

Iowa Official Register 1899

FOURTEENTH YEAR

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

1899

IOWA OFFICIAL REGISTER

COMPILED BY

G. L. DOBSON, Secretary of State

JOHN H. GEAR
ELEVENTH GOVERNOR OF IOWA

Iowa in the Spanish War.*

When it became evident in the spring of 1898 that the controversy with Spain would result in war, the general assembly, at the suggestion of the governor, personally conveyed to the members, appropriated the sum of \$500,000, or so much thereof as might be necessary, to be used in the defense of the state and in aid of the National government in case of war.

In anticipation of a call from the president of the United States, the governor caused the regiments of the National Guard to be prepared for mobilization.

Following the declaration of war with Spain, the president issued a proclamation calling for 125,000 volunteers to serve three years, or during the war. On the same day the governor received the following telegram from the war department:

"WASHINGTON, D. C., April 25, 1898.

"*The Governor of Iowa, Des Moines, Iowa:*

"The number of troops from your state under the call of the president, dated April 23, 1898, will be three regiments of infantry and two light batteries artillery. It is the wish of the president that the regiments of the National Guard and state militia will be used as far as their numbers will permit, for the reason that they are armed, equipped and drilled. Please wire as early as possible what equipments, ammunition, arms, blankets, tents, etc., you have and what additional you will require. Please also state when troops will be ready for muster into United States service. Details to follow by mail.

R. A. ALGER,
Secretary of War."

The governor replied as follows:

"DES MOINES, Iowa, April 25, 1898.

"*Hon R. A. Alger, Secretary of War, Washington, D. C.:*

"Your telegram received. Full quota will be mobilized at Des Moines, and ready to be mustered in May 2d. Adjutant-general will report equipments and needs.

LESLIE M. SHAW,
Governor of Iowa."

* For official roster Iowa volunteers, see page 83.

The following order from the secretary of war was received by the governor, designating the number of men required to be furnished by the state of Iowa, and the branch of service to which they should belong:

To the Governor of Iowa:

SIR - Under the act of congress to provide for temporary increase in the military establishment of the United States in time of war, and for other purposes approved April 22, 1898, and called for 125,000 volunteers by direction of the president, I have the honor to request you to provide from your state the quota of volunteers as follows:

Three regiments of infantry and two light batteries to serve in the arms of the service designated for the period of three years, unless sooner discharged. Attached will be found a statement showing the organization for artillery, cavalry, and infantry. Please cause the adjutant general of the army to be informed of the time your quota will be at its rendezvous, as it will be met as soon as practicable thereafter by an officer to muster it into the service and pay of the United States. The mustering officer will be instructed to receive no men under the rank of commissioned officers who is in years over 45 or under 18, or is not in physical strength and vigor. As soon as mustered into the U. S. service, it is the intention that the troops from your state shall be assembled with others for instruction and service under direction of the major-general commanding the army, at some point or points to be designated hereafter. It is desired for reasons stated in telegram of this date that, as far as practicable, the National Guard be given the preference.

The rendezvous for your state will be Des Moines. If from any cause it is found necessary to change point of concentration, your recommendation is requested.

Bands will be organized from the strength of regiments as in the regular army, viz.: See par. 245, A. R.

Very respectfully,

R. A. ALGER,
Secretary of War.

The several regiments of the National Guard were promptly ordered to Des Moines, where they were all in camp on the following Wednesday, April 27. The State fair grounds, admirably adapted to the purpose, and well supplied with good water, were selected for the rendezvous, and styled Camp McKinley.

The army surgeon assigned to superintend the physical examination of the men being stationed at a distant post when the assignment was made, the examination was much delayed. Notwithstanding these delays, the Fiftieth regiment, which was the second I. N. G., left the state for Jacksonville, Fla., under command of Col. Douglas V. Jackson, twenty-one days after its arrival in Des Moines.

Meantime the war department modified its first call so as to accept all four regiments of the Iowa National Guard, recruited to a strength of between 800 and 900 men, in place of the three regiments and two batteries, as appears from the following:

"WASHINGTON, D. C., April 30, 1898.

Governor of Iowa, Des Moines, Iowa:

Your apportionment is three regiments of infantry and two light batteries, total maximum strength of all grades, commissioned, non-commissioned and enlisted, of 3,328 I now authorize this change to four regiments of infantry, each composed of eighteen field, staff and non-commissioned staff officers, twelve companies, each composed of three officers and sixty-five enlisted men, total aggregate strength of all grades 3,336, and no more.

R. A. ALGER,
Secretary of War."

The regiments when called upon for active service had substantially a full set of officers. Some vacancies occurred, owing partially to failure of officers to pass the required examination. In filling these vacancies the governor commissioned those named therefor in the manner provided by law for the selection of officers of the Iowa National Guard.

The Fifty-second left Camp McKinley May 29th, and proceeded to the camp at Chickamauga, in Georgia. June 5th the Fifty-first started for San Francisco, and on the 9th the Forty-ninth left Camp McKinley, going direct to Florida.

In designating the regiments it was decided to make their numbers a continuation of the series of the civil war. In that conflict the numbers of the infantry regiments reached forty-eight, there having been forty-four full regiments, two battalions, and two regiments that were numbered but were never completed and organized. the recruits therefor going, with one of the battalions, into the Seventh Iowa cavalry. The first regiment of the National Guard, accordingly, went into the service of the United States as the Forty-ninth Iowa Infantry Volunteers, the other regiments taking number in the volunteer service in the same order.

Before all the regiments left the state a second call for 75,000 volunteers was issued by the president, Iowa's quota under this call being a force equivalent to two regiments of similar size to those already organized.

There being some doubt regarding the manner of filling this additional quota, the following correspondence ensued with the war department:

WASHINGTON, D. C., May 28, 1898.

Governor of Iowa, Des Moines, Iowa:

It is estimated that about 1,968 enlisted men will be required to fill to the maximum the organizations already in service from your state. It is desired to know how far you will be able to furnish the above number.

R. A. ALGER,
Secretary of War.

The following is the reply:

DES MOINES, Iowa, May 28, 1898.

Hon. R. A. Alger, Washington, D. C.:

Your telegram of even date received. Can promptly furnish 1,968 men to fill present organizations to maximum, and any number of new organizations of same strength, officered with experienced men.

L. M. SHAW,
Governor of Iowa.

About the same time, in answer to a telegram of inquiry, the governor reported by wire as follows:

"The National Guard organizations of Iowa having been provided for and accepted, the Hawkeye state stands ready to promptly meet every demand made upon her, and in the manner asked, from a squad to an army corps."

The department then proceeded to fill the regiments already organized, and recruiting officers for that purpose were stationed in different parts of the state. In a few weeks more the regiments were filled up to the new maximum, or over 1,300 each.

While the recruiting was going on, the following was received from the department:

WASHINGTON, D. C., June 18, 1898.

Governor of Iowa, Des Moines, Iowa:

Under the president's second call, May 25, 1898, after filling to the maximum the organizations already in the U. S. service from your state, you are requested to furnish two batteries of light artillery, each to consist of one captain, one first lieutenant, one second lieutenant, one first sergeant, one quartermaster sergeant, one veterinary sergeant, six sergeants, nine corporals, two farriers, two artificers, one saddler, two musicians, one wagoner, eighty privates. * * *

R. A. ALGER,
Secretary of War.

These batteries were soon recruited to the full strength, with more men trying to get in.

In August the governor, accompanied by the adjutant-general, visited the camps successively of the Fifty-second, Forty-ninth and Fiftieth regiments. The soldiers' quarters and the hospitals were closely inspected, the supplies of food and water looked into, and inquiry was made into the needs of the men. On his way

home the governor went to Washington, where he called upon the president and at the war department, spending some time at the office of the surgeon-general, making representations as to the condition and needs of the troops and hospitals, with suggestions such as subsequent happenings showed were not without effect.

The adjutant-general, under orders from the governor, subsequently visited the camp of the Fifty-first regiment at San Francisco, where some time was spent in like careful inspection and scrutiny of the conditions, sanitary and otherwise. Similar regard was had throughout to the needs of the troops in the several commands, and every requisition from any of them, or on their part, looking to the comfort and convenience of the troops, was promptly met.

While the regiments were yet in camp Spain announced her readiness to make peace, and it soon became evident that there would be no fighting, at least with the troops of Spain. Many of the volunteers in the Iowa regiments, as well as in those from other states, became impatient for release from the service and a return to their homes. The war department, having decided to make a reduction in the volunteer force, ordered home for muster out the Fifty-second, and soon afterwards the Fiftieth.

As the experience of the Iowa troops in the present war, like that of ninety per cent of all volunteer forces, has been mainly in camp, they have had little opportunity to illustrate anew the valor of the men of Iowa. Had such an opportunity offered itself there is no doubt that they would have acquitted themselves as creditably as did the men of a former generation throughout a struggle of four years.

While losing none at all in battle so far as yet known, the Iowa troops have lost many noble men by disease—about 2½ per cent of their number having succumbed thus to the destroyer. Yet, severe as it was, it is a rate of mortality less than half that of the Iowa regiments from the same causes in the civil war within the same period after they respectively entered the service of the United States.

As illustrative of the patriotic spirit of the Iowa troops, the following extracts from correspondence between Governor Shaw and the war department may be of sufficient interest to justify their publication.

On August 18, 1898, the following letter was sent:

"Hon Russell A. Alger, Secretary of War, Washington, D. C.:

"DEAR SIR—I wired you yesterday with reference to the discharge or removal of the Fifty-second Iowa. I did this because of a telegram received from the colonel of the regiment, as follows: 'Conditions here have changed very much for the worse since you were here. No apparent cause except climate and water. Would recommend removal of regiment to some other point immediately. Fifty sick men leave here by special sleeper to-night for Iowa. Two hundred fourteen on sick report this morning.' I am this day in receipt of a letter from the colonel, in which he refers to the grand parade which was had recently at Camp Thomas, and in which he manifests commendable pride in the fact that the Fifty-second Iowa was given the credit of being the best regiment out of the 40,000 troops, and that no mention was made of any other regiment in any of the local papers or reports.

"It seems too bad to discharge such a regiment. It would be worse to allow them to become crippled in usefulness. The colonel says in his letter, 'It is my earnest endeavor to bring this regiment through the war with credit to the great state of Iowa, and that I may be competent to do so with as little loss as possible will be reward enough for me.' Such an officer ought to be retained. Would it not be possible to remove this regiment to some other camp immediately? Do if you can, by all means. A removal of the camp or a prolonged furlough would be preferable to a discharge. I wish you would give it your personal attention.

"Yours very sincerely,

The regiment was ordered discharged, and some days later the Fiftieth Iowa was also designated by the department to be mustered out. So much sickness existed among the troops, coupled with the fact that the protocol had been signed, and there was no probability that the troops would see actual service, mass meetings were held in various parts of the state, and the governor, as well as congressmen, were flooded with letters urging the discharge of the two remaining Iowa regiments. In obedience to these requests, Governor Shaw, Senator William B. Allison and Congressman Robert G. Cousins went to Washington to ascertain the purpose and plans of the department, that the question might be finally determined and the regiments discharged, if not actually needed. Both Secretary Alger and President McKinley were called upon and assured that while Iowa was anxious for the return of her sons, and her sons equally anxious to be returned,

neither Iowa nor the Iowa troops desired discharge until such time as the government could safely spare them.

Before Governor Shaw left Washington, Lieut.-Col. Clifford D. Ham, of the Forty-ninth Iowa came to Washington in behalf of that regiment, to protest against any political interference with the plans of the department. While this was unnecessary, because no political pressure was attempted, yet it no less manifested a commendable spirit on the part of the regiment. He met President McKinley and expressed to him the wish of the regiment; but was unable to meet Secretary Alger for the reason that he had at that time returned to his home in Michigan.

