Davis		
64	Avoca	Public	Mrs. L. G. Consigny		
65	Clear Lake	Public	Hannah Bowers	1886	
66	Corydon	Corydon	Mrs. E. D. Drennan	1901	450
67	Creston	Creston	Mrs. Gertrude Jay	1897	
68	Davenport	Davenport Library Ass'n	S. C. Hilton	1854	142
69	DeWitt	Public		1897	
70	Emmetsburg	Library Association	C. F. Curtis		
71	Garner	Ladies Library Association	L. L. Lovell	1879	100
72	Glenwood	Woman's Club	Mrs. F. M. Powell	1895	100
73	Greene	Greene Library Ass'n	Walter V. Greene	1872	125
74	Harlan	P. E. O. Library	Mrs. Lillian Griffith	1898	300
75	Hamburg	Public	Etta Hoke		
76	Kingsley	Library Association	Percy Hiff		
77	Lyon	Young Men's Association	Jeannette F. Balch	1868	326
78	Laurens	Library Association			
79	Leon	Leon Public	Ida Brooks	1901	160
80	Maquoketa	Boardman	Ida M. Simpson	1885	83
81	Macedonia	Free Library Association	Mrs. R. C. F. Chamber		
82	Marion	Library Association	Mary L. Parkhurst		
83	Monticello	Ladies Library Association			
84	Faton	Public	George W. Wallace	1890	
85	New Hampton	Public	Angie Gabrielson	1899	50
86	Sutherland	Gen. N. B. Baker	Roma Wheeler Wood	1874	80
87	Tazewell	Woman's Club	Mrs. J. W. Willett		100
88	Villisca	Public	Frankie J. Barker	1899	131
89	Wapello	Tribune Public Library	B. L. Reiley		
90	West Union	Public	Estella Barnes	1895	

STATISTICS OF IOWA LIBRARIES

FREE PUBLIC

Number.	TOWN OR CITY.	NAME OF LIBRARY.	NAME OF LIBRARIAN.	Year founded.	Volumes added in 1902.
91	Algona	Free public	E. P. McElroy	1890	326
92	Anamosa	Free public	Cornelia MacCurn	1899
93	Atlantic	Free public
94	Boone	Ericson public	Bessie I. Moffit	1889	1,119
95	Burlington	Free public	Miriam E. Carey	1894	1,719
96	Carroll	Free public	Martha H. Bangs	1885	198
97	Cedar Falls	Free public	Eunice H. Overman	1893	789
98	Cedar Rapids	Free public	Harriet L. McCrory
99	Centerville	Drake free public	Lanna Ulrich	1902	1,177
100	Central City	John C. Clegg	Mary H. Crane	233
101	Chariton	Free public	Margaret W. Brown	1898	387
102	Charles City	Free public	Hattie N. Samson	1-78	236
103	Cherokee	Free public	J. H. Burlingame	1896	646
104	Clinton	Free public	1898
105	Colfax	Free public	Floretta Ogan	1892	45
106	Corning	Free public	Mrs. Lottie V. Bryant	1901	400
107	Council Bluffs	Free public	Mrs. Mary E. Dailey	1889	597
108	Davenport	Free public	Marilla W. Freeman	1882
109	Denison	Free public	1902
110	Des Moines	Free public	Ella M. McLoney	1886	2,250
111	*Dubuque	Carnegie-Stout free	Bessie Sargeant Smith	1-82
112	Eagle Grove	Free public	Mrs. B. Y. Miller	1856	850
113	Eddyville	Free public	Mrs. Georgia Boyd	1902	100
114	Eldora	Free public	Olara E. Estabrook	886
115	Estherville	Free public	Mrs. H. H. Davidson	1896	375
116	Fairfield	Free public	H. M. Dysart	1899	228
117	Forest City	Free public	Pearl Banner	1898
118	Fort Dodge	Free public	Mrs. J. M. Carpenter	1900	625
119	Fort Madison	Catermole memorial	Jennie Ingalls	1899	348
120	Grinnell	Free public	Mary E. Wheelock	874
121	Hampton	Free public	Carrie O. Barker	1890	418
122	Hawarden	Free public	Jennie P. Smith	1896
123	Hawkeye	Free public	Albert Ridley	1894	153
124	Independence	Free public	Effie Jacobs	1902	228
125	Indianola	Free public	Hannah M. Babb	1878	208
126	Iowa City	Free public	Adelaide C. Lloyd	879
127	Iowa Falls	Free public	Mrs. F. G. Anders	1893	98
128	Jefferson	Free public	Ida B. K. Head	1899	1,238
129	Keokuk	Free public	Nannie P. Fulton	1896
				1894	210
				1901	825
				1883
				1894	642

*Report covers only last 3 months of year.

FOR 1902.—CONTINUED.

LIBRARIES.

Number.	Total number of volumes.	Number volumes circulated in 1902.	Annual income.	Amount paid for books and binding.	Cost of periodicals for reading room.	Salaries and all other expenses.	Own or rent building.	Hours open per week.		Persons employed.		System of classification.	Access to shelves.
								Paid.	Volunteer.	Paid.	Volunteer.		
91	4,580	17,000	\$ 844	\$ 315	\$ 43	\$ 532	Rent.	30	2	Dewey	Yes.	
92	620
93
94	7,688	11,579	2,800	817	59	1,840	Own.	68	2	Dewey	Yes.	
95	22,802	62,537	5,051	1,970	209	3,081	Own.	72	4	Dewey	Yes.	
96	1,647	5,470	570	210	15	Rent	6	Dewey	Yes.	
97	7,351	14,510	1,534	86	688	Rent.	42	Dewey	Yes.	
98
99	3,824	1,500	Own.	Dewey	No.	
100	1,333	2,125	216	14	85	Rent	18	1	Yes.
101	1,710	14,111	697	215	42	48	Rent	33	1	1	Dewey	Yes.
102	3,800	13,510	750	250	Rent.	16	1	Yes.
103	3,417	10,055	842	587	55	181	Rent.	6	Dewey	Yes.
104
105	730	5,852	425	117	Rent.	30	1	Dewey	Yes.
106	2,200	10,000	600	440	55	Own.	18	2	Dewey	Yes.
107	29,520	51,584	3,838	675	205	3,867	Rent.	76	3	Dewey	†
108	7,534	7,500	Own.	Dewey
109
110	81,516	138,078	15,873	2,002	487	10,541	Rent.	79	10	Dewey	Yes.
111	15,641	5,700	Own.	57	6	Dewey	Yes.
112	875	3,330	Rent.	3	1	Dewey	Yes.
113	1,100	400	100	65	52	Own.	6	No.
114	3,475	11,792	1,072	469	75	528	Own	88	1	1	Dewey	Yes.
115	1,854	12,858	1,000	825	62	641	Rent.	57	1	Dewey	Yes.
116	18,619	13,037	Own.	81	8
117	1,223	7,964	250	45	225	Own.	58	1	Dewey	Yes.
118	10,958	13,875	3,200	598	82	1,740	Rent.	42	2	Dewey	Yes.
119
120	6,556	2,222	3,354	1,338	116	1,870	Own	39	8	Dewey	Yes.
121	2,341	9,350	774	40	17	Rent.	13	1	Dewey	Yes.
122	887	2,546	330	120	Rent.	10	1	Dewey	Yes.
123	1,078	1,987	28	5	1	Yes.
124	5,688	Own.	35	1	No.
125	4,464	20,776	769	27	103	1,040	Rent.	36	2	Dewey	Yes.
126	7,050	36,315	3,500	1,398	163	2,470	Rent.	72	3	Dewey	Yes.
127	2,048	9,785	800	156	34	500	Rent.	43	1	Dewey	Yes.
128	2,200	8,436	825	210	6	251	Rent.	12	1	Dewey	Yes.
129	13,764	50,397	3,158	665	62	2,181	Own.	66	4	Dewey	No.

†Children only.

STATISTICS OF IOWA LIBRARIES

FREE PUBLIC

Number.	TOWN OR CITY.	NAME OF LIBRARY.	NAME OF LIBRARIAN.	Year founded.	Volumes added in 1902.
180	Le Mars	Free public	Mollie E. Brown.....	1878	400
181	Manchester	Free public	Mrs. Jennie Jones....	1881	256
182	Maquoketa	Free public	Ida M. Simpson
183	Marshalltown	Free public	Mrs. M. M. Battis....	3,577
184	Mason City.....	Free public	Mrs. A. H. Chapin....	1888 1869 1881	665
185	Missouri Valley	Free public	Estelle Turner.....	1900 1872	118
186	Mt. Pleasant	Free public	Mrs. Louis A. James..	1902	124
187	Muscatine	P. M. Musser public	Mrs. E. L. Mahin	1902	5,020
188	Nashua	Free public	Fannie V. Eastman	1901	375
189	Nevada	Free public	Mrs. Lillian Monk	1878	162
140	Newton	Free public	Belle E. Smith	1197
141	Odebolt	Free public	Mrs. E. P. Pottiger	1888	197
142	Onawa	Free public	1902	1,300
143	Ossage	Sage free public	Mrs. Ella M. Stacy....	1875	255
144	Oskaloosa	Free public	1899	288
145	Ottumwa	Free public	Mary E. Downey	1900	2,613
146	Perry	Free public	Allen Harvey
147	Rock Rapids	Free public	Mrs. L. L. Whitney	1883	283
148	Sanborn	Free public	Mrs. R. D. McMillan	1901 1894	78
149	Sheldon	Free public	Mrs. L. C. McColm	1896	203
150	Sioux City.....	Free public	Mrs. E. Oberholtzer	1877 1882	1,246
151	Spencer	Free public	Mrs. H. J. Brown.....	1891	222
152	Stuart	Free public	Mrs. C. H. Leighton	1901	483
153	Tipton	Free public	Anna Shaw Yates	1901
154	Vinton	Free public	Mrs. J. R. Adams.....	1,600
155	Washington.....	Jane A. Chilcote	Miss N. J. Springer	180
156	Waterloo	Free public	Mrs. N. A. Wilson	1883 1897	652
157	Waverly	Free public	May Brotherton	1893	200
158	Webster City	Kendall Young free	E. D. Burgess.....	1898 1891	586
159	West Liberty	Free public	Mrs. Lou Haner.....	1901 1891	256
160	Winterset	Free public	Marv Cassidy	1898	170

MISCELLANEOUS

161	Cedar Rapids	Iowa Masonic	Newton R. Parvin	1846
162	Cedar Rapids	Bohemian Reading Society	Frank Kurka	1888	41
163	Davenport	James Grant Law	Lewi Block
164	Davenport	Acad. of Natural Science.	C. E. Harrison	1867	1437
165	Davenport	Turngemeinde	H. Martens	95
166	Fort Dodge	Webster Co. Teachers'	A. L. Brown	1885	180
167	Knoxville	Odd fellows'	Amanda Elliott	1887	200
168	Keokuk	Bar Association
169	Pella	Missionary	1891
170	Stour City	Teachers'	Rosanna Goodwin
171	Trenton	Henry Co. Inst. of Science	Carrie Morrison

FOR 1902—CONTINUED.

LIBRARIES—Continued.

Number.	Total number of volumes.	Number volumes circulated in 1902.	Annual income.	Amount paid for books and bind ing.	Cost of periodi- cals for reading room.	Salaries and all other expenses.	Own or rent building or room.	Hours open per week.	Persons employed		System of classi- fication.	Access to shelves.
									Paid.	Volunteer.		
130	4,501	12,067	\$ 1,254	\$ 432	\$ 30	\$ 690	Own	54	2		No.	
131	4,482	10,789	500	165	45	300	53	1		No.	
132
133	3,745	43,059	3,000	900	70	1,635	Rent	86	5	2	Cutter	Yes.
134	3,829	17,462	2,858	606	80	1,617	Own	81	1	2	Dewey	Yes.
135	2,225	7,520	250	9	108	12	1	Yes.
136	5,880	8,480	1,138	67	10	516	Rent	89	1	Yes.
137	5,020	42,969	6,638	6,000	115	3,782	Own	76	4	Dewey	Yes.
138	738	6,785	500	12	1	Dewey	Yes.
139	4,617	8,204	1,700	250	80	600	Own	24	1	Dewey	Yes.
140	3,888	10,063	45	Own	60	1	Dewey	Yes.
141	1,692	7,696	321	103	54	255	Rent	16	1	No.
142	650	Own	Dewey	Yes.
143	4,255	18,181	800	250	50	300	Own	36	1	Dewey	Yes.
144	2,986	7,869	3,000	427	420	Rent	19	1	Dewey	No.
145	7,000	25,476	5,000	1,815	78	2,299	Own	69	4	2	Dewey	Yes.
146
147	2,425	4,016	250	167	100	Own	4	1	Dewey	No
148	211	1,910	48	59	7	20	Yes
149	1,700	5,817	630	250	17	100	Rent	18	1	1	No
150	10,822	53,523	4,119	940	460	2,204	Own	79	4	Dewey	Yes
151	2,600	10,358	850	25	6	120	Own	9	1	Yes
152	988	8,571	700	250	20	244	Rent	10	1	Dewey	Yes
153	1,617	11,269	911	183	43	714	Rent	36	1	Dewey	Yes
154	1,300	14,379	1,000	Rent	20	1	1	Dewey	Yes
155	6,937	13,868	1,531	254	31	729	Own	23	2	1	No
156	6,973	45,200	3,153	1,010	105	1,247	35	4	Dewey	Yes
157	2,235	4,200	276	37	377	Rent	20	1	Dewey	Yes
158	5,839	21,378	2,025	839	77	1,123	Own	19	1	Dewey	Yes
159	1,606	11,489	573	217	337	Rent	30	1	Dewey	Yes
160	3,758	11,753	900	237	48	720	Rent	53	1	Yes

LIBRARIES.

161	20,000
162	1,177	949	18	Rent	8	1	Yes.
163	10,100
164	43,272	Own	Dewey
165	2,857	2,200	48	50	Own	24	1
166	1,325	688	100	100	20	2	Yes.
167	857	200	12	1	Yes.
168	7,000
169	200
170	781
171	1,600

STATISTICS OF IOWA LIBRARIES.

SCHOOL LIBRARIES

Number.	TOWN OR CITY.	NAME OF LIBRARY.	NAME OF LIBRARIAN	Year founded.	Volumes added in 1902.
172	Ackley	High school	Paul F. Voelker		50
173	Alpa	School			
174	Afton	High school			
176	Albia	High school			
178	Alton	High school	A. W. Meyer		
177	Allerton	High school			
178	Atlantic	High school			
179	Audubon	High school	H. P. Becker		80
180	Belle Plaine	High school			
181	Boone	High school		1879	
182	Brooklyn	High school		1892	32
183	Burlington	Public school			
184	Carroll	High school	Mrs. E. B. Wilson	1893	65
185	Cedar Rapids	Washington high school	Anna E. Snider	1890	104
186	Charles City	High school	Jessie Stewart		450
187	Centerville	High school			
188	Cherokee	Public school			
189	Clinton	Public school	Mrs. O. P. Bostwick	1886	174
190	Columbus Jct.	Public school			
191	Creston	Public school	Mrs. Gertrude Jay		252
192	Cresco	High school			
193	Denison	School		1873	
194	Des Moines, W.	High school	Estelle Wilchinsky		50
195	Des Moines, N.	Public school			
196	Dubuque	High school			
197	Emmetsburg	Public school	A. G. Blackmar	1855	871
198	Fayette	High school	L. T. Newton		40
199	Ft. Dodge	High school			60
200	Garner	Public school			25
201	Glenwood	High school			
202	Grundy Center	High school			
203	Hampton	High school			
204	Harlan	Public school			101
205	Hamburg	Public school	Etta Hoke	1886	218
206	Ida Grove	High school			
207	Independence	High school			
208	Iowa City	High school		1875	25
209	Iowa Falls	Public school			146
210	Knoxville	Public school			
211	Marengo	Public school			
212	Marion	High school			
213	Manchester	High school			
214	Monticello	School	C. McCracken	1902	700
215	McGregor	Public school			
216	Moulton	Public school			
217	Newton	Public school			
218	New Hampton	Public school	Martina Gabrielson		180
219	Northwood	Public school	J. Lennox Ward	1883	40
220	Oelwein	Public school		1897	60
221	Onawa	Public school			
222	Orange City	Public school	O. W. Her		70
223	Oskaloosa	Public school			

STATISTICS OF IOWA LIBRARIES

PUBLIC SCHOOL

Number.	TOWN OR CITY.	NAME OF LIBRARY.	NAME OF LIBRARIAN.	Year founded.	Volumes added in 1888.
224	Ottumwa	High school	Louisa Hale	1878
225	Osceola	High school
226	Panora	Guthrie Co. high school	1889
227	Pella	Public school
228	Paulina	Public school
229	Perry	Public school
230	Red Oak	high school	125
231	Sanborn	High school	40
232	Sheldon	Public school	Lillian C. McColm	225
233	Shenandoah	Public school
234	Sibley	Public school
235	Sioux City	High school	Cora Brotherton	1836	100
236	Spencer	High school	David Jones	20
237	Spirit Lake	Public school
238	Storm Lake	High school
239	Stuart	High school
240	Sumner	Public school	Amelia McDonald	89
241	Tama	High school	Cora Peck	20
242	Tipton	Public school	R. E. Crone	1860	130
243	Traer	Public school
244	Washington	High school	72
245	Waterloo, East	High school	250
246	Waterloo, West	High school
247	Waukon	Public school
248	West Liberty	Public school

INDEX.