On Governor Shaw's return to Des Moines he found awaiting him a letter from Capt. William H. Keating, of the Fifty-first Iowa, and thereupon the following correspondence occurred:

"DES MOINES, Iowa, September 12, 1898.

"To His Excellency, Hon. William McKinley, Washington, D. C.:

"MY DEAR SIR—On my return home I find a letter from one of the officers of the Fifty-first Iowa, now at San Francisco, expressing the same thought and manifesting the same spirit expressed by Col. Clifford D. Ham, of the Forty-ninth Iowa, whom I introduced to you. After stating that the regiment would have been pleased had it been their lot to have been mustered out, he says, 'We all enlisted in the service in good faith, and I do not believe there are a dozen men in the entire Fifty-first regiment who would sign a petition to be mustered out or to remain, but all have concluded that they entered the service for the purpose of serving their country, and when the government is through with us we will be glad to get home.' The letter closes with this patriotic statement: 'We all held up our hands and vowed to serve the United States in this capacity for two years, unless sooner discharged, and the sentiment of every man and officer of the Fifty-first is to do his duty and abide by the wishes of the government.' These sentiments are so highly appreciated by me that I could not resist the inclination to assure you of the real attitude and spirit of the two remaining regiments of Iowa troops. The regiments discharged would have manifested the same patriotism and soldierly bearing, had it been their lot to remain. Very sincerely yours,

To this the president replied as follows:

"WASHINGTON, September 15, 1898.

"DEAR GOVERNOR SHAW—Your letter of the 12th instant is received and I have read it with a great deal of interest and

pleasure. The patriotic sentiments of the Iowa regiments are most gratifying to me and I beg that you will accept my thanks for your thoughtfulness and courtesy in bringing them to my attention. With best wishes, believe me, Sincerely yours,

"Hon. Leslie M. Shaw, Governor, Des Moines, Iowa."

The following letter was also sent to Secretary Alger:
"Gen. Russell A. Alger, Detroit, Mich.:

"MY DEAR SIR—The morning following our interview with you at Washington, on the eve of your departure, we called upon the president, who announced the same decision as expressed by you, that the Forty-ninth and Fifty-first Iowa Infantry Volunteers would be retained for service. I told him, as I did to you, that 'I did not wish to be misunderstood. When the department called for troops the state of Iowa promptly furnished her entire quota, and begged for the privilege of furnishing more; and while we would be glad at any time to receive our boys back, we were not disposed to recall the sacrifice; that the regiments in the service were at his disposal and Iowa still stood ready to furnish any number of additional regiments if they should be needed.' Before leaving Washington, Lieut.-Col. Clifford D Ham, of the Forty-ninth Iowa, arrived from Jacksonville. A rumor had reached the regiment that Senator Allison, Congressman Cousins and myself were at Washington seeking to have the order modified so as to permit the discharge of the Forty-ninth Iowa. They had sent Colonel Ham to protest against any attempted interference in their behalf. He said that both the officers and men would have been pleased had it been their lot to have been discharged, but that they were soldiers and had no wish to express, but proposed to serve their country so long as needed. On my return home I received a letter from a captain in the Fifty-first Iowa at San Francisco full of the same patriotic sentiments and from which I quote as follows: 'We all enlisted in the service in good faith, and I do not believe there are a dozen men in the entire Fifty-first regiment who would sign a petition to be mustered out or to remain. All have concluded that they have entered the service for the purpose of serving their country, and when the government is through with us we will be glad to get home.' He closes his letter as follows: 'We all held up our hands and vowed to serve the United States in this capacity for two years unless sooner discharged, and the sentiment of every man and officer of the Fifty-first is to do his

duty and abide by the wishes of the government.' I cannot resist the inclination to give you this assurance of the obedient and soldierly attitude of the two remaining regiments. Had the order been reversed the Fiftieth and the Fifty-second now ordered home would have been equally patriotic and would have shown themselves equally worthy to wear the uniform of their country.

"With kind personal regards, I remain,

"Yours sincerely,

A large, flowing cursive signature in black ink, appearing to read "Leslie M. Shaw".

The following is Secretary Alger's reply:

"DETROIT, Mich., September 15, 1898.

"MY DEAR GOVERNOR—I have yours of the 12th inst., and have read it with much gratification. Surely no state has been more patriotic than the state of Iowa, and no governor has cared for his troops better than you. Sincerely yours,

A large, flowing cursive signature in black ink, appearing to read "Alfred H. Alger".

"Gov. Leslie M. Shaw, Des Moines, Iowa."

1898 CHRONOLOGICAL RECORD OF THE WAR.

January 1st-15th. The North Atlantic squadron of the United States navy was assembled near Dry Tortugas islands, Gulf of Mexico

January 15th-20th. Demonstrations against Americans by Spanish volunteers in Havana. Guard of Spanish soldiers placed about the U. S. consulate.

January 25th. Battleship Maine arrived at Havana.

February 8th-9th. Letter from Spanish Minister De Lome, disparaging President McKinley, is published. De Lome resigns. United States discusses intervention in Cuba.

February 14th. Congress requests information from the president relative to conditions in Cuba. Senor Luis Polo y Bernabe appointed Spanish minister to succeed De Lome.

February 15th. Battleship Maine blown up in Havana harbor. Lives lost, 260. Spain officially expresses regret for the "incident." President appoints a board of inquiry to inquire into the cause of the destruction of the Maine.

February 18th. Spanish cruiser Viscaya visits New York harbor for a week

February 20th. The court of inquiry begins work at Havana. Cruiser Montgomery ordered to proceed to Havana.

March 5th. The United States refuses to recall Consul-General Lee at the request of Spain.

March 7th-9th. Congress appropriates \$50,000,000 for the national defense.

March 11th-15th. Mobilization of the army commenced. Battleship Oregon sails from San Francisco for Key West. Spain offers an armistice to the Cuban insurgents. Spanish fleet sails from Cadiz for the Canary islands.

March 15th-30th. Report of the Maine board of inquiry delivered to the president, and by him transmitted to congress. Commodore Schley takes command of the Flying Squadron. Spain grants permission to the president to relieve the Cuban reconcentrados.

April 1st-15th. Spanish fleet arrives at the Cape Verde islands. Pope intercedes with Spain for peace. Representative; of the

great powers of Europe call on the president with a plea for peace. United States consuls recalled from Cuba.

April 15th-20th. Congress declares Cuba free and directs the president to use the United States forces to free Cuba from Spanish authority. The president cables an ultimatum to Spain to Minister Woodford at Madrid. The Spanish cortes receives a war-like message from the queen regent.

April 20th-25th. Minister Woodford receives his passports from the Spanish government. United States military establishment increased by act of congress. British government notifies Spain that coal is contraband of war. President issues a proclamation to the neutral powers, announcing war with Spain. The North Atlantic Squadron, under Rear Admiral Sampson, sails from Key West and begins the blockade of Cuban ports. Spanish ship Buena Ventur captured by the gunboat Nashville, first prize of the war. President McKinley calls for 125,000 volunteers. The powers of Europe, except Germany, issue proclamations of neutrality. Spain formally declares war with the United States. Congress declares war with Spain.

April 25th-30th. Congress passes an act increasing the regular army to 61,000 men. Mantanzas bombarded. Spanish fleet under Admiral Cervera sails from Cape Verde islands for the West Indies.

May 1st. Battle of Manila bay. Spanish fleet totally destroyed by Commodore Dewey.

May 5th-15th. Riots in Spain follow the news of Dewey's victory. Dewey is promoted to rear admiral. Cienfuegos and Cardenas attacked. San Juan de Porto Rico bombarded. Spanish fleet appears off Martinique island. American flying squadron sails for eastern Cuba.

May 15th-30th. A new Spanish minister comes into office with Senor Sagasta as premier. Cervera's fleet arrives at Santiago de Cuba. The cruiser Charleston sails from San Francisco for Manila. Battleship Oregon arrives at Jupiter inlet, Florida. A call for 75,000 additional volunteers is issued by the president. Admiral Sampson's fleet arrives at Santiago and bombards the forts at the entrance of the harbor.

June 3d. Lieutenant Hobson and crew sink the collier Merrimac in the entrance of Santiago harbor.

June 4th. Captain Gridley, of the Olympia, Admiral Dewey's flag ship, dies at Kobe, Japan, while on his way home to the United States.

June 5th-15th. The Spanish Cruiser, Reina Mercedes, destroyed by the American war vessels at Santiago. War revenue bill passed by congress. The American army of invasion, 16,000 men, under General Shafter, leave Key West for Santiago. Marines land at Guantanamo and skirmish with Spanish soldiers. Fort at Caimanera bombarded by American war vessels.

June 20th-30th. General Shafter's army landed at Daiquiri. The Ladrone islands in the Pacific surrender to the American Philippine expedition. Auxiliary cruiser, St Paul, repulses an attack by Spanish torpedo boats off San Juan, Porto Rico. General Merritt sails for Manila to take command of American forces in the Philippines.

July 1st-2d. Battle of El Caney, Santiago. Spanish earth-works carried by assault.

July 3d. Admiral Cervera's fleet destroyed while attempting to escape from Santiago harbor. Surrender of Santiago demanded by American forces.

July 5th-15th. Hobson and the crew of the Merrimac exchanged. German gunboat, Irene, withdraws from Subig bay, Philippine islands, when Dewey's ships appear to take possession. General Miles arrives in Cuba. Admiral Cervera and Spanish prisoners arrive at Portsmouth, N. H.

July 17th. Santiago surrendered. More than 22,000 Spanish soldiers became prisoners of war.

July 20th-25th. Four United States war vessels bombard and capture Nipe, Cuba; the last naval engagement in Cuban waters.

July 25th-30th. United States army, under General Miles, lands in Porto Rico. General Merritt lands at Cavite, Manila harbor. Spain asks for terms of peace through Cambon, French ambassador to the United States. President replies, stating American terms.

July 31st. Battle of Malate, near Manila; Spanish repulsed.

August 9th Spain accepts terms of peace offered by the president.

August 12th-13th. Peace protocol signed. An armistice proclaimed. Blockade of Cuba raised. Manila surrenders after some fighting.

October 18th. American forces take formal possession of Porto Rico, at San Juan.

December 10th. Treaty of Peace signed at Paris, France.

RANK OF UNITED STATES ARMY OFFICERS.

MAJOR-GENERALS.

Number.	Name and Rank.	Date of Commission.	Duty or Station.
1	Nelson A. Miles.....	April 5, 1890	General officer.
2	Wesley Merritt.....	Sept. 29, 1895	General officer.
3	John R. Brooke.....	May 22, 1897	General officer.

BRIGADIER-GENERALS.

1	Adolphus W. Greely.....	March 8, 1887	Signal corps.
2	J. C. Breckenridge.....	Jan. 30, 1889	Inspector-general's dep't.
3	Daniel W. Flagler.....	Jan. 23, 1891	Ordnance department.
4	George M. Sternberg.....	May 30, 1893	Medical department.
5	Elwell S. Otis.....	Nov. 28, 1893	General officer.
6	Guido N. Leiber.....	Jan. 8, 1895	Judge-advocate-gen. dep't.
7	Thaddeus H. Stanton.....	March 27, 1895	Paymaster's department.
8	John J. Copninger.....	April 25, 1895	General officer.
9	John M. Wilson.....	Feb. 1, 1897	Corps of engineers.
10	William R. Shafter.....	May 3, 1897	General officer.
11	James F. Wade.....	May 26, 1897	General officer.
12	Henry C. Merriam.....	June 30, 1897	General officer.
13	Charles P. Eagan.....	Jan. 28, 1898	Subsistence department.
14	Henry I. Ludington.....	Feb. 3, 1898	Quartermaster's dep't.
15	Henry C. Corbin.....	Feb. 25, 1898	Adjutant-general's dep't.
16	Guy V. Henry.....	Sept. 28, 1898	General officer.
17	William S. Worth.....	General officer.