	PAGE.
Academy of sciences	123
Adair county, census returns, 1900.....	495-529
county officers.....	120
election returns.....	217, 283, 320, 330, 334
times of holding court.....	102
Adams county, census returns, 1900.....	495-529
county officers	120
election returns	217, 234, 320, 326, 333
times of holding court	102
Adjutant-general	177
office force	95
Admission of Iowa into the Union—Acts relating to.....	42-47
Agents—List of territorial.....	71
Agricultural college, officers and trustees.....	183
Agricultural department, officers and directors.....	118
office force	96
Agricultural industries of Iowa, U. S. census, 1900.....	516-535
of United States, census, 1900.....	477-491
Alabama, census returns, 1900.....	457-491
congressmen	434
electoral vote for president, 1901	220
general information.....	532-535
popular vote for president, 1900	219
state officers	441
United States senators	482
Alaska, census returns, 1900	457-491
general information.....	533
territorial officers	441
Aliens—Laws relative to naturalization of	29-38
Allamakee county, census returns, 1900.....	495-529
county officers.....	130
elections returns.....	217, 234, 320, 325, 336
times of holding court.....	102
Altitude of cities and towns of Iowa.....	493-504
Amendments to constitution of Iowa.....	66-70
the United States.....	23-26
Anamosa penitentiary, officers.....	175
Appanoose county, census returns, 1900.....	495-529
county officers.....	130
election returns.....	217, 235, 320, 326, 336
times of holding court.....	102
Area of Iowa by counties.....	504
Arizona, census returns, 1900.....	457-491
delegate in congress.....	440
general information.....	532-535
territorial officers	441

	PAGE-
Arkansas, census returns, 1900.....	457-461
congressmen.....	464
electoral vote for president, 1901.....	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers.....	441
United States senators.....	452
Articles of confederation of the United States.....	6-12
Assessment of sleeping cars, 1902.....	868-871
Assessment by counties of express companies, 1902.....	872-876
Assessment by counties of railways, 1902.....	354-365
Assessment by counties of telegraph and telephone companies, 1902.....	877-422
Assistant attorney-general.....	98
Assistant dairy commissioner.....	96
Assistant state geologist.....	97, 119
Associate justices of Iowa supreme court.....	98
Associate justices of Iowa supreme court since organization of state.....	79
Associate justices of United States supreme court.....	425
Association and subscription libraries—Statistics of.....	556
Attendance at state institutions.....	176
Attornies-general—List of, since organization of state.....	80
Attorney-general, office force.....	92
official canvass of vote, 1902.....	348
semi-official vote, 1902.....	318
vote by precincts, 1902.....	23-817
Auditor of state, office force.....	92
official canvass of vote, 1902.....	348
semi-official vote, 1902.....	318
vote by precincts, 1902.....	238-817
Auditors—List of territorial.....	71
Auditors of state—List of, since organization of state.....	74
Audubon county, census returns, 1900.....	425-529
county officers.....	181
election returns.....	217, 236, 320, 330, 337
times of holding court.....	102
Bank examiners.....	92
Benton county, census returns, 1900.....	495-529
county officers.....	131
election returns.....	217, 237, 320, 326, 338
times of holding court.....	102
Binder, state.....	95
Black Hawk county, census returns, 1900.....	425-529
county officers.....	181
election returns.....	217, 237, 320, 324, 335
times of holding court.....	102
Blind—College for, officers.....	172
Board of control state institutions, members—duties.....	185
office force.....	94
Board of curators of state historical society.....	123
Board of dental examiners.....	120
Board of directors of agricultural department.....	118

	PAGE.
Board of directors of horticultural society.....	118
Board of educational examiners	114
Board of examiners for mine inspectors	119
Board of health.....	97, 118
Board of medical examiners.....	114
Board of pharmacy commissioners.....	93, 115
Board of railroad commissioners—office force.....	93
Board of regents of state university	107
Board of trustees of agricultural college	108
Board of trustees of historical department	117
Board of trustees of state library	116
Board of veterinary medical examiners.....	120
Board of voting machine commissioners.....	128
Boat inspectors	120
Boone county, census returns, 1900.....	495-529
county officers.....	181
election returns.....	217, 238, 320, 331, 336
times of holding court	102
Boundaries of Iowa—Act of congress defining.....	45
Bremer county, census returns, 1900	495-529
county officers.....	182
election returns.....	217, 239, 320, 324, 336
times of holding court.....	102
Buchanan county, census returns, 1900	495-529
county officers.....	182
election returns.....	217, 240, 320, 324, 335
times of holding court.....	102
Buena Vista county, census returns, 1900.....	495-529
county officers.....	182
election returns	217, 241, 320, 332, 337
times of holding court.....	102
Bureau of labor statistics, commissioner—deputy.....	96
Building and loan companies—Articles of incorporation and amendments approved	341
Butler county, census returns, 1900	495-529
county officers.....	183
election returns.....	217, 242, 320, 324, 336
times of holding court.....	102
Cabinet—List of Iowa men who have held positions in	88
members of present.....	425
Calhoun county, census returns, 1900	495-529
county officers.....	183
election returns.....	217, 242, 320, 331, 337
times of holding court.....	102
California, census returns, 1900.....	457-491
congressmen.....	484
electoral vote for president, 1901.....	220
general information.....	532-535
popular vote for president, 1900.....	219
state officers.....	442
United States senators.....	482

PAGE.

Canvass of vote cast at 1902 election.....	348-358
Carroll county, census returns.....	495-529
county officers.....	184
election returns.....	217, 243, 320, 331, 337
times of holding court.....	102
Cass county, census returns.....	495-529
county officers.....	184
election returns.....	217, 244, 320, 330, 337
times of holding court.....	102
Cedar county, census returns.....	495-529
county officers.....	184
election returns.....	217, 245, 320, 326, 338
times of holding court.....	102
Census statistics, 1900.....	457- 531
Hawaii—Table 1—population of Hawaii by island, 1896 to 1900.....	492
2—population of Honolulu, 1886 to 1900.....	492
Iowa—Table 1—population by counties from 1840 to 1900.....	495-497
2—population of the principal cities of Iowa, 1850 to 1900.....	498
3—population of the incorporated cities and towns of Iowa.....	498-504
4—land area of Iowa in square miles by counties.....	504
Population of Iowa by sex, general nativity and color.....	505-507
Persons of school, militia and voting ages.....	508-515
Table 1—persons of school, militia and voting ages by sex, general nativity and color.....	508-511
2—males of voting age classified by general nativity, citizenship and literacy.....	512-515
Agricultural industries of Iowa.....	516-525
Table 1—farms and farm acreage, 1850 to 1900.....	516
2—values of specified classes of farm property and products.....	516
3—number and per cent of farms of specified tenures, 1880 to 1900.....	516
4—number and acreage of farms; values of specified classes of farm property, with value of products for 1899, not fed to live stock and expenditures in 1899 for labor and fertilizers by counties.....	517-530
5—number and acreage of farms and value of farm property classified by area.....	531
6—average values of specified classes of farm property and gross income per farm, classified by area.....	521
7—number and acreage of farms and value of farm property classified by principal sources of income.....	522
8—average values of specified classes of farm property and average gross income per farm, classified by principal source of income.....	522
9—number with total and average values of domestic animals, fowls and bees on farms and number of domestic animals not on farms.....	523
10—number of dairy cows, other neat cattle, horses, mules and asses, sheep and swine, 1850 to 1900.....	523

Census Statistics—Continued.

Iowa—Continued.

PAGE.

11—acresages, quantiles and values of the principal farm crops in 1899.....	524
12—acreage and production of cereals, 1849-1893.....	525
13—orchard trees and fruits, 1890 and 1900.....	525
Manufacturing and mechanical industries of Iowa.....	526-531
Table 1—manufacturing and mechanical industries, 1850 to 1900.....	526
2—comparative summary of eleven leading industries, 1890 and 1900.....	527
3—manufactures of Iowa by counties.....	529-531
Porto Rico—Table No. 1—population of Porto Rico, 1802 to 1899.....	493
2—general nativity and color of inhabitants.....	493
3—pe sons employed in gainful occupations..	494
4—citizenship, literacy and education.....	494
5—population of principal cities.....	494
The United States—Table 1—population of states and territories from 1790 to 1900.....	457
2—population of cities having 25,000 inhabitants or more.....	459-462
3—density of population of states and territories from 1790 to 1900.....	463
4—summary of immigrations from 1821 to 1900.....	465
5—male and female population.....	467
6—white and negro population.....	469
Population of states and territories by sex, general nativity and color..	471
Persons of school, militia and voting ages in the United States....	473-475
Table 1—school population 5 to 20 years of age classified by sex; persons of militia and voting ages.....	478
2—ratio of potential voters to total population.....	475
Agricultural Industries of the United States.....	477-491
Table 1—farms and farm acreage, 1850 to 1900.....	477
2—values of specified classes of farm property and products, 1850 to 1900.....	477
3—number and acreage of farms and value of specified classes of farm property by states.....	478-481
4—value of products and expenditures for labor and fertilizers, with average values per farm.....	482-485
5—number and acreage of farms, and value of farm property, June 1, 1900, classified by area.....	486
6—average values of specified classes of farm property and gross income per farm, classified by area.....	486
7—number and acreage of farms and value of farm property classified by principal sources of income.....	487
8—average values of specified classes of farm property and average gross income per farm, classified by principal source of income.....	487
9—number with total and average values of domestic animals, fowls and bees on farms and number of domestic animals, not on farms.....	488

Census statistics—Continued.	PAGE.
10—number of dairy cows, other neat cattle, horses, mules and asses, sheep and swine, 1850 to 1900	488
11—horses and dairy cows on specified classes of farms....	490
12—acreages, quantities and values of the principal farm crops in 1899	490
13—acreage and production of cereals, 1849-1899.....	491
14—orchard trees and fruits, 1890 and 1900.....	491
Cerro Gordo county, census returns, 1900.....	495-529
county officers.....	134
election returns	217, 245, 320, 325, 336
times of holding court.....	102
Cherokee county, census returns, 1900.....	495-529
county officers.....	136
election returns	217, 246, 320, 332, 334
times of holding court.....	102
Cherokee state hospital, officers	176
Chickasaw county, census returns, 1900	495-529
county officers.....	135
election returns	217, 247, 320, 325, 330
times of holding court	102
Chief justice of supreme court of Iowa	98
Chief justices United States supreme court.....	425
Chief justices of supreme court—List of, since organization of state.....	78
Circuit court of the United States, eighth circuit.....	425
Cities and towns of Iowa, population and altitude.....	498-504
Cities of the United States with 25,000 inhabitants or more.....	450-482
Citizenship in the United States—Laws relating to.....	28-29
Claims approved by the executive council.....	345
Clarinda state hospital, officers.....	174
Clarke county, census returns, 1900.....	495-529
county officers.....	136
election returns.....	217, 248, 320, 322, 333
times of holding court.....	102
Clay county, census returns, 1900.....	495-529
county officers	136
election returns.....	217, 248, 320, 322, 337
times of holding court	102
Clayton county, census returns, 1900.....	495-529
county officers.....	136
election returns	217, 249, 320, 325, 336
times of holding court	102
Clark supreme court, office force.....	93
official canvass of vote, 1902.....	348
semi-official vote by precincts, 1902	233-317
Clerks of superior courts	102
Clerks of supreme court—List of, since organization of state.....	79
Clinton county, census returns, 1900	495-529
county officers	136
election returns.....	217, 250, 320, 323, 335
times of holding court.....	102
College and academic libraries.....	554-555
College for the blind, officers.....	172

	Page
Colorado, census returns, 1900	457-48
congressmen	43
electoral vote for president, 1901	220
general information	532-531
popular vote for president, 1900	211
state officers	442
United States senators	432
Commander-in-chief Iowa national guard—Staff of	177
Commission—Louisiana purchase exposition—members—officers	125
Commission—Iowa library—members—duties	124
office force	97
Voting machine—members—duties	123
Commissioner of labor statistics—deputy	96
Commissioner—Dairy—deputy—assistant	96
Commissioners of pharmacy—secretary	96, 115
Commissioners, United States	427
Commissioners to locate the seat of government at Iowa City—List of	71
Commissioners to superintend erection of penitentiary at Ft. Madison— List of	73
Congress—members of the fifty-eighth	432-440
Iowa members of the fifty-eighth	430
Iowa members of, since organization of state	81-87
Congressmen—Vote in Iowa for, 1896 to 1902	322-332
Connecticut, census returns, 1900	457-491
congressmen	435
electoral vote for president 1901	220
general information	532-535
popular vote for president 1900	219
state officers	442
United States senators	433
Constitution of Iowa	48-69
amendments to	69-70
Constitution of the United States	13-23
amendments to	23-26
County officers of Iowa	129-162
Crawford county, census returns, 1900	495-529
county officers	137
election returns	217, 251, 320, 331, 337
times of holding court	102
Criminal statistics—Movement of criminal population of Iowa penitentiaries	176
Crop statistics for year 1900	537-539
Curator historical department, office force	95
Custodian of public buildings, assistants	98
Dairy commissioner, deputy-assistant	96
Dallas county, census returns, 1900	495-529
county officers	137
election returns	217, 253, 320, 328, 337
times of holding court	102
Date of settlement of states and territories	533-534
Davis county, census returns, 1900	495-529
county officers	137

	PAGE.
Davis county, election returns.....	217, 252, 320, 327, 358
times of holding court.....	102
Deaf—School for, officers.....	172
Debts—Amount of, of the states and territories.....	588-584
Decatur county, census returns, 1900.....	495-529
county officers.....	138
election returns.....	217, 254, 320, 329, 333
times of holding court.....	102
Declaration of independence.....	3-5
Delaware county, census returns, 1900.....	496-530
county officers.....	168
election returns.....	217, 255, 320, 324, 335
times of holding court.....	103
Delaware, census returns, 1900.....	457-491
congressmen.....	485
electoral vote for president, 1901.....	220
general information.....	532-565
popular vote for president, 1900.....	219
state officers.....	442
United States senators.....	482
Delegates in congress—Territorial.....	440
Democratic party, electoral vote, 1900.....	220
national platform, 1900.....	201-206
national ticket, 1900.....	200
popular vote by states, 1900.....	219
state central committee, 1902.....	228
state platform, 1902.....	226
state ticket, 1902.....	225
vote by precincts, 1902.....	233-317
vote by counties, 1900.....	217
vote by counties, 1902.....	320
Density of population at each census of the United States.....	468
Dental examiners—Board of.....	120
Department of agriculture.....	96, 113
Department of Iowa grand army of the republic.....	124
Department of the interior, United States government.....	425
Deputy auditor of state.....	92
clerk of supreme court.....	93
commissioner of labor statistics.....	96
dairy commissioner.....	96
fish and game wardens.....	121
secretary of state.....	91
superintendent of public instruction.....	93
treasurer of state.....	92
United States marshals.....	425, 427
veterinary surgeons.....	123
Des Moines county, census returns, 1900.....	496-530
county officers.....	138
elections returns.....	217, 255, 320, 322, 338
times of holding court.....	103
Dickinson county, census returns, 1900.....	496-530

	PAGE.
Dickinson county, county officers.....	189
election returns.....	217, 257, 320, 382, 537
times of holding court.....	103
Director of weather bureau	120
District court, judges and court reporters.....	99-102
times of holding court.....	102-104
United States for Iowa, officers, etc.....	425-428
District of Columbia, census returns, 1900	457-491
genera information.....	532-534
Dubuque county, census returns, 1900.....	496-530
county officers.....	189
election returns.....	217, 257, 320, 324, 338
times of holding court.....	108
Educational examiners—Board of	114
Eighth congressional district, official canvass of vote, 1902	350
vote of 1898 to 1902 by counties	329
Eighth judicial district, list of counties, judges and court reporters.....	100
official canvass of vote, 1902	351
vote by counties, 1902	335
Eighteenth judicial district, list of counties, judges and court reporters ..	101
official canvass of vote, 1902	353
vote by counties, 1902	338
Eldora industrial school, officers	178
Election—Statistics of general, 1900	217-220
Statistics of general, 1902	238-333
Electoral vote for president, 1901, by states	220
Eleventh congressional district, official canvass of vote, 1902	350
vote by counties, 1898 to 1902.	332
Eleventh judicial district, list of counties, judges and court reporters	100
official canvass of vote, 1902.....	352
vote by counties, 1902	336
Emmet county, census returns, 1900.....	496-530
county officers	189
election returns.....	217, 259, 320, 331, 537
times of holding court.....	103
Employes of state departments, compensation, etc	91-98
Engineer department of Iowa national guard.....	179
Examiners of mine inspectors—Board of.....	119
Executive council, members, office force.....	94
transactions of, for 1902.....	341-422
Experiment station, officers.....	169
Express companies, assessment by counties, 1902	372-376
Fayette county, census returns, 1900	493-530
county officers.....	140
election returns	217, 259, 320, 325, 336
times of holding court	103
Feeble-minded—Institution for, officers	173
Fifteenth judicial district, list of counties, judges and court reporters.....	101
official canvass of vote, 1902.....	352
vote by counties, 1902.....	337
Fifth congressional district, official canvass of vote, 1902	349
vote by counties, 1898 to 1902.....	326