COLONELS.

1	J. M. Whittemore.....	Jan. 3, 1887	Ordnance department.
2	Charles E. Compton.....	Oct. 19, 1887	Fourth cavalry.
3	Robert P. Hughes.....	August 31, 1888	Inspector-general's dep't.
4	A. R. Buffington.....	Feb. 28, 1889	Ordnance department.
5	Alfred Mordecai.....	Jan. 31, 1891	Ordnance department.
6	Abraham K. Arnold.....	Feb. 7, 1891	First cavalry.
7	Isaac D. DeGussy.....	May 11, 1891	Eleventh infantry.
8	Edward P. Pearson.....	Oct. 14, 1891	Tenth infantry.
9	John C. Bates.....	April 15, 1892	Second infantry.
10	F. C. Ainsworth.....	May 27, 1892	R. and p. office.
11	Andrew S. Burt.....	July 4, 1892	Twenty-fifth infantry.
12	Simon Snyder.....	Sept. 16, 1892	Nineteenth infantry.
13	Charles H. Alden.....	Dec. 4, 1892	Medical department.
14	Robert H. Hall.....	May 18, 1893	Fourth infantry.
15	Charles C. Byrne.....	Dec. 4, 1893	Medical department.
16	Alfred T. Smith.....	March 1, 1894	Thirteenth infantry.
17	Joseph P. Wright.....	May 18, 1894	Medical department.
18	Royal T. Frank.....	Oct. 23, 1894	First artillery.
19	Edwin V. Sumner.....	Nov. 10, 1894	Seventh cavalry.
20	George H. Burton.....	Jan. 2, 1895	Inspector-general's dep't.

RANK OF UNITED STATES ARMY OFFICERS—CONTINUED.

COLONELS—CONTINUED.

NUMBER	NAME AND RANK.	DATE OF COMMISSION.	DUTY OR STATION.
21	James M. Moore.....	Jan. 14, 1895	Quartermaster's department.
22	Henry M. Robert.....	Feb. 3, 1895	Corps of engineers.
23	George E. Glenn.....	March 27, 1895	Paymaster's department.
24	Dallas Bache.....	April 18, 1895	Medical department.
25	Samuel Ovenshine.....	April 26, 1895	Twenty-third infantry.
26	John W. Barlow.....	May 10, 1895	Corps of engineers.
27	John H. Page.....	May 31, 1895	Third inf. ntry.
28	Thomas F. Barr.....	August 3, 1895	Judge-advocate-gen. dep't.
29	Peter S. Halnes.....	August 13, 1895	Corps of engineers.
30	John N. Andrews.....	Oct. 1, 1895	Twelfth infantry.
31	George L. Gillaspie.....	Oct. 2, 1895	Corps of engineers.
32	Charles R. Suter.....	Oct. 12, 1895	Corps of engineers.
33	Hugh A. Theaker.....	March 10, 1896	Sixteenth infantry.
34	Samuel S. Sumner.....	May 23, 1896	Sixth cavalry.
35	D. D. Van Valzah.....	May 23, 1896	Eighteenth infantry.
36	Francis L. Guenther.....	June 6, 1896	Fourth artillery.
37	Charles R. Greenleaf.....	Oct. 10, 1896	Medical department.
38	A. C. M. Pennington.....	Oct. 29, 1896	Second artillery.
39	Merritt Barber.....	Nov. 15, 1896	Adjutant-general's dep't.
40	Michael V. Sheridan.....	Jan. 28, 1897	Adjutant-general's dep't.
41	Edward Moale.....	Feb. 4, 1897	Fifteenth infantry.
42	Jared A. Smith.....	Feb. 5, 1897	Corps of engineers.
43	James G. O. Lee.....	Feb. 18, 1897	Quartermaster's department.
44	Jacob Kline.....	April 30, 1897	Twenty-first infantry.
45	Marcus P. Miller.....	April 30, 1897	Third artillery.
46	William H. Forwood.....	May 3, 1897	Medical department.
47	Evan Miles.....	May 4, 1897	First infantry.
48	John I. Rodgers.....	June 1, 1897	Fifth artillery.
49	Louis H. Carpenter.....	June 2, 1897	Fifth cavalry.
50	Samuel B. M. Young.....	June 19, 1897	Third cavalry.
51	William H. Powell.....	June 27, 1897	Ninth infantry.
52	John M. Bacon.....	June 29, 1897	Eighth cavalry.
53	Thomas Ward.....	Sept. 31, 1897	Adjutant-general's dep't.
54	J. F. Weston..... 1897	Subsistence department.
55	O. A. Woodruff..... 1897	Subsistence department.
56	E. B. Willist n.....	March 8, 1898	Sixth artillery.
57	William Sinclair.....	March 8, 1898	Seventh artillery.
58	James W. Scully.....	Feb. 11, 1898	Quartermaster's department
59	Henry E. Noyes.....	May 31, 1898	Second cavalry.
60	Charl s I. Wilson..... 1898	Paymaster's department.
61	John J. Clague..... 1898	Subsistence department.
62	Henry G. Sharpe..... 1898	Subsistence department.
63	Edgar R. Kellogg.....	June 30, 1898	Sixth infantry.
64	Richard Coomba.....	June 30, 1898	Fifth infantry.
65	H. C. Egbert.....	July 1, 1898	Twenty-second infantry.
66	Edwin M. Coates.....	July 23, 1898	Seventh infantry.
67	Frank E. Nye..... 1898	Subsistence department.
68	George M. Randall.....	August 8, 1898	Seventeenth infantry.
69	Thomas McGregor.....	July 8, 1898	Eighth cavalry.
70	William M. Wherry.....	August 30, 1898	Eighth infantry.
71	Henry B. Freeman.....	Oct. 4, 1898	Twenty-fourth infantry.
72	S. M. Whiteside.....	Oct. 6, 1898	Tenth cavalry.
73	J. W. Patterson..... 1898	Twentieth infantry.

GENERAL OFFICERS OF VOLUNTEERS

MAJOR-GENERALS.

Name.	From whence appointed.
J. C. Breckenridge.....	U. S. Army
E. S. Otis.....	U. S. Army
William B. Shafter.....	U. S. Army
J. J. Coppinger.....	U. S. Army
William M. Graham.....	U. S. Army
James F. Wade.....	U. S. Army
J. F. Kent.....	U. S. Army
F. V. Greene.....	U. S. Army
T. H. Anderson.....	U. S. Army
J. H. Wilson.....	New Jersey
Fitzhugh Lee.....	Virginia
H. B. M. Young.....	U. S. Army
H. S. Hawkins.....	U. S. Army
Henry W. Lawton.....	U. S. Army
H. G. Merriam.....	U. S. Army
Joseph Wheeler.....	Alabama
A. R. Chaffee.....	U. S. Army
J. W. Kiefer.....	Ohio
J. P. S. Gobin.....	Pennsylvania
W. J. Sewell.....	New Jersey
M. C. Butler.....	South Carolina

BRIGADIER-GENERALS.

T. H. Anderson.....	U. S. Army
C. E. Compton.....	U. S. Army
A. K. Arnold.....	U. S. Army
J. S. Poland.....	U. S. Army
J. C. Bates.....	U. S. Army
A. S. Burt.....	U. S. Army
Simon Snyder.....	U. S. Army
R. T. Frank.....	U. S. Army
J. F. Kent.....	U. S. Army
S. S. Sumner.....	U. S. Army
F. L. Guenther.....	U. S. Army
A. C. M. Pennington.....	U. S. Army
G. V. Henry.....	U. S. Army
J. I. Rodgers.....	U. S. Army
L. H. Carpenter.....	U. S. Army
S. B. M. Young.....	U. S. Army
J. M. Bacon.....	U. S. Army
E. B. Williston.....	U. S. Army
G. M. Randall.....	U. S. Army
Theo Schwan.....	U. S. Army
William Ludlow.....	U. S. Army
G. W. Avis.....	U. S. Army
A. E. Bates.....	U. S. Army
R. H. Hall.....	U. S. Army
P. C. Hains.....	U. S. Army
G. L. Gillaspie.....	U. S. Army
M. P. Miller.....	U. S. Army
Jacob Kline.....	U. S. Army
O. H. Ernst.....	U. S. Army
Lloyd Wheaton.....	U. S. Army
Arthur McArthur.....	U. S. Army
H. C. Hasbrouck.....	U. S. Army
J. C. Gilmore.....	U. S. Army
W. F. Randolph.....	U. S. Army
M. V. Sheridan.....	U. S. Army
J. P. Sanger.....	U. S. Army
R. P. Hughes.....	U. S. Army
J. B. Babcock.....	U. S. Army
J. R. Waites.....	U. S. Army
Nelson Cole.....	Missouri
W. C. Oates.....	Alabama
F. D. Grant.....	New York

Name.	From where appointed.
H. G. Otis	California
Charles King	Wisconsin
L F Hubbard	Minnesota
G. A. Garretson	Ohio
F. V. Greene	New York
L. W. Colby	Nebraska
Koy Stone	New York
C. W. Fitzsimmons	Pennsylvania
J. A. Willey	Massachusetts
W. A. Bancroft	Iowa
J. R. Lincoln	Maine
C. P. Matticks	Maryland
H. K. Douglas	Indiana
W. J. McKee	Massachusetts
L. W. Wood	New York
C. F. Roe	Virginia
T. L. Rosser	Kansas
J. K. Hudson	Illinois
J. H. Barclay	Georgia
W. W. Gordon	District of Columbia
H. V. Boynton	Massachusetts
Adelbert Ames	New Jersey
J. W. Plume	U. S. Army
E. V. Sumner	U. S. Army
W. S. Worth	Michigan
W. A. Duffield	U. S. Army
Samuel Ovenshine	Minnesota
Charles McJ. Reeve	Colorado
Irving Hale	U. S. Army
Richard Comba	U. S. Army
Edgar K. Kellogg	U. S. Army
E. P. Ewers	U. S. Army
G. S. Carpenter	U. S. Army
John W. Clous	U. S. Army

YEARLY PAY TABLE UNITED STATES ARMY.

GRADE.	First five years' service.	After five years' service.	After ten years' service.	After fifteen years' service.	After twenty years' service.
Major-General	\$7,500	\$	\$	\$	\$
Brigadier-General	5,500				
Colonel	3,500	3,850	4,200	4,500	4,500
Lieutenant-Colonel	3,000	3,300	3,600	3,900	4,000
Major	2,500	2,750	3,000	3,250	3,500
Captain, mounted	2,000	2,200	2,400	2,600	2,800
Captain, not mounted	1,800	1,980	2,160	2,340	2,520
First Lieutenant, mounted	1,600	1,760	1,920	2,080	2,240
First Lieutenant, not mounted	1,500	1,650	1,800	1,950	2,100
Second Lieutenant, mounted	1,500	1,650	1,800	1,950	2,100
Second Lieutenant, not mounted	1,400	1,540	1,680	1,820	1,960

RANK OF UNITED STATES NAVY OFFICERS.

ADMIRAL.

George Dewey, commanding Asiatic station.

REAR ADMIRALS.