	PAGE.
Fifth judicial district, list of counties, judges and court reporters.....	99
official canvass of vote, 1902	351
vote by counties, 1902	334
Fifty-eighth congress, list of senators and representatives	432-440
senators and representatives from Iowa in	430
Fifty-fifth infantry, Iowa national guard, officers, band	183
Fifty-fourth infantry, Iowa national guard, officers, band.....	181
Fifty-third infantry, Iowa national guard, officers, band	179
Fifty-sixth infantry, Iowa national guard, officers, band	185
First congressional district, official canvass of vote, 1902	349
vote by counties, 1896 to 1902	332
First signal company, Iowa national guard, officers	179
First judicial district, list of counties, judges and court reporters.....	99
official canvass of vote, 1902	350
vote by counties, 1902	333
Fish and game warden, deputies.....	121
Florida, census returns, 1900	457-491
congressmen	435
electoral vote for president, 1901.....	320
general information.....	532-535
popular vote for president, 1900	219
state officers.....	443
United States senators.....	432
Floyd county, census returns, 1900.....	496-530
county officers	140
election returns	217, 260, 320, 325, 336
times of holding court	103
Fort Madison penitentiary, officers.....	175
Fourteenth judicial district, list of counties, judges and court reporters....	161
official canvass of vote, 1902	352
vote by counties, 1902	337
Fourth congressional district, official canvass of vote, 1902.....	349
vote by counties, 1896 to 1902.....	325
Fourth judicial district, list of counties, judges and court reporters.....	99
official canvass of vote, 1902	351
vote by counties.....	334
Franklin county, census returns, 1900	496-530
county officers	140
election returns	217, 261, 320, 324, 336
times of holding court	103
Free public libraries, statistics.....	538
Fremont county, census returns, 1900.....	496-530
county officers	141
election returns.....	217, 262, 320, 329, 337
times of holding court.....	103
General assembly—Members of twenty-ninth.....	105-110
House and senate organization.....	111
Geological board, members	119
Geologist—State, office force.....	97
Georgia, census returns, 1900	457-491

	PAGE.
Georgia, congressmen	436
electoral vote for president, 1901	220
general information	582-635
popular vote for president, 1900	219
state officers	443
United States senators	432
Governor, office force	91
vote on, from 1836 to 1901	541
Governors, list of, since organization of state	78
list of territorial	71
Grand Army of the Republic—Department of Iowa	124
Greene county, census returns, 1900	496-530
county officers	141
election returns	217, 263, 320, 331, 337
times of holding court	103
Grundy county, census returns, 1900	496-530
county officers	141
election returns	217, 263, 320, 323, 335
times of holding court	103
Guam—Government of, island of	454
Guthrie county, census returns, 1900	496-530
county officers	142
election returns	217, 264, 320, 330, 334
times of holding court	103
Hamilton county, census returns, 1900	496-530
county officers	142
election returns	217, 265, 320, 331, 333
times of holding court	103
Hancock county, census returns 1900	496-530
county officers	142
election returns	217, 266, 320, 331, 336
times of holding court	103
Hardin county, census returns, 1900	496-530
county officers	143
election returns	217, 266, 320, 324, 336
times of holding court	103
Harrison county, census returns, 1900	496-530
county officers	143
election returns	217, 267, 320, 330, 337
times of holding court	103
Hawaiian islands, census returns	492
government of, officers	443
Health—Board of, members—duties	118
office force	97
Henry county, census returns, 1900	496-530
county officers	143
election returns	217, 268, 320, 322, 333
times of holding court	103
Historical department, board of trustees	117
office force	95
Historical society, officers and curators	123
Holidays—Legal, in Iowa	545

	PAGE.
Horticultural society, officers and directors	118
Hospitals for insane—Clarinda—Independence—Mt. Pleasant.....	174
Cherokee.....	175
House of representatives Fifty-eighth congress—List of members	484-440
Twenty-ninth general assembly—List of members	107-110
House organization of Twenty-ninth general assembly	111
Howard county, census returns, 1900	496-530
county officers.....	144
election returns.....	217, 239, 320, 325, 336
times of holding court.....	103
Humboldt county, census returns, 1900	496-530
county officers.....	144
election returns.....	217, 270, 323, 331, 337
times of holding court.....	103
Ida county, census returns, 1900	496-530
county officers.....	144
election returns	217, 270, 323, 332, 337
times of holding court.....	103
Idaho, census returns, 1900.....	457-491
congressman.....	485
electoral vote for president, 1901	223
general information	532-535
popular vote for president, 1900	219
state officers.....	443
United States senators	482
Illinois, census returns, 1900	457-491
congressmen.....	434-435
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900.....	219
state officers	444
United States senators.....	482
Immigration—Census statistics relative to	485
Indebtedness of states and territories	533-534
Indian territory, census returns, 1900	487-491
delegate in congress	440
general information	533
Indiana, census returns, 1900.....	457-491
congressmen.....	435
electoral vote for president, 1901	220
general information.....	532-535
popular vote for president, 1900	219
state officers.....	444
United States senators.....	482
Industrial school, Eldora, officers.....	173
Mitchellville, officers.....	173
Inmates of state institutions, statistics.....	176
Insane hospitals—Clarinda, Independence, Mt. Pleasant.....	174
Cherokee	175
Inspector-general Iowa national guard	178
Inspector small arms practice Iowa national guard.....	179
Inspectors of boats.....	120

Inspectors of illuminating oils	119
Institution for feeble-minded, officers.....	173
Institutions—State.....	167-175
Interest laws and statutes of limitation of states and territories.....	582
Internal revenue collectors for Iowa.....	428
Iowa—Academy of sciences	123
admission into union	42-47
agricultural industries of	516-525
area of.....	504
boundaries.....	45
census returns (see census statistics, Iowa)	495-531
constitution of.....	48-69
amendments to.....	89-70
crop statistics.....	597
election returns, 1900.....	217
election returns, 1902.....	268-388
electoral vote, 1901	220
executive council, transactions of.....	341-422
experiment station, officers	169
general assembly, members of.....	105-110
general information.....	532-595
geological survey	119
judges of district, superior and supreme courts.....	98-102
library statistics.....	554-565
manufacturing and mechanical industries	526-531
members of congress since organization of state	81-87
members of fifty-eighth congress.....	430
organic law of	34-41
persons of school, militia, and voting ages.....	508-515
political platforms and parties, 1900.....	195-216
political platforms and parties, 1902.....	228-232
population by counties	495-497
population of cities and towns.....	498-504
population by sex, general nativity and color.....	505-507
postoffices—list of.....	546-553
roster of Iowa national guard.....	177-187
state departments, commissions, etc.....	113-128
state institutions	167-175
state library	116
state officials.....	91-98
state teachers' association.....	124
state officers since organization of state	73-80
terms of district court.....	102-104
U. S. senators since organization of state	81
Iowa county, census returns, 1900	498-530
county officers	145
election returns	217, 271, 320, 323, 335
times of holding court.....	103
Iowa national guard—Roster of.....	177-187
Island of Guam.....	451
Island of Porto Rico, census returns.....	493
civil officers	454
Island of Tutuila, government.....	434

	PAGE.
Jackson county, census returns, 1900.....	498-530
county officers.....	145
election returns.....	217, 273, 321, 327, 333
times of holding court.....	103
Jasper county, census returns, 1900.....	496-530
county officers.....	145
election returns.....	217, 273, 321, 327, 334
times of holding court.....	103
Jefferson county, census returns, 1900.....	496-530
county officers.....	146
election returns.....	217, 273, 321, 322, 333
times of holding court.....	103
Johnson county, census returns 1900.....	490-530
county officers.....	146
election returns.....	218, 274, 321, 323, 333
times of holding court.....	103
Jones county, census returns, 1900.....	496-530
county officers.....	146
election returns.....	218, 275, 321, 323, 333
times of holding court.....	103
Judge of supreme court, official canvass of vote, 1902.....	313
semi-official vote for, 1902.....	313
vote by precincts for, 1902.....	263, 317
Judges, district court.....	99-102
superior courts, Iowa.....	102
supreme court of Iowa.....	93
supreme court of United States.....	425
Kansas, census returns, 1900.....	457-491
congressmen.....	435
electoral vote for president, 1901.....	220
general information.....	532-535
popular vote for president, 1900.....	219
state officers.....	444
United States senators.....	432
Kentucky, census returns, 1900.....	457-491
congressmen.....	435
electoral vote for president, 1901.....	220
general information.....	532-535
popular vote for president, 1900.....	210
state officers.....	444
United States senators.....	432
Keokuk county, census returns, 1900.....	496-530
county officers.....	147
election returns.....	218, 273, 321, 327, 334
times of holding court.....	103
Kossuth county, census returns, 1900.....	496-530
county officers.....	147
election returns.....	218, 277, 321, 331, 337
times of holding court.....	103
Labor commissioner, deputy.....	96
Land office, United States, for Iowa.....	429
Legal holidays in Iowa.....	545

Legal weights for Iowa.....	545
Legislature—Iowa, senators and representatives.....	105-110
Lee county, census returns, 1900.....	496-530
county officers.....	147
election returns.....	218, 278, 321, 322, 333
times of holding court.....	103
Librarian—State.....	94, 116
Libraries in Iowa—Statistics of.....	554-506
Library commission—State, members—duties.....	124
office force.....	97
Lieutenant-Governor.....	105, 111
Lieutenant-Governors—List of, since organization of state.....	78
Linn county, census returns, 1900.....	496-530
county officers.....	148
election returns.....	218, 279, 321, 322, 333
times of holding court.....	103
Louis county, census returns, 1900.....	496-530
county officers.....	148
election returns.....	218, 231, 321, 322, 333
times of holding court.....	103
Louisiana, census returns, 1900.....	457-491
congressmen.....	436
electoral vote for president, 1901.....	220
general information.....	532-535
popular vote for president, 1900.....	219
state officers.....	445
United States senators.....	432
Louisiana purchase exposition commission—Members, officers.....	125
Lucas county, census returns, 1900.....	496-530
county officers.....	148
election returns.....	218, 281, 321, 322, 333
times of holding court.....	103
Lyon county, census returns, 1900.....	496-530
county officers.....	149
election returns.....	218, 282, 321, 322, 334
times of holding court.....	103
Madison county, census returns, 1900.....	496-530
county officers.....	149
election returns.....	218, 283, 321, 323, 334
times of holding court.....	103
Mahaska county, census returns, 1900.....	497-530
county officers.....	149
election returns.....	218, 283, 321, 327, 334
times of holding court.....	103
Maine, census returns, 1900.....	457-491
congressmen.....	436
electoral vote for president, 1901.....	220
general information.....	532-535
popular vote for president, 1900.....	219
state officers.....	445
United States senators.....	432
Manufacturing and mechanical industries of Iowa, U. S. census, 1900.....	528-531

	PAGE.
Marion county, census returns, 1900.....	497-539
county officers	150
election returns.....	218, 284, 321, 328, 334
times of holding court.....	103
Marshall county, census returns, 1900.....	497-539
county officers.....	150
election returns	218, 285, 321, 326, 338
times of holding court.....	103
Marshals—List of territorial	72
Maryland, census returns, 1900.....	457-491
congressmen	436
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900.....	219
state officers	445
United States senators	432
Massachusetts, census returns, 1900	457-491
congressmen	436
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900.....	219
state officers	445
United States senators	432
Medical department Iowa national guard	178
Medical examiners—Board of	114
Michigan, census returns, 1900.....	457-491
congressmen	437
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900.....	219
state officers.....	446
United States senators	433
Militia age—Males of, in the United States—Census statistics relative to. . .	473
Militia law of the United States	187-192
Mills county, census returns, 1900	497-539
county officers	150
election returns	218, 285, 321, 330, 337
times of holding court	103
Mine inspectors, office force	97
Minnesota, census returns, 1900	457-491
congressmen	437
electoral vote for president, 1901	220
general information	532-537
popular vote for president, 1900.....	219
state officers	446
United States senators	433
Miscellaneous libraries	560
Miscellaneous statistics	532-565
Mississippi, census returns, 1900.....	457-491
congressmen	437
electoral vote for president, 1901	220

	PAGE.
Mississippi, general information	532-535
popular vote for president, 1900	210
state officers	448
United States senators	488
Missouri, census returns, 1900	457-491
congressmen	458
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900	219
state officers	446
United States senators	493
Mitchell county, census returns, 1900	497-530
county officers	151
election returns	218, 287, 321, 325, 336
times of holding court	103
Mitchellville industrial school, officers	173
Monona county, census returns, 1900	497-530
county officers	151
election returns	218, 238, 321, 332, 334
times of holding court	109
Monroe county, census returns, 1900	497-530
county officers	151
election returns	218, 280, 321, 327, 333
times of holding court	108
Montana, census returns, 1900	453-491
congressman	458
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900	219
state officers	447
United States senators	483
Montgomery county, census returns, 1900	497-530
county officers	152
election returns	218, 239, 321, 330, 337
times of holding court	103
Mt. Pleasant hospital for insane, officers	174
Muscatine county, census returns, 1900	497-530
county officers	152
election returns	218, 290, 321, 323, 335
times of holding court	103
National and state governments	425-453
National election, 1900	196-220
electoral vote for president, 1901	220
party platforms, tickets, etc	196-216
vote by counties for president, 1900	217
vote by states for president, 1900	219
Naturalization of aliens	29- 88
Nebraska, census returns, 1900	453-491
congressmen	488
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900	219

	PAGE.
Nebraska, state officers.....	447
United States senators	453
Negroes—Census statistics relative to.....	469
Nevada, census returns, 1900.....	453-491
congressman.....	436
electoral vote for president, 1901.....	220
general information	532-535
popular vote for president, 1900.....	219
state officers	447
United States senators	433
New Hampshire, census returns, 1900.....	453-491
congressmen	436
electoral vote for president, 1901.....	220
general information	532-535
popular vote for president, 1900	219
state officers	448
United States senators.....	433
New Jersey, census returns, 1900.....	453-491
congressmen.....	436
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900.....	219
state officers.....	448
United States senators.....	433
New Mexico, census returns, 1900.....	453-491
delegate in congress	440
general information.....	532-535
territorial officers.....	448
New possessions of the United States, Hawaiian islands, census returns ...	493
government.....	443
Island of Guam, government	454
Philippine islands, government.....	454
Porto Rico, census returns.....	493
government.....	454
Tutula, government	454
New York, census returns, 1900	453-491
congressmen.....	437
electoral vote for president, 1901	220
general information	532-535
popular vote for president, 1900.....	219
state officers.....	448
United States senators.....	433
Nicknames of states and territories	538-534
Ninth congressional district, official canvass of vote, 1902	350
vote by counties, 1896 to 1902.....	330
Ninth judicial district, list of counties, judges and court reporters.....	100
official canvass of vote, 1902	351
vote by counties, 1902.....	335
Nineteenth judicial district, list of counties, judges and court reporters ...	101
official canvass of vote, 1902.....	353
vote by counties, 1902.....	338

Normal school, officers	176
North Carolina, census returns, 1900.....	458-491
congressmen.....	438
electoral vote for president, 1901	220
general information.....	532-535
popular vote for president, 1900	219
state officers	449
United States senators.....	433
North Dakota, census returns, 1900.....	453-491
congressman.....	438
electoral vote for president, 1901.....	220
general information.....	532-535
popular vote for president, 1900	219
state officers	449
United States senators	433
O'Brien county, census returns, 1900	497-530
county officers.....	152
election returns.....	218, 291, 321, 332, 334
times of holding court.....	108
Officers—State	91-98
since organization of state.....	78-80
Officers of Iowa national guard	177-187
Officers of new po sessions of United States	454
Officers of state institutions	167-175
Official canvass of vote, 1902—attorney-general.....	348
auditor of state.....	348
clerk of supreme court	348
congressmen.....	349-350
judges, district court.....	350-353
judges, supreme court.....	348
railroad commissioner	349
reporter of supreme court.....	349
secretary of state	348
treasurer of state.....	348
Office force in the state departments.....	91-98
Official roster Iowa national guard.....	177-187
Official vote for president by counties.....	217
Official vote for secretary of state by counties	520
Ohio, census returns, 1900.....	458-491
congressmen.....	438
electoral vote for president, 1901	220
general information.....	532-535
popular vote for president, 1900	219
state officers	449
United States senators.....	433
Oil inspectors.....	119
Oklahoma, census returns, 1900.....	458-491
delegate in congress	440
general information	532-535
territorial officers.....	449
Oregon, census returns, 1900.....	458-491
congressmen.....	430

PAGE.