Frederick V. McNair, superintendent naval academy.

John A. Howell, president examining and retiring board.
 William T. Sampson, commanding North Atlantic station.
 Winfield S. Schley, waiting orders.
 H. L. Howison, commandant Boston navy yard.
 Albert Kautz, commanding Pacific station.

COMMODORES.

George C. Remey, commandant Portsmouth navy yard.
 N. H. Farquhar, commandant Norfolk navy yard.
 John C. Watson, commandant Mare Island navy yard.
 John W. Philip, commanding North Atlantic station.
 Henry B. Robeson, waiting orders.
 Silas Case, commanding League Island navy yard.
 Bartlett J. Cromwell, member examining board.
 F. J. Higginson, chairman lighthouse board.
 Henry F. Picking, commanding receiving ship Wabash.
 Fred Rogers, president board of inspection.

CAPTAINS.

NAME.	DATE OF COMMISSION.	PRESENT DUTY.
Louis Kempff.....	May 19, 1891	Com. Independence.
George W. Sumner.....	October 2, 1891	New York navy yard.
Benjamin F. Day.....	November 5, 1891	Mem. examining board.
A. H. McCormick.....	April 3, 1892	Washington navy yard.
Albert S. Barker.....	May 5, 1892	Com. Oregon.
Charles S. Cotton.....	May 28, 1892	Mare Island navy yard.
Robley D. Evans.....	June 27, 1892	Light house board.
Silas W. Terry.....	January 9, 1893	Com. Iowa.
Merrill Miller.....	February 25, 1893	Com. Vermont.
John J. Reed.....	April 27, 1893	Com. Richmond.
Henry O. Taylor.....	April 16, 1894	Com. Indiana.
Mort L. Johnson.....	May 9, 1894	Boston navy yard.
Edwin M. Shepard.....	May 15, 1894	Light-house inspector.
Frank Wildes.....	July 31, 1894	Com. Charleston.
Henry Glass.....	January 23, 1894	Com. Chicago.
Philip H. Cooper.....	April 11, 1894	Waiting orders.
G. H. Wadleigh.....	July 10, 1894	Chief bureau of nava'g'n.
A. S. Crowninshield.....	July 21, 1894	Gov. naval home.
James H. Sands.....	Septe'ber 7, 1894	Light-house board.
Yates Stirling.....	Septe'ber 16, 1894	Com. Brooklyn.
Francis A. Cook.....	February 28, 1896	Waiting orders.
Charles E. Clark.....	June 21, 1896	Com. Franklin.
William C. Wise.....	Nove'ber 11, 1896	Com. Raleigh.
Joseph B. Coghlan.....	Nove'ber 18, 1896	Portsmouth navy yard
P. F. Harrington.....	March 1, 1895	Com. Massachusetts.
Nicoll Ludlow.....	May 21, 1895	Com. Texas.
Charles D. Sigsbee.....	March 21, 1897	Com. Baltimore.
Nehemiah M. Dyer.....	July 13, 1897	Com. Cincinnati.
Colby M. Chester.....	July 12, 1897	Com. Amphitrite.
Charles J. Barclay.....	October 1, 1896	Com. New York.
F. E. Chadwick.....	November 7, 1897	Com. Olympia.
Benj. P. Lamberton.....	May 11, 1898	Inspection duty.
Richard P. Leahy.....	April 6, 1897	Com. Monanock.
Wm. H. Whiting.....	June 19, 1897	Chief Ordnance bureau.
Charles O'Neil.....	July 21, 1897	Com. Newark.
Caspar F. Goodrich.....	Septe'ber 16, 1897	Norfolk navy yard.
B. H. McCalla.....	August 10, 1898	Com. vessels in reserve.
Theo. F. Jewell.....	February 1, 1898	Com. New Orleans.
William M. Folger.....	February 6, 1898	Bureau of navigation.
John Schouler.....	June 5, 1898	Bureau of navigation.
Francis W. Dickins.....	July 8, 1898	Com. Boston.
George F. F. Wilde.....	August 10, 1898	Naval observatory.
Charles H. Davis.....	August 10, 1898	Com. Puritan.
Charles J. Train.....	Nove'ber 22, 1896	Com. Philadelphia.
Edwin White.....	Dece'ber 25, 1898	

YEARLY PAY TABLE UNITED STATES NAVY.

RANK.	At sea.	Shore duty.	Waiting orders.
Admiral.....	\$13,000		
Rear Admiral.....	6,000	\$5,000	\$4,000
Commodore.....	5,000	4,000	3,000
Captain.....	4,500	3,500	2,800
Commander.....	3,500	3,000	2,300
Lieutenant-Commander—First four years.....	2,800	2,400	2,000
After four years.....	3,000	2,600	2,200
Lieutenant—First five years.....	2,400	2,000	1,800
After five years.....	2,600	2,800	1,900
Junior Lieutenant—First five years.....	1,800	1,500	1,200
After five years.....	2,000	1,700	1,400
Ensign—First five years.....	1,200	1,000	800
After five years.....	1,400	1,200	1,000

ROSTER OF IOWA NATIONAL GUARD.

Commander-in-Chief.

His Excellency, LESLIE M. SHAW, Governor of Iowa.
Inaugurated January 13, 1898.

STAFF OF THE COMMANDER-IN-CHIEF.

Adjutant-General and Acting Quartermaster-General.

Date of Appointment.

Brig.-Gen. Melvin H. Byers, Glenwood..... Feb. 1, 1898

Inspector-General.

Col. James Rush Lincoln, Ames Feb. 1, 1898

Judge-Advocate General.

Col. W. G. Saunders, Council Bluffs Feb. 1, 1898

Quartermaster-General.

Col. Henry H. Rood, Mt. Vernon..... Feb. 1, 1898

Commissary-General.

Col. Parker W. McManus, Davenport..... Feb. 1, 1898

Surgeon-General.

Col. James Taggart Priestley, Des Moines..... Feb. 1, 1898

Chief of Engineers.

Col. Arvin B. Shaw, Corning Feb. 1, 1898

General Inspector Small Arms Practice.

Col. Thomas F. Cooke, Algona Feb. 1, 1898

Chief Signal Officer.

Col. H. H. Canfield, Boone.....Feb. 1, 1898

Military Secretary.

Maj. William Cutter Wyman, Ottumwa.....Feb. 1, 1898

Aids-de-Camp.

Col. Charles A. Stanton, Centerville.....Feb. 1, 1898

Col. J. K. P. Thompson, Rock Rapids.....Feb. 1, 1898

Col. Frank C. Letts, Marshalltown.....Feb. 1, 1898

Col. E. G. Pratt, Des Moines.....Feb. 1, 1898

Col. C. E. Putnam, Cedar Rapids.....Feb. 1, 1898

Col. William Larrabee, Jr., Clermont.....Feb. 1, 1898

Col. Sears McHenry, Denison.....Jan. 14, 1898

OFFICIAL REGISTER.

...1899...

EXECUTIVE OFFICERS.

Governor—

LESLIE M. SHAW, Crawford county; term expires January, 1900.

WILLIAM H. FLEMING, Private Secretary to the Governor

Lieutenant-Governor—

J. C. MILLIMAN, Harrison county; term expires January, 1900.

Secretary of State—

G. L. DOBSON, Polk county; term expires first Monday in January, 1901.

A. C. SMITH, Deputy Secretary of State.

Auditor of State—

FRANK F. MERRIAM, Delaware county; term expires first Monday in January, 1901.

OLE O. ROE, Deputy Auditor of State.

Treasurer of State—

JOHN HERRIOTT, Guthrie county; term expires first Monday in January, 1901.

FRANK HERRIOTT, Deputy Treasurer of State.

Superintendent of Public Instruction—

RICHARD C. BARRETT, Mitchell county; term expires first Monday in January, 1900.

A. C. ROSS, Deputy Superintendent.

Railroad Commissioners—

EDWARD A. DAWSON, Bremer county; term expires first Monday in January, 1900.

DAVID J. PALMER, Washington county; term expires first Monday in January, 1901.

WELCOME MOWRY, Tama county; term expires first Monday in January, 1902.

DWIGHT N. LEWIS, Polk county; Secretary to the Board.

Board of Control of State Institutions—

† WILLIAM LARRABEE, Fayette county; term expires April 5, 1900.

† LAVEGA G. KINNE, Polk county; term expires April 5, 1902.

† JOHN COWNIE, Iowa county; term expires April 5, 1904.

L. A. WILKINSON, Secretary to the Board.

Adjutant-General and A. Q. M. G.—

* MELVIN H. BYERS, Mills county.

Commissioner of Labor Statistics—

* W. E. O'BLENESS, Polk county; term expires April 1, 1900.

E. A. WILSON, Deputy Commissioner.

Dairy Commissioner—

* BYRON P. NORTON, Howard county; term expires April 30, 1900.

State Fish and Game Warden—

* GEORGE E. DELAVAN, Emmet county; postoffice, Spirit Lake; term expires March 31, 1901.

State Veterinary Surgeon—

* JAMES I. GIBSON, Crawford county; postoffice, Denison; term expires April 27, 1899.

Custodian of Public Buildings and Property—

* J. D. McGARRAUGH, Polk county; term expires March 31, 1900.

State Librarian—

** JOHNSON BRIGHAM, Polk county; term expires May 1, 1900.

Curator and Secretary Historical Collection—

** CHARLES ALDRICH, Boone county; term expires April 30, 1900.

Oil Inspectors—

* H. M. PICKELL, Des Moines.

* F. O. UDELL, Dubuque.

* LOUIS WEINSTEIN, Burlington.

* C. F. GULLIXSON, Bode.

* J. B. M. BISHOP, Toledo.

* THEODORE GUITTAR, Council Bluffs.

* W. D. HARTMAN, Waterloo.

* CHARLES K. MEYERS, Mason City.

* FRANK J. YOUNG, Denison.

* WILLIAM O. WELSH, Otoe.

* JOHN O'KEEFFE, Creston.

* CHARLES H. HARE, Oskaloosa.

* SIMON H. BAUMAN, Mt. Vernon.

* ADAM CRAWSHAW, Clinton.

Mine Inspectors—

*1st District, JAMES A. CAMPBELL, Ottumwa.

*2d District, JAMES W. MILLER, Oskaloosa.

*3d District, MORGAN G. THOMAS, Des Moines.

Terms of inspectors expire April 1, 1900; office at Des Moines.

Board of Examiners for Mine Inspectors—

FLOYD DAVIS, Des Moines, engineer.

ALEXANDER DARGAVEL, Centerville, operator.

JAMES E. STOUT, Des Moines, operator.

CHARLES LESCAULT, Coalfield, miner.

THOMAS DAVIES, Oskaloosa, miner.

Appointed by the executive council February 14, 1898, under provision of section 2479, code of 1897; term two years.

Superintendent of Weights and Measures—

*PROF. L. G. WELD, Johnson county; postoffice, Iowa City.

Inspectors of Boats—

*JAMES CARMODY, Monona county.

*ALONZO JENKS, Decatur county; postoffice, Leon.

*J. C. BIXBY, Pottawattamie county; postoffice, Council Bluffs.

*CHARLES A. BEEBE, Cerro Gordo county; postoffice, Mason City.

*RICHARD N. WILCOX, Wapello county; postoffice, Ottumwa.

*ARTHUR E. ARP, Dickinson county; postoffice, Okoboji

*DAVID D. FLEMING, Polk county; postoffice, Des Moines.

Terms expire May 6, 1900.

State Printer—

†FREEMAN R. CONAWAY, Poweshiek county; term expires January 1, 1901; office, Des Moines.