Oregon, electoral vote for president, 1901	220
general information	532-534
popular vote for president, 1900	21
state officers	45
United States senators	433
Organic law of Iowa territory and amendments thereto	34-41
Origin, date of settlement, etc., of states and territories	533-534
Orphans' home—Soldiers'—officers	171
Osceola county, census returns, 1900	497-531
county officers	153
election returns	218, 292, 321, 332, 334
times of holding court	103
Page county, census returns, 1900	497-531
county officers	153
election returns	218, 292, 321, 329, 337
times of holding court	103
Palo Alto county, census returns, 1900	497-531
county officers	153
election returns	218, 293, 321, 331, 337
times of holding court	103
Penitentiary, Anamosa—officers	175
Ft. Madison—officers	176
Pennsylvania, census returns, 1900	453-491
congressmen	439
electoral vote for president, 1901	220
general information	532-536
popular vote for president, 1900	219
state officers	450
United States senators	433
Pension agency for Iowa and Nebraska	429
Peoples party, national platform, 1900	211
national ticket, 1900	210
popular vote, by states, 1900	219
vote by counties, 1900	217
Pharmacy commission, secretary, etc	96, 115
Philippine islands—Government of	451
Platforms, democratic, national, 1900	201-206
democratic, state, 1902	226-228
peoples, national, 1900	211
prohibition, national, 1900	204-210
prohibition, state, 1903	229
republican, national, 1900	195-200
republican, state, 1902	223-226
social democrat, national, 1900	215
socialist labor, national, 1900	212
socialist, state, 1902	231
united christian, national, 1900	213
Plymouth county, census returns, 1900	497-531
county officers	154
election returns	218, 294, 321, 332, 334
times of holding court	103

	PAGE
Pocahontas county, census returns, 1900.....	497-531
county officers.....	143
election returns.....	218, 294, 321, 331, 338
times of holding court.....	103
Polk county, census returns, 1900.....	497-531
county officers.....	154
election returns.....	218, 296, 321, 323, 335
times of holding court.....	103
Popular vote for president by states, 1900.....	219
Population of Iowa by counties.....	495-497
cities and towns of Iowa.....	498-504
cities and towns of the United States with 25,000 inhabitants or more.....	459-462
Hawaiian islands.....	492
Porto Rico.....	493
the United States by states and territories.....	457
sex, general nativity and color.....	471
Porto Rico, census returns.....	493
government.....	454
Postoffices in Iowa—List of.....	548-553
Pottawattamie county, census returns.....	497-531
county officers.....	155
election returns.....	218, 298, 321, 330, 337
times of holding court.....	104
Poweshiek county, census returns, 1900.....	497-531
county officers.....	155
election returns.....	218, 299, 321, 327, 334
times of holding court.....	104
President of the United States.....	425
electoral vote for, 1901.....	230
law relative to succession.....	27
vote for, by counties, 1900.....	217
vote for, by states, 1900.....	219
vote for, in Iowa, 1848-1900.....	540
Presidential succession—Law relating to.....	27
Printer—State.....	95
Private secretary to the governor.....	91
Prohibition party, national platform, 1900.....	200-210
national ticket, 1900.....	206
popular vote by states, 1900.....	219
state central committee, 1902.....	220
state platform, 1902.....	229
state ticket, 1902.....	229
vote by counties, 1902.....	320
vote by precincts, 1902.....	253-317
Qualifications for voters in states and territories.....	535-536
Railroad commissioners, list of, since organization of state.....	77
office force.....	98
official canvass of vote for, 1902.....	349
semi-official vote for, 1902.....	319
vote by precincts for, 1902.....	233-317
Railroad assessment by counties, 1902.....	354-365

	PAGE.
Recapitulation of semi-official vote on state officers, 1902	318
Referees in bankruptcy	426-427
Registers of the state of Iowa	73-80
territory of Iowa	71-72
Register of the state land office—List of, since organization of state	76
Reporter—Supreme court	98
official canvass of vote 1902	349
semi-official vote 1902	319
vote by precincts 1902	233-317
Reporters of district courts	99-101
Reporters of superior courts	102
Reporters of supreme court—List of, since organization of state	80
Representatives in congress from Iowa, since organization of state	81-97
fifty eighth congress	434-440
twenty-ninth general assembly	107-109
Republican party, electoral vote, 1901	220
national platform, 1900	196-200
national ticket, 1900	196
popular vote by states, 1900	219
state central committee, 1902	225
state platform 1902	223-225
state ticket, 1902	223
vote by counties, 1900	217
vote by counties, 1902	320
vote by precincts, 1902	233-317
Rhode Island, census returns, 1900	458-491
congressmen	439
electoral vote for president, 1901	220
general information	532-536
popular vote for president, 1900	219
state officers	450
United States senators	433
Ringgold county, census returns, 1900	497-531
county officers	155
election returns	218, 300, 321, 323, 333
times of holding court	104
Roster of Iowa national guard	177-187
Sac county, census returns, 1902	497-531
county officers	156
election returns	218, 301, 321, 322, 337
times of holding court	104
Salaries of state house employes	91-98
School age, persons of, in the United States—Census statistics relative to	471
School age, persons of, in Iowa—Census statistics relative to	508
School for the deaf, officers	172
School libraries	562
Scott county, census returns, 1900	497-531
county officers	156
election returns	218, 302, 321, 323, 335
times of holding court	104
Second congressional district, official canvass of vote, 1902	349
vote by counties, 1896 to 1902	323

	PAGE.
Second judicial district, list of counties, judges and court reporters.....	99
official canvass of votes, 1902	350
vote by counties, 1902.....	333
Secretaries of the board of education, list of.....	75
Secretary agricultural department	96, 113
board of control.....	94, 165
board of health	97, 118
board of pharmacy commissioners	98, 115
board of railroad commissioners.....	98
executive council	94
horticultural society	118
of the senate.....	111
Secretaries—List of territorial.....	71
Secretaries of state—List of, since organization of state.....	74
Secretary of state, office force.....	91
official canvass of vote, 1902.....	348
semi-official vote 1902	319
vote by counties, 1902.....	329
vote by precincts, 1902.....	233-317
vote for, 1846-1902.....	543
Semi-official vote for state officers—Recapitulation of.....	318
Senate, twenty-ninth general assembly, members	105
organization.....	111
Senate, United States, fifty-eighth congress	432-484
list of senators from Iowa since organization of state	81
Seventh congressional district, official canvass of vote, 1902.....	350
vote by counties, 1896 to 1902	328
Seventh judicial district, list of counties, judges and court reporters.....	100
official canvass of vote, 1902.....	351
vote by counties, 1902.....	335
Seventeenth judicial district, list of counties, judges and court reporters..	101
official canvass of vote, 1902	353
vote by counties, 1902.....	333
Shelby county, census returns, 1900.....	497-551
county officers	153
election returns	218, 303, 321, 330, 337
times of holding court.....	104
Signal company, Iowa National Guard.....	179
Signal department, Iowa National Guard.....	179
Sioux county, census returns, 1900.....	497-531
county officers.....	157
election returns	218, 304, 321, 332, 334
times of holding court.....	104
Sixth congressional district, official canvass of vote, 1902.....	350
vote by counties, 1896 to 1902	327
Sixth judicial district, list of counties, judges and court reporters	99
official canvass of vote, 1902.....	351
vote by counties, 1902	334
Sixteenth judicial district, list of counties, judges and court reporters.....	101
official canvass of vote, 1902.....	355
vote by counties, 1902.....	337
Sleeping car assessment, 1902	366-371

	PAGE.
Social democratic party, national platform, 1900	215
national ticket, 1900.....	215
popular vote by states, 1900.....	219
vote by counties, 1900.....	217
Socialist labor party, national platform, 1900.....	212
national ticket, 1900.....	211
popular vote by states, 1900.....	219
vote by counties, 1900.....	217
Socialist party, state central committee, 1902.....	232
state platform, 1902.....	231
state ticket, 1902.....	231
vote by counties, 1902.....	320
Soldiers' home, officers.....	171
Soldiers' Orphans' home, officers.....	171
South Carolina, census returns, 1900.....	453-491
congressmen.....	438
electoral vote for president, 1901.....	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers.....	450
United States senators.....	433
South Dakota, census returns, 1900.....	458-491
congressmen.....	438
electoral vote for president, 1901.....	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers.....	451
United States senators.....	433
Speaker of the house of the twenty-ninth general assembly.....	106, 111
Staff of commander in chief of Iowa national guard.....	177
State agricultural department.....	96, 118
State hinder.....	95
State board of dental examiners.....	120
State board of medical examiners.....	114
State board of veterinary medical examiners.....	120
State departments, officers, etc.....	91-98
State fish and game warden and deputies.....	121
State geologist.....	97, 119
State and territorial governments.....	441-453
State historical department.....	95, 117
State horticultural society, officers, trustees.....	123
State horticultural society, officers, directors.....	118
State institutions, officers, trustees, etc.....	167-175
State inspectors of boats.....	120
State library, librarian, office force, etc.....	94
State library commission, members, duties.....	124
State mine inspectors.....	97
State normal school, officers and trustees.....	170
State officers, compensation, etc.....	91-98
list of since organization of state.....	78-80
official canvass of vote for.....	348-353

	PAGE.
State officers, semi-official vote, 1902.....	818
vote by counties, 1902.....	320
vote by precincts, 1902.....	289-317
State oil inspectors.....	116
State printer.....	95
State teachers' association.....	124
State university, officers and board of regents.....	167
State veterinary surgeon.....	123
States—General information relative to.....	532-536
Statistics, assessment of express companies.....	372-376
assessment of railways.....	351-365
assessment of sleeping cars.....	366-371
assessment of telephone and telegraph companies.....	377-422
census 1900.....	357-391
crops.....	537-539
general election, 1900.....	217-220
general election, 1902.....	293-303
inmates of state institutions.....	173
interest laws and statutes of limitation.....	582
Iowa libraries.....	554-565
miscellaneous.....	532-565
movement of criminal population of penitentiaries.....	176
nicknames of states and territories.....	533
origin, date of settlement of states, etc.....	533-534
qualifications of voters in various states.....	535-533
Story county, census returns, 1900.....	497-531
county officers.....	157
election returns.....	218, 305, 321, 328, 338
times of holding court.....	104
Superintendent of public instruction—office force.....	93
list of, since organization of state.....	75, 76
list of territorial.....	71
Superintendent of weights and measures.....	120
Supreme court of Iowa, clerk.....	93
judges and reporter.....	93
territory, list of judges.....	72
Supreme court of the United States—List of judges.....	425
Tama county, census returns, 1900.....	497-531
county officers.....	157
election returns.....	218, 305, 321, 328, 338
times of holding court.....	104
Taylor county, census returns, 1900.....	497-531
county officers.....	158
election returns.....	218, 307, 321, 329, 338
times of holding court.....	104
Teachers' association—Iowa state.....	124
Telegraph and telephone companies, assessment 1902.....	377-422
Tennessee, census returns, 1900.....	458-491
congressmen.....	438
electoral vote for president, 1901.....	220
general information.....	532-538

PAGE.

Tennessee, popular vote for president, 1900	219
state officers	451
United States senators	493
Tenth congressional district, official canvass of vote, 1902	350
vote by counties, 1896 to 1902	381
Tenth judicial district, list of counties, judges and court reporters	100
official canvass of vote, 1902	353
vote by counties, 1902	385
Terms of holding district court	102-104
Territorial and state governments	441-463
Territory of Iowa, delegates in congress	72
register of officers of	71-72
Texas, census returns, 1900	453-491
congressmen	493
electoral vote for president, 1901	220
general information	533-536
popular vote for president, 1900	219
state officers	451
United States senators	493
Third congressional district, official canvass of vote, 1902	349
vote by counties, 1896 to 1902	324
Third judicial district, list of counties, judges and court reporters	99
official canvass of vote for judge	351
vote by counties, 1902	383
Thirteenth judicial district, list of counties, judges and court reporters	100
official canvass of vote, 1902	352
vote by counties, 1902	384
Transactions of the executive council	341-422
Treasurer of state, office force	92
official canvass of vote, 1902	348
Treasurers—List of territorial	71
Treasurers of state—List of, since organization of state	75
Twelfth judicial district, list of counties, judges and court reporters	100
official canvass of vote, 1902	353
vote by counties, 1902	386
Twentieth judicial district, list of counties, judges and court reporters	101
official canvass of vote, 1902	353
vote by counties, 1902	388
Twenty-ninth general assembly, members	105-110
house and senate organization	111-112
Union county, census returns, 1900	497-531
county officers	158
election returns	218, 307, 321, 329, 338
times of holding court	104
United Christian party—national platform, 1900	218
national ticket, 1900	219
popular vote by states, 1900	219
vote by counties, 1900	217
United States—declaration of independence	8-5
articles of confederation	6-12

	PAGE.
United States—cabinet, members of	425
Iowa members of, since organization of state	83
census returns	457-491
constitution of	13-23
amendments to.....	28-26
citizenship	28
law as to presidential succession	27
naturalization of aliens	29-33
circuit and district courts	425
congressmen from Iowa, fifty-eighth congress.....	430
congressmen from Iowa since organization of state.....	81-87
department of interior	425
fifty-eighth congress.....	432-440
internal revenue collectors for Iowa.....	428
land office for Iowa.....	429
new possessions—officers	454
pension agency for Iowa.....	429
president	425
senators from Iowa, fifty-eighth congress.....	430
senators from Iowa since organization of state.....	81
supreme court	425
University—State—officers and board of regents.....	107
Utah, census returns, 1900	453-491
congressman.....	439
electoral vote for president, 1901	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers	451
United States senators	433
Van Buren county, census returns, 1900	497-531
county officers.....	163
election returns.....	218, 307, 321, 522, 333
times of holding court.....	104
Vermont, census returns, 1900.....	458-491
congressmen.....	439
electoral vote for president, 1901.....	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers.....	453
United States senators.....	433
Veterinary medical examiners - State board of	720
Veterinary surgeon—State	128
Virginia, census returns, 1900.....	453-491
congressmen.....	439
electoral vote for president, 1901	220
general information....	532-536
popular vote for president, 1900.....	219
state officers.....	452
United States senators	434

	PAGE.
Vote by counties for president, 1900.....	217
secretary of state	320
congressmen, 1896-1902.....	322-332
judges district court, 1902.....	333-338
Vote by precincts for state officers.....	233-317
states for president, 1900.....	219
Votes for governor, 1846-1901.....	541
president, 1848-1900.....	540
secretary of state, 1846-1902.....	543
—Official canvass of, judges and state officers.....	348-353
Voters—Qualifications for, in states and territories.....	535-538 ^b
Voting age—Males of, in the United States, census statistics relative to.....	473
in Iowa—Census statistics relative to.....	506-515
Voting machines, commissioners—Board of members, duties.....	128
Wapello county, census returns, 1900.....	497-531
county officers	159
election returns.....	213, 309, 321, 327, 333
times of holding court.....	104
Warren county, census returns, 1900.....	497-531
county officers	159
election returns.....	218, 310, 321, 328, 334
times of holding court	104
Washington, census returns, 1900.....	458-491
congressmen.....	489
electoral vote for president, 1901.....	220
general information	532-536
popular vote for president, 1900	219
state officers.....	452
United States senators.....	434
Washington county, census returns, 1900	497-531
county officers.....	159
election returns.....	218, 311, 321, 322, 334
times of holding court.....	104
Wayne county, census returns, 1900.....	497-531
county officers.....	160
election returns.....	218, 312, 321, 329, 333
times of holding court	104
Weather service—Director of	170
Webster county, census returns, 1900.....	497-531
county officers	160
election returns.....	218, 312, 321, 331, 336
times of holding court.....	104
Weights—Legal, for Iowa.....	545
and measures—State superintendent of.....	120
West Virginia, census returns, 1900.....	438-491
congressmen.....	439
electoral vote for president, 1901.....	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers.....	452
United States senators.....	434

	PAGE.
Winneshiek county, census returns, 1900.....	497-581
county officers.....	160
election returns.....	218, 313, 321, 331, 336
times of holding court.....	104
Winneshiek county, census returns, 1900.....	497-581
county officers.....	161
election returns.....	218, 314, 321, 325, 336
times of holding court.....	104
Wisconsin, census returns, 1900.....	458-491
congressmen.....	439
electoral vote for president, 1901.....	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers.....	453
United States senators.....	484
Woodbury county, census returns, 1900.....	497-581
county officers.....	161
election returns.....	218, 315, 321, 332, 334
times of holding court.....	104
Worth county, census returns, 1900.....	497-581
county officers.....	161
election returns.....	218, 316, 321, 325, 336
times of holding court.....	104
Wright county, census returns, 1900.....	497-581
county officers.....	162
election returns.....	218, 317, 321, 324, 336
times of holding court.....	104
Wyoming, census returns, 1900.....	458-491
congressman.....	440
electoral vote for president, 1901.....	220
general information.....	532-536
popular vote for president, 1900.....	219
state officers.....	453
United States senators.....	484