State Binder—

†LAFAYETTE YOUNG, Polk county; term expires January 1, 1901; office, Des Moines.

Director of Weather Service—

‡J. R. SAGE, Polk county; term expires June 3, 1900.

State Geologist—

¶SAMUEL CALVIN, Johnson county; postoffice, Iowa City.

H. F. BAIN, Assistant State Geologist; postoffice, Des Moines.

Executive Council—

The Governor, Secretary of State, Auditor of State, and Treasurer of State, *ex officio*, constitute the Executive Council.

A. H. DAVISON, Secretary of the Executive Council.

Board of Trustees of State Library—

The Governor, Secretary of State, Superintendent of Public Instruction and the Judges of the Supreme Court, *ex officio*, constitute the Board of Library Trustees.

Geological Board—

The Governor, Auditor and the Presidents of the State University, Agricultural College, and Academy of Sciences, *ex officio*, constitute the Geological Board.

Stat. Examiner of Insurance and Building and Loan—

* MAX BEEHLER, Manchester.

Bank Examiners—

* ROBT. B. RAINES, Independence.

* H. T. BLACKBURN, Des Moines.

* P. L. SEVER, Stuart.

* F. A. BENNETT, Manning.

† Appointed by the Geological Board.

* Appointed by the Governor.

† Appointed by the Governor with consent of the Senate.

‡ Elected by the General Assembly.

§ Appointed by the Governor on recommendation of Agricultural Board.

** Appointed by the Governor; but hereafter by the trustees of State Library.

* Appointed by the State Auditor.

SALARIES OF OFFICERS OF IOWA.

OFFICE.	ANNUAL SALARY.
Governor.....	**\$3,000
Private Secretary to the Governor.....	1,500
Lieutenant-Governor, for each session of legislature.....	1,100
Secretary of State.....	2,200
Deputy Secretary of State.....	1,500
Auditor of State.....	2,200
Deputy Auditor of State.....	1,500
Treasurer of State.....	2,200
Deputy Treasurer of State.....	1,500
Superintendent Public Instruction.....	2,200
Deputy Superintendent Public Instruction.....	1,500
Railroad Commissioner.....	2,200
Secretary Board of Railway Commissioners.....	1,500
Member Board of Control.....	3,000
Secretary Board of Control	1,500
Adjutant-General.....	1,500
Commissioner of Labor Statistics.....	1,500

** There is appropriated by the General Assembly for the payment of house rent for the Governor the sum of \$600 annually.

Dairy Commissioner	\$1,500
State Fish and Game Warden.....	1,200
State Veterinary Surgeon.....	\$5 00 per day
Custodian of Buildings and Property.....	1,500
State Librarian.....	1,200
Curator Historical Department.....	1,200
Oil Inspector.....	Fees. *1,200
Mine Inspector	1,200
Director of Weather Service	1,500
Examiner of Building and Loan.....	\$5.00 per day
Bank Examiner.....	Fees
Judge Supreme Court.....	4,000
Attorney-General	4,000
Clerk Supreme Court.....	2,200
Reporter Supreme Court.....	*600
Judge District Court.....	2,500
Member of Legislature, for each regular session.....	550
Member Executive Council.....	500
Secretary Executive Council.....	1,500
Member Pharmacy Commission.....	\$5 00 per day
Secretary Pharmacy Commission.....	1,200
Member Board of Health	Expenses
Secretary Board of Health.....	1,200

* Oil inspectors receive \$50 per month and are allowed to retain 25 per cent of all fees collected in excess of \$50, except their compensation is not to exceed \$100 per month.

* The Reporter of the Supreme Court receives \$600 for each volume of reports issued by him. The average number of reports issued is three each year.

JUDICIAL.

SUPREME COURT OF IOWA.

	TERM EXPIRES.
GIFFORD S. ROBINSON, Chief Justice, Sioux City....	Dec. 31, 1899
CHARLES T. GRANGER, Judge, Waukon.....	Dec. 31, 1900
JOSIAH GIVEN, Judge, Des Moines	Dec. 31, 1901
SCOTT M. LADD, Judge, Sheldon.....	Dec. 31, 1902
CHARLES M. WATERMAN, Judge, Davenport.....	Dec. 31, 1903
HORACE E. DEEMER, Judge, Red Oak.....	Dec. 31, 1904
MILTON REMLEY, Attorney-General, Iowa City, John- son county; office, Des Moines....	First Monday in Jan., 1901
C. T. JONES, Clerk Supreme Court, Washington county; postoffice, Des Moines....	First Monday in Jan., 1903
HOWARD M. JONES, Deputy.	
BENJAMIN I. SALINGER, Reporter Supreme Court, Manning, Carroll county.....	First Monday in Jan., 1903

DISTRICT COURTS OF IOWA.

From which appeals may be taken to the Supreme Court.

First District.—HENRY BANKS, JR., Keokuk.

Composed of the county of Lee.

Second District.—ROBERT SLOAN, Keosauqua; M. A. ROBERTS, Ottumwa; THOMAS M. FEE, Centerville; FRANK W. EICELBERGER, Bloomfield.

Composed of the counties of Appanoose, Davis, Jefferson, Lucas, Monroe, Van Buren and Wapello.

Third District.—H. M. TOWNER, Corning; WILLIAM H. TEDFORD, Corydon.

Composed of the counties of Adams, Clarke, Decatur, Ringgold, Taylor, Union and Wayne.

Fourth District.—GEORGE W. WAKEFIELD, Sioux City; FRANK R. GAYNOR, Le Mars; JOHN F. OLIVER, Onawa; WILLIAM HUTCHINSON, Orange City.

Composed of the counties of Cherokee, Harrison, Lyon, Monona, O'Brien, Osceola, Plymouth, Sioux and Woodbury.

Fifth District.—A. W. WILKINSON, Winterset; J. H. APPLEGATE, Guthrie Center; JAMES D. GAMBLE, Knoxville.

Composed of the counties of Adair, Dallas, Guthrie, Madison, Marion and Warren.

Sixth District.—JOHN T. SCOTT, Brooklyn; ALMON R. DEWEY, Washington; W. G. CLEMENTS, Newton.

Composed of the counties of Jasper, Keokuk, Mahaska, Poweshiek and Washington.

Seventh District.—WILLIAM F. BRANNAN, Muscatine; P. B. WOLFE, Clinton; A. J. HOUSE, Maquoketa; JAS. W. BOLLINGER, Davenport

Composed of the counties of Clinton, Jackson, Muscatine and Scott.

Eighth District.—MARTIN J. WADE, Iowa City.

Composed of the counties of Johnson and Iowa.

Ninth District.—WILLIAM F. CONRAD, CALVIN P. HOLMES, S. F. PROUTY, CHARLES A. BISHOP, Des Moines.

Composed of the county of Polk.

Tenth District.—A. S. BLAIR, Manchester; FRANK C. PLATT, Waterloo.

Composed of the counties of Black Hawk, Buchanan, Delaware and Grundy.

Eleventh District.—J. R. WHITAKER, Boone; S. M. WEAVER, Iowa Falls; BENJAMIN P. BIRDSELL, Clarion.

Composed of the counties of Boone, Franklin, Hamilton, Hardin, Story, Webster and Wright.

Twelfth District.—JOHN C. SHERWIN, Mason City; J. F. CLYDE, Osage; C. H. KELLEY, Forest City.

Composed of the counties of Butler, Bremer, Cerro Gordo, Floyd, Hancock, Mitchell, Winnebago and Worth.

Thirteenth District.—LIBERTY E. FELLOWS, Lansing; A. N. HOBSON, West Union,

Composed of the counties of Allamakee, Clayton, Chickasaw, Fayette, Howard and Winneshiek.

Fourteenth District.—F. H. HELSELL, Sioux Rapids; WILLIAM B. QUARTON, Algona.

Composed of the counties of Buena Vista, Clay, Dickinson, Emmet, Humboldt, Kossuth, Palo Alto and Pocahontas.

Fifteenth District.—A. B. THORNELL, Sidney; WALTER I. SMITH, Council Bluffs; N. W. MACY, Harlan; W. R. GREEN, Audubon.

Composed of the counties of Audubon, Cass, Fremont, Mills, Montgomery, Page, Pottawattamie and Shelby.

Sixteenth District.—S. M. ELWOOD, Sac City; Z. A. CHURCH, Jefferson.

Composed of the counties of Calhoun, Carroll, Crawford, Greene, Ida and Sac.

Seventeenth District.—GEORGE W. BURNHAM, Vinton; OBED CASSWELL, Marshalltown.

Composed of the counties of Benton, Marshall and Tama.

Eighteenth District.—WILLIAM G. THOMPSON, Kenwood Park; H. M. REMLEY, Anamosa; WILLIAM N. TREICHLER, Tipton.

Composed of the counties of Cedar, Jones and Linn.

Nineteenth District.—FRED O'DONNELL, Dubuque; MATHEW C. MATHEWS, Dubuque.

Composed of the county of Dubuque.

Twentieth District.—JAMES D. SMYTH, Burlington; WINFIELD S. WITHROW, Mt. Pleasant.

Composed of the counties of Des Moines, Henry and Louisa.

The terms of all district judges commenced January 1, 1899, and will expire December 31, 1902, except J. F. Clyde, of the Twelfth; F. H. Helsell, of the Fourteenth; N. W. Macy, of the Fifteenth, and W. S. Withrow, of the Twentieth districts, whose terms expire December 31, 1900.

SUPERIOR COURTS.

	TERMS EXPIRE.
<i>Cedar Rapids</i> .—THOMAS M. GIBERSON.....	March 1, 1901
<i>Council Bluffs</i> .—E. E. AYLESWORTH.....	April 8, 1900
<i>Keokuk</i> .—RICE H. BELL	April 11, 1899

REPORTERS FOR SUPERIOR COURTS.

- Cedar Rapids*.—Agnes McKinnon.
Council Bluffs.—J. J. Ferguson.
Keokuk.—Charles J. Smith.

CLERKS FOR SUPERIOR COURTS.

- Cedar Rapids*.—John D. Blain.
Council Bluffs.—N. C. Phillips.
Keokuk.—J. A. Whetstone.

TERMS OF COURT, 1899.

Adair, Greenfield	Jan. 3, March 21, Aug. 29, Nov. 8
Adams, Corning.....	Jan. 2, March 6, May 15, Oct. 9
Allamakee, Waukon.....	Jan. 9, April 10, Sept. 11, Nov. 13
Appanoose, Centerville	Jan. 9, April 3, Aug. 21, Oct. 23
Audubon, Audubon.....	March 7, May 16, Oct. 10, Dec. 12
Benton, Vinton.....	Jan. 23, April 17, Sept. 11, Nov. 20
Black Hawk, Waterloo.....	Jan. 9, March 6, May 1, Sept. 18
Boone, Boone.....	Feb. 6, April 17, Sept. 11, Nov. 13
Bremer, Waverly.....	Feb. 20, May 8, Oct. 2, Nov. 27
Buchanan, Independence.....	Feb. 13, May 22, Sept. 18, Dec. 4
Buena Vista, Storm Lake.....	Jan. 16, March 13, Aug. 22, Oct. 23
Butler, Allison	Jan. 9, April 3, Sept. 4, Oct. 30
Calhoun, Rockwell City.....	Feb. 13, April 17, Oct. 9, Dec. 11
Carroll, Carroll.....	Jan. 23, March 27, Sept. 18, Nov. 20
Cass, Atlantic.....	Jan. 10, April 4, Aug. 29, Nov. 7
Cedar, Tipton.....	Feb. 13, May 1, Sept. 4, Nov. 13
Cerro Gordo, Mason City.....	March 6, May 22, Oct. 16, Dec. 11
Cherokee, Cherokee.....	Jan. 9, March 20, Aug. 21, Oct. 16
Chickasaw, New Hampton.....	Jan. 30, May 1, Sept. 18, Nov. 13
Clarke, Osceola.....	Feb. 13, April 17, Sept. 18, Dec. 4
Clay, Spencer.....	Feb. 20, May 8, Sept. 25, Dec. 5
Clayton, Elkader.....	Jan. 2, April 3, Sept. 4, Oct. 16
Clinton, Clinton.....	Jan. 10, April 4, June 6, Sept. 5, Nov. 7
Crawford, Denison	Feb. 13, April 17, Oct. 9, Dec. 11
Dallas, Adel	Jan. 3, March 21, Aug. 29, Nov. 8
Davis, Bloomfield.....	Jan. 23, April 3, Sept. 4, Nov. 6
Decatur, Leon.....	Jan. 18, March 20, Aug. 28, Nov. 6
Delaware, Manchester.....	March 6, May 1, Oct. 9, Dec. 25
Des Moines, Burlington.....	Jan. 9, April 10, Sept. 11, Nov. 12
Dickinson, Spirit Lake	Feb. 13, May 22, Oct. 16, Nov. 27

Dubuque, Dubuque	Jan. 2, March 6, May 1, Oct. 2
Emmet, Estherville	Jan. 30, April 10, Aug. 22, Oct. 30
Fayette, West Union	March 6, June 12, Oct. 9, Dec. 4
Floyd, Charles City	Jan. 23, April 17, Sept. 18, Nov. 13
Franklin, Hampton	Jan. 30, April 3, Sept. 11, Nov. 6
Fremont, Sidney	Jan. 10, March 21, Aug. 29, Nov. 7
Greene, Jefferson	Jan. 2, Aug. 28, March 6, Oct. 30
Grundy, Grundy Center	Feb. 20, May 15, Oct. 23, Dec. 18
Guthrie, Guthrie Center	Feb. 7, May 2, Oct. 3, Nov. 28
Hamilton, Webster City	Feb. 13, April 17, Sept. 18, Nov. 20
Hancock, Concord	Jan. 23, April 17, Sept. 18, Nov. 13
Hardin, Eldora	Jan. 9, March 13, Aug. 21, Oct. 16
Harrison, Logan	Jan. 16, April 3, Aug. 28, Oct. 30
Henry, Mt. Pleasant	Feb. 6, April 10, Sept. 25, Nov. 27
Howard, Cresco	March 6, June 12, Oct. 9, Dec. 11
Humboldt, Dakota City	Feb. 6, April 17, Sept. 11, Nov. 20
Ida, Ida Grove	Jan. 23, March 27, Sept. 18, Nov. 20
Iowa, Marengo	Jan. 2, March 13, June 12, Oct. 9
Jackson, Maquoketa	Jan. 10, April 4, June 6, Sept. 5, Nov. 7
Jasper, Newton	Feb. 7, April 11, Oct. 3, Dec. 5
Jefferson, Fairfield	Feb. 6, April 10, Sept. 18, Nov. 13
Johnson, Iowa City	Feb. 6, May 1, Sept. 11, Nov. 20
Jones, Anamosa	March 6, May 15, Sept. 18, Dec. 4
Keokuk, Sigourney	Feb. 7, April 11, Oct. 3, Dec. 5
Kossuth, Algona	Feb. 27, April 23, Sept. 4, Nov. 6
Lee, Ft. Madison	Jan. 9, April 3, Sept. 5, Nov. 6
Lee, Keokuk	March 6, May 1, Oct. 2, Dec. 4
Linn, Marion	Jan. 2, March 20, May 29, Oct. 2
Louisa, Wapello	Jan. 9, March 13, Aug. 28, Oct. 30
Lucas, Chariton	Jan. 2, March 13, Aug. 21, Oct. 16
Lyon, Rock Rapids	Jan. 30, April 10, Sept. 5, Nov. 8
Madison, Winterset	Feb. 7, May 2, Oct. 3, Nov. 28
Mahaska, Oskaloosa	Feb. 7, April 11, Oct. 3, Dec. 5
Marion, Knoxville	Feb. 7, May 2, Oct. 3, Nov. 28
Marshall, Marshalltown	Jan. 9, April 3, Sept. 4, Nov. 6
Mills, Glenwood	Jan. 31, April 18, Sept. 19, Nov. 28
Mitchell, Osage	March 6, May 22, Oct. 16, Dec. 11
Monona, Onawa	Jan. 9, April 17, Aug. 21, Oct. 16
Monroe, Albion	Jan. 2, March 13, Aug. 21, Oct. 16
Montgomery, Red Oak	Feb. 21, May 16, Oct. 10, Dec. 12
Muscatine, Muscatine	Jan. 10, April 4, June 6, Sept. 5, Nov. 7
O'Brien, Primghar	March 6, May 22, Oct. 2, Dec. 4
Osceola, Sibley	Jan. 9, March 20, Aug. 21, Oct. 23
Page, Clarinda	Feb. 21, May 16, Oct. 10, Dec. 5
Palo Alto, Emmetsburg	March 20, May 15, Oct. 2, Dec. 11
Plymouth, Le Mars	Feb. 20, May 8, Sept. 25, Nov. 27
Pocahontas, Pocahontas	Jan. 16, April 3, Sept. 18, Nov. 6
Polk, Des Moines	Jan. 2, March 6, May 1, Sept. 18
Pottawattamie, Council Bluffs	Jan. 10, March 23, Aug. 29, Nov. 7
Pottawattamie, Avoca	Feb. 7, April 18, Sept. 19, Nov. 2
Poweshiek, Montezuma	Jan. 10, March 14, Sept. 5, Nov. 7
Ringgold, Mt. Ayr	Feb. 6, April 10, Sept. 11, Nov. 20
Sac, Sac City	Jan. 2, March 6, Aug. 28, Oct. 30

Scott, Davenport.....	Jan. 10, April 4, June 6, Sept. 5, Nov. 7
Shelby, Harlan.....	Jan. 10, March 21, Aug. 29, Nov. 7
Sioux, Orange City.....	Feb. 13, May 1, Sept. 18, Nov. 20
Story, Nevada.....	Jan. 9, March 20, Aug. 21, Oct. 16
Tama, Toledo.....	Feb. 20, May 8, Oct. 9, Dec. 11
Taylor, Bedford.....	Feb. 20, April 24, Sept. 25, Dec. 4
Union, Creston.....	Jan. 16, March 20, Aug. 28, Nov. 6
Van Buren, Keosauqua.....	Feb. 13, April 24, Sept. 18, Nov. 20
Wapello, Ottumwa.....	Jan. 9, April 3, Aug. 21, Oct. 23
Warren, Indianola.....	Jan. 3, March 21, Aug. 29, Nov. 8
Washington, Washington.....	Jan. 10, March 14, Sept. 5, Nov. 7
Wayne, Corydon.....	Jan. 2, March 6, May 15, Oct. 2
Webster, Ft. Dodge.....	Jan. 9, March 13, Aug. 21, Oct. 23
Winnebago, Forest City.....	Feb. 20, May 8, Oct. 2, Nov. 27
Winneshiek, Decorah.....	Feb. 6, May 8, Sept. 25, Nov. 27
Woodbury, Sioux City.....	Jan. 9, March 20, May 8, Aug. 21, Oct. 16
Worth, Northwood.....	Jan. 9, April 3, Sept. 4, Oct. 30
Wright, Clarion.....	Feb. 20, April 24, Oct. 2, Nov. 27

THE TWENTY-SEVENTH GENERAL ASSEMBLY.

HON. J. C. MILLMAN, President of the Senate.
HON. J. H. FUNK, Speaker of the House.
SENATORS.

District	NAME.	P. O. ADDRESS.	COUNTIES IN DISTRICT	OCCUPATION.	NATIVITY	Years Served	Age
						1856	1857
10	Albright, A. V.*	Washington	Washington, Henry.....	Merchant.	Ohio	32	48
26	Alexander, J. S.*	Marion	Linn.....	Banker.	Iowa	55	55
5	Allyn, G. S.*	Mt. Ayr	Decatur, Ringgold, Union.....	Banker.	Illinois	31	49
2	Bell, Thomas*	Fairfield	Jefferson, Van Buren.....	Grocer.	Penn	39	58
11	Berry, W. H.*	Indianola	Clarke, Warren.....	Lawyer.	Illinois	31	48
14	Blanchard, L. C.*	Oskaloosa	Mahaska	Lawyer.	New York	37	58
34	Bolles, L. R.*	Logan	Crawford, Harrison, Monona.....	Lawyer.	Ohio	34	62
4	Byers, H. L.*	Lucas	Lucas, Wayne.....	Merchant.	Iowa	36	56
28	Carney, J. L.*	Marshalltown	Marshall.....	Lawyer.	Mass	34	50
30	Cheshire, Thos. A.	Des Moines	Polk	Lawyer.	Iowa	43	43
39	Craig, George M.*	Allison	Bremer, Butler.....	Lawyer.	Illinois	33	53
15	Druet, Samuel*	Marysville	Marion, Monroe.....	Phy. & Sur.	Ohio	40	53
7	Eaton, William	Sidney	Fremont, Page.....	Lawyer.	Iowa	48	48
24	Ellison, F. C.*	Anamosa	Cedar, Jones.....	Lawyer.	New York	27	44
18	Emmett, J. M.	Atlantic	Cass, Shelby.....	Phy. & Sur.	Maryland	25	51
31	Ericson, C. J. A.*	Boone	Boone, Story.....	Banker.	Sweden	39	58
36	Everett, John*	Farmersburg	Clayton	Farmer.	England	44	58
50	Finch, Parley	Humboldt	Buena Vista, Humboldt, Pocahontas.....	Lawyer.	Penn	26	63
47	Funk, A. B.*	Spirit Lake	Clay, Dickinson, Emmet, Kosuth, Palo Alto.....	Kosuth.	Illinois	32	43
48	Garst, Warren	Coon Rapids	Carroll, Greene, Sac.....	Editor.	Ohio	31	46
41	Gilbertson, G. S.*	Forest City	Mitchell, Winnebago, Worth.....	Merchant.	Minnesota	18	34

29	Gorey, J. R. Harriman, W. F.*	Newton Hampton	Jasper Cerro Gordo, Franklin, Han-	Ohio	60
43			cock	N. H.	32
27	Healy, Thomas D.*	Fort Dodge	Cahoun, Webster	Iowa	56
21	Hayward, W. C.	Davenport	Scott	New York	32
46	Hobart, A. C.*	Cherokee	Cherokee, Ida	Wisconsin	50
49	Hoppers, Henry*	Orange City	Plymouth	Wisconsin	33
17	Hotchkiss, A. C.*	Adel	Lyon, Osceola, Sioux, O'Brien	Netherl'ds	50
23	Hurst, A.*	Macquoketa	Audubon, Dallas, Guthrie,	Editor	37
8	Junkin, J. M.*	Red Oak	Jackson	Editor	67
16	Kilburn, L. M.*	Fontanelle	Mills, Montgomery	Farmer	30
12	Lewis, W. R.	Montezuma	Adair, Madison	Farmer	55
32	Lothrop, J. S.*	Sioux City	Poweshiek, Keokuk	Farmer	45
42	Lyons, D. A.	Cresco	Woodbury	Iowa	44
9	McArthur, Wm. C.	Burlington	Howard, Winneshiek	N. H.	44
13	McIntire, W. A.	Ottumwa	Des Moines	Ohio	29
35	Mallory, Francis E**	Dubuque	Wapello	Ohio	66
6	Mitchell, W. O.*	Dubuque	Dubuque	Ohio	40
38	Mullan, Chas. W.	Corning	Adams, Taylor	Maine	62
45	Penrose, E. G.	Waterloo	Black Hawk, Grundy	Illinois	13
44	Perrin, W. B.	Tama	Benton, Tama	Imp't Dir.	61
19	Pusey, N. M.*	Nashua	Chickasaw, Floyd	Iowa	46
25	Ranck, C. S.	Council Bluffs	Pottawattamie	Ohio	31
3	Rominger, E. f.	Iowa City	Iowa, Johnson	Merchant	37
20	Titus, G. M.	Bloomfield	Appanoose, Davis	Ohio	37
40	Trewin, J. H.*	Muscatine	Louisa, Muscatine	Vermont	59
37	Wallace, J.	Lansing	Allamakee, Fayette	Penn.	20
22	Wilson, J. L.	Eldora	Hamilton, Hardin, Wright	Penn.	56
1	Young, D. A.	Almont	Clinton	Iowa	27
33	Young, D. H.*	Argyle	Lee	Illinois	36
		Manchester	Buchanan, Delaware	Fmr. & Stk.	40
				Fmr. & Stk.	40
				Farmer	45
				Civil Engr.	40

* Elected to full term in 1895. + Elected to fill vacancy in 1898. **Deceased.
 Republicans in Roman, 38; Democrats in Italic, 12.

REPRESENTATIVES.

TOWNESID	NAME	P. O. ADDRESS.	COUNTIES IN DISTRICT.	OCCUPATION.	NATIVITY.	AGE.
						YEAR OF SERV.
23	Alberson, A. N. ¹	Washington.....	Washington.....	MERCHANT	Ohio.....	48
80	Anderson, G. M.	Inwood.....	Lyon, O'Brien.....	Hdw. Dir.	New York.....	32
82	Anderson, Edwin	Rathven.....	Clay, Palo Alto.....	Druggist	Sweden.....	36
17	Arnold, Robert B. [†]	Foster.....	Monroe.....	Farmer	Indiana.....	40
79	Bailey, C. F.	Ireton.....	Sioux.....	Fmr. & Stk.	Ohio.....	51
68	Baker, Bion A.*	Greeley.....	Delaware.....	Farmer	Iowa.....	47
30	Baker, M. N.	Anita.....	Cass.....	Farmer	Illinois.....	40
56	Barrett, James	Sioux City.....	Woodbury.....	Farmer	Illinois.....	50
59	Beal, L. W.	Cherokee.....	Cherokee.....	Stone Cont.	England.....	43
86	Bird, John W.	Rockford.....	Cerro Gordo.....	Co. And.	Illinois.....	10
62	Blake, F. J.	Fort Dodge.....	Webster.....	Farmer	Ohio.....	59
58	Blum, Theodore	Denison.....	Crawford.....	Lawyer	Iowa.....	32
87	Bowen, D. H.	Waukon.....	Allamakee.....	Farmer	Illinois.....	32
33	Boyd, J. R.*	Defiance.....	Shelby.....	Phy. & Sur.	Wisconsin.....	47
19	Brighton, Henry H.	Fairfield.....	Jefferson.....	Phy. & Fmr.	Penn.....	42
2	Bull, C. E.	Milton.....	Van Buren.....	Lawyer	Ohio.....	52
37	Carr, George H.	Des Moines.....	Polk.....	Fmr. & Stk.	Missouri.....	27
75	Christie, Jr., John*	Garner.....	Hancock, Wright.....	Lawyer	New York.....	44
13	Clark, James M.	Prescott.....	Adams.....	R. E. & L.	Canada.....	21
63	Clark, R. G.	Webster City.....	Hamilton.....	Farmer	Ohio.....	56
51	Classen, J. B.	Green Mount'n	Marshall.....	But., E. & P.	Mass.....	30
70	Conley, P. W.	Elkport.....	Clayton.....	Farmer	Illinois.....	51
12	Cook, R. E.	Red Oak.....	Montgomery.....	Farmer	Iowa.....	30
10	Davis, W. T.	Hamburg.....	Fremont.....	Bk & T. M.	Illinois.....	36
43	Dempster, John E.	Donahue.....	Scort.	Merchant	Indiana.....	17
76	DeWolf, M. E.	Laurens.....	Pocahontas	Farmer	Ohio.....	48
18	Dickins, George W.	Wapello.....	Wapello.....	Grain Dir.	Michigan.....	31
				Fmr. & Stk.	Ohio.....	46
						60
						30
						54
						51

3	<i>Dowling, S. B.</i>	Bloomfield	Davis	Penn	59
48	<i>Dows, W. G.</i>	Cedar Rapids	Linn	Iowa	33
90	<i>Eaton, Willard L.</i>	Osage	Michigan	Iowa & L.	33
65	<i>Emmett, Thomas</i>	Reinbeck	Grundy	Lawyer	49
83	<i>Farley, J. M.*</i>	Whitemore	Kossuth	Stock Dr.	49
9	<i>Fink, O. H.</i>	Bingham	Page	Hdw. & Lm	41
64	<i>Funk, J. H.</i>	Iowa Falls	Hardin	Farmer	53
78	<i>Gibson, F. S.</i>	Plymouth	Plymouth	Ohio	27
14	<i>Gibson, John</i>	Le Mars	Union	New York	7
42	<i>Giesler, J. L.</i>	Creston	Wilton Jnct'n	Banker	56
53	<i>Good, John L.</i>	Boxholm	Muscatine	Ohio	56
46	<i>Hasemann, Anton</i>	De Witt	Boone	Bkr. & Stk.	40
91	<i>Hanson, W. O.</i>	Clinton	Clinton	Farmer	28
49	<i>Harbert, D. K.</i>	Shellsburg	Winneshiek	Germany	32
57	<i>Hathaway, J. M.</i>	Onawa	Benton	Banker	41
66	<i>Hauger, W. E.</i>	La Porte City	Black Hawk	Ohio	21
1	<i>Hazen, J. B.</i>	West Point	Lee	Penn	48
5	<i>Hinkle, George W.</i>	Harvard	Wayne	N. H.	40
35	<i>Hinkson, F. O.*</i>	Stuart	Guthrie	Lum. Dir.	40
40	<i>Hughes, Jr., John</i>	Williamsburg	Iowa	Farmer	40
21	<i>Hull, W. B.</i>	Burlington	Des Moines	Banker	36
60	<i>Jackson, Albert E.</i>	Tama	Tama	Physician	31
21	<i>Jaeger, Louis M.</i>	Burlington	Des Moines	Indiana	31
55	<i>Jay, John T.</i>	Manning	Carroll	N. H.	31
74	<i>Johnson, C. F.</i>	Sheffield	Franklin	Lum. Dir.	31
20	<i>Jones, W. F.</i>	Denova	Henry	Farmer	31
34	<i>Kelly, T. L.</i>	Braggton	Audubon	Banker	31
88	<i>Klemme, Wm. H.</i>	Ridgeway	Winneshiek	Con & Bidr	31
41	<i>Koontz, Geo W**</i>	Iowa City	Johnson	New York	31
86	<i>Krieger, J. W.</i>	New Hampton	Chickasaw	Editor	31
73	<i>Ladd, W. G.</i>	Clarksville	Butler	Iowa	42
46	<i>Lambert, Thomas</i>	Sabula	Calhoun	N. H.	42
61	<i>Lavender, J. F.</i>	Rockwell City	Jackson	Calhoun	34

REPRESENTATIVES—CONTINUED.

District	NAME	P. O. ADDRESS	COUNTIES IN DISTRICT.	OCCUPATION.	NATIVITY.	Years in Iowa	Age.
22	Lettis, Hilton M.	Columbus June	Louisa.....	Farmer....	Iowa.....	40	40
29	Madden, K. R.	Bridgewater...	Adair.....	Merchant....	Indiana.....	42	42
81	Meyers, W. H. H. **	Milford.....	Dickinson, Emmet, Osceola.....	Grain mcht.	Indiana.....	53	53
67	McCurdy, T. E.	Hazleton.....	Buchanan.....	Banker....	Ohio.....	32	51
45	McFin, F. P.	Clinton.....	Clinton.....	Lawyer....	Iowa.....	27	27
71	Miller, Christian	Elgin.....	Fayette.....	Farmer....	Switzerlnd.	41	50
77	Miller, D. C.	Newell.....	Buena Vista.....	Fmr. & Bkr	New York.....	18	69
44	Miller, Thomas B.	Stanwood.....	Cedar.....	Farmer....	Ohio.....	32	57
27	Miller, John H.	Palmyra.....	Warren.....	Farmer....	Illinois.....	30	55
43	Nabstedt, Jacob	Davenport.....	Scott.....	R. E. & Ins	Germany.....	30	52
48	Nietert, Henry J.	Walker.....	Linn.....	Banker....	Ohio.....	43	49
69	Nolan, Thomas F.	Ballycough.....	Dubuque.....	Fmr. & Stk	Ireland.....	47	58
15	Noners, A. A.	Osceola.....	Clarke.....	Fmr. & Stk	Illinois.....	6	26
89	Overfield, E. E.	Ema.....	Howard.....	Phy. & Drg	Iowa.....	34	34
11	Parker, John	Silver City.....	Mills.....	Phy. & Stk	England.....	31	60
16	Penack, J. A.	Chariton.....	Lucas.....	Lawyer....	Iowa.....	43	43
36	Perrott, E. G.	Perry.....	Dallas.....	Mechanic...	New York.....	22	65
4	Porter, Claude R.	Centerville.....	Appanoose.....	Lawyer....	Iowa.....	25	25
31	Potter, L. F.	Oakland.....	Pottawattamie.....	Banker....	Wisconsin.....	21	42
72	Potter, A. M.	Waverly.....	Bremer.....	Lawyer....	Iowa.....	27	27
1	Power, J. T. P.	Keokuk.....	Lee.....	Lawyer....	Iowa.....	33	33
38	Powers, S. B.	Kellogg.....	Jasper.....	Fmr. & Mir	New York.....	30	47
7	Prentis, P. L.	Delphos.....	Ringgold.....	Physician.	Indiana.....	9	37
31	Putnam, G. M.	Carson.....	Pottawattamie.....	Farmer....	N. H.	24	60
39	Ray, W. G.	Grinnell.....	Poweshiek.....	Editor	Michigan.....	22	40
25	Reynolds, J. W. t.	Beacon.....	Mahaska.....	Miner	England.....	15	40

26	Rietveld, Herman**	Pella.....	Marion.....	Banker	Iowa	34
58	Santee, I. B.....	Danbury.....	Woodbury.....	Banker	W. Va.....	45
69	Sauer, Edmund J.....	Dubuque.....	Dubuque.....	Mechanic.....	Illinois	39
128	Shambrough, John.....	Booneville.....	Madian.....	Farmer.....	Ohio	24
47	Shaneen, William D.....	Anamosa.....	Jones.....	Lawyer.....	Iowa	30
32	Smith, G. H.....	Persia.....	Harrison.....	Farmer.....	Michigan.....	28
54	Smith, P. A.....	Scranton.....	Greene.....	Editor	Illinois	42
60	Stallicop, C. E.....	Sac City.....	Sac	Thr. & Lyr.....	Minnesota	57
37	Stewart, Chas. W.....	Clive.....	Polk.....	Farmer.....	Indiana	16
85	Towner, Wm B.....	Charles City.....	Floyd.....	Farmer.....	Vermont	39
8	Van Houten, G. H.....	Lenox.....	Taylor.....	Lecturer	Missouri	49
52	Venedman, W J.....	Maxwell.....	Story.....	Farmer	Indiana	48
6	Wemple, M.....	Garden Grove.....	Decatur.....	Fur. & Skl.....	New York	53
24	Wilson, James.....	Hedrick	Keokuk	Farmer	Ireland	4
						49
						32

Republicans in Roman, 61; Democrats in Rail, 32; *Silver Republicans, 4; +Populists, 3; total, 100 **Elected to fill
vacancy in 1888. *Elected to Senate in 1898.

BOARD OF HEALTH.

ROBERT E. CONNIFF, President.

J. F. KENNEDY, Secretary, Des Moines.

MILTON REMLEY, Attorney-General, Des Moines. Ex-officio.

JAMES I. GIBSON, State Veterinary Surgeon, Darien. Ex-officio.

WARREN DICKINSON, Civil Engineer, Des Moines.

TERMS EXPIRE.

Robert E. Conniff, Sioux City (Regular).....	Jan. 31, 1900
J. A. Scroggs, Keokuk (Regular).....	Jan. 31, 1901
J. C Shrader, Iowa City (Regular).....	Jan. 31, 1902
Walton Bancroft, Keokuk (Homeopathic).....	Jan. 31, 1903
E. A. Guilbert, Dubuque (Homeopathic).....	Jan 31, 1904
John A. McKlveen, Chariton (Eclectic).....	Jan. 31, 1905
Henry Matthey, Davenport (Regular).....	Jan. 31, 1906

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

STATE BOARD OF MEDICAL EXAMINERS.

President.—J. A. SCROGGS, Keokuk.

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 in the state is required to procure a certificate from this board.

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 69, laws Twenty-seventh General Assembly.

COMMISSIONERS OF PHARMACY.

TERMS EXPIRE.

President.—FLETCHER HOWARD, Des Moines.....April 23, 1899

Vice-President.—W. L. LELAND, Hawarden.....April 23, 1900

N. T. HENDRIX, Col. Junction.....April 23, 1901

Secretary —CHARLES 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 one hundred dollars, 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 one hundred dollars, nor more than two hundred dollars. 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.

 EDUCATIONAL BOARD OF EXAMINERS.

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

Secretary.—HELEN ELLIOTT, PH. M., Ottumwa.

Members of the Board.—

Amos N. Currier, A. M., Acting President State University, *ex officio*.

Homer H. Seerley, A. M., President State Normal School, *ex officio*.

Elizabeth Hughes, Cedar Falls..... Nov. 21, 1900

Hamline H. Freer, A. M., Mt. Vernon..... Nov. 26, 1902

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.

Persons holding a certificate from the board are authorized, for a term of five years, to teach in any public school of the state

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.

 BOARD OF DENTAL EXAMINERS.

TERMS EXPIRE.

President.—J. T. ABBOTT, Manchester..... Aug. 1, 1899

Sec. and Treas..—F. P. WEBBER, Cherokee..... Aug. 1, 1903

J. S. KULP, Muscatine..... Aug. 1, 1902

F. A. LEWIS, Ottumwa..... Aug. 1, 1900

E. L. BROOKS, Vinton..... Aug. 1, 1901

Attorney for Board.—A. R. MOLYNEUX, Cherokee.

HISTORICAL DEPARTMENT.

Board of Trustees.—GOV. L. M. SHAW.

Chief Justice G. S. ROBINSON. Judge JOSIAH GIVEN.

Judge C. T. GRANGER. Judge C. M. WATERMAN,

Judge H. E. DEEMER. Judge SCOTT M. LADD.

Hon. G. L. DOBSON, Secretary of State.

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

CHARLES ALDRICH, A. M., *Curator and Secretary.*

As now organized, this department dates from the first day of July, 1892. Its chief purpose is the collection of historical data relating to our own state and the vast territory of which it originally formed a part. So far as literature is concerned, especial efforts are being made to collect Iowa newspapers from the earliest dates to the present time, works of state and general western and national history, 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, directories of cities and towns, 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, circulars 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, a quarterly historical magazine of eighty pages, which will enter upon its seventh year with the number for April, 1899. 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.

A considerable collection of museum materials, military relics and mementoes, specimens in archaeology, geology, mineralogy and natural history, has been made and placed on exhibition.

The department has secured thirty fine oil portraits of distinguished Iowans, most of which have been placed temporarily in other rooms of the capitol. As works of art, many of these rank very high. Several more are promised in the near future.

The historical department is supported by a permanent appropriation of \$6,000 per annum.

Up to November 1, 1898, the collections of the department included the following:

Bound volumes of newspapers.....	1,825
Newspapers and periodicals coming to the department.....	364
Total number of books in the library	4,804
Total number of pamphlets in the library.....	4,015

Also a large collection of autograph letters, manuscripts and portraits of notable people in all parts of the world.

An act of the Twenty-sixth General Assembly authorized the executive council to procure a site for and proceed to the erection of a state historical building for these rapidly accumulating collections. That body, however, appropriated only \$25,000, stipulating that this sum should complete the structure. The council, deeming the appropriation inadequate for this purpose, procured a site but proceeded no further, relegating the matter to the Twenty-seventh General Assembly (1898). This latter body increased the appropriation \$30,000. It also provided that the site which had cost \$4,300 should be held as the site for the arsenal, and that the sum of \$15,000, to be realized from the sale to the city of the old arsenal property, should be devoted to the purchase of a new site for the historical building. The council, upon the approval of this act, proceeded to purchase a site on the northeast corner of Eleventh street and Grand avenue, and let the contract for the erection of the west wing of the proposed structure, which is to be completed October 1, 1899. At the date of this writing (December 22, 1898) the foundation has been completed. The corner stone will be laid in the spring of 1899.

HISTORICAL SOCIETY—IOWA CITY.

The officers of the society are:

President.—J. L. PICKARD, LL. D.

Vice-President.—PROF. I. A. LOOS.

Treasurer.—LOVELL SWISHER.

Secretary.—M. W. DAVIS

Editor.—DR. F. LLOYD.

Custodian.—ADA LLOYD.

BOARD OF CURATORS.

(By appointment of the governor.)

Hon. D. N. Richardson.....	Davenport
Hon. George D. Perkins.....	

Miss Marian Murdock.....	Humboldt
Hon. S. M. Clark.....	Keokuk
Hon. W. J. Knight.....	Dubuque
Hon. J. O. Crosby.....	Garnavillo
Hon. R. H. Moore.....	Ottumwa
Hon. John F. Duncombe.....	Fort Dodge
Hon. Horace M. Towner.....	Corning

(By election of society.)

Dr. J. L. Pickard.....	Iowa City
Dr. C. M. Hobby.....	Iowa City
Prof. S. Calvin.....	Iowa City
Prof. T. H. Macbride.....	Iowa City
Hon. Peter A. Dey	Iowa City
Hon. George W. Ball.....	Iowa City
Dr. B. F. Shambbaugh	Iowa City
Hon. S. E. Paine.....	Iowa City
M. W. Davis	Iowa City

IOWA ACADEMY OF SCIENCES.

President.—W. S. HENDRIXSON, Grinnell.

Vice-President.—M. F. AREY, Cedar Falls.

Second Vice-President —F. M. WITTER, Muscatine

Secretary-Treasurer.—H. F. BAIN, Des Moines.

Executive Council.—The above officers and S. W. BEYER, Ames; A. C. PAGE, Cedar Rapids; W. H. NORTON, Mt Vernon.

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.

AGRICULTURAL SOCIETY.

OFFICERS

President.—W. F. HARRIMAN, Hampton, Franklin county.

Vice-President.—R. J. JOHNSTON, Humboldt county.

Secretary —G. H. VAN HOUTEN, Lenox, Taylor county.

Treasurer.—G. D. ELLYSON, Des Moines, Polk county.

DIRECTORS

TERMS EXPIRE JANUARY, 1861.

J. P. Manatrey.....	Fairfield, Jefferson county
C. E. Cameron.....	Alta, Buena Vista county
W. W. Morrow.....	Afton, Union county
A. L. Plummer.....	Ivy, Polk county
D. Sheehan.....	Osage, Mitchell county
John Howat.....	Welton, Clinton county

TERMS EXPIRE JANUARY, 1860.

J. C. Frasier.....	Bloomfield, Davis county
L. H. Pickard.....	Harlan, Shelby county
M. J. Wragg.....	Waukee, Dallas county
J. W. Wadsworth.....	Algona, Kossuth county

Appropriation by the Twenty-seventh General Assembly,
\$5,000.

The association holds its annual meetings in January of each year for election of officers, transaction of its general business and financial settlement.

HORTICULTURAL SOCIETY.

President.—C. F. GARDNER, Osage.

Vice-President.—M J WRAGG, Waukee.

Secretary.—WESLEY GREENE, Davenport

Treasurer.—W. M. BOMBERGER. Harlan.

Librarian—WESLEY GREENE, Davenport.

DIRECTORS.

First District.—G. B. Brackett, Denmark.

Second District—Abner Branson, New Sharon.

Third District.—J. P. Jackson, Glenwood.

Fourth District.—Wesley Greene, Davenport.

Fifth District.—W. O. Willard, Grinnell.

Sixth District.—A. L. Plummer, Ivy.

Seventh District—B. Shontz, Correctionville.

Eighth District.—R. P. Speer, Cedar Falls.

Ninth District—B F Ferris, Hampton.

Tenth District—P. F. Kinne, Storm Lake.

Eleventh District—Elmer Reeves, Waverly.

Twelfth District.—Eugene Secor, Forest City.

Terms of members from even numbered districts will expire in 1899; those of odd numbered districts in 1900.

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. Next annual meeting the second Tuesday in December, 1899.

IOWA STATE TEACHERS' ASSOCIATION.

President — F. H. BLOODGOOD, West Union.

Vice-Presidents — W. N. CLIFFORD, Council Bluffs.

LAURA B. SWAN, Fairfield.

ELLA TRUMAN, Sioux City.

Secretary.—CARRIE M. GOODELL, Corydon.

Treasurer.—G. W. SAMSON, Cedar Falls.

Executive Committee.—THOMAS NICHOLSON, Mt. Vernon.

W. F. CHEVALIER, Red Oak.

C. E. SHELTON, Burlington.

COUNTY OFFICERS OF IOWA.

ADAIR COUNTY.

COUNTY SEAT, GREENFIELD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. D. Friel	Greenfield.....	Republican
Clerk courts	H. G. Lynch.....	Greenfield.....	Republican
Treasurer	J. S. Hulbert	Greenfield.....	Republican
Recorder	John Chambers	Greenfield.....	Republican
Sheriff	D. A. Patterson	Greenfield.....	Republican
Supt. of schools	A. A. Taylor	Greenfield.....	Republican
Surveyor	George F. Clark	Bridgewater	Republican
Coroner	W. H. Romesh	Greenfield.....	Republican
County attorney	C. T. Launder	Fontanelle	Republican
Supervisor—Chm	C. A. Ostrander	Dexter.....	Republican
Supervisor	J. O. Lane	Greenfield.....	Democrat.
Supervisor	Jerry W. Evans	Fontanelle	Republican

ADAMS COUNTY.

COUNTY SEAT, CORNING.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. M. Belknap	Corning.....	S. Rep.
Clerk courts	L. E. Stanley	Corning.....	Republican
Treasurer	W. P. Shinn	Corning.....	Democrat.
Recorder	L. M. Allen	Corning	Republican
Sheriff	William Gibson	Corning	Republican
Supt. of schools	Ira P. Clark	Corning	Republican
Surveyor	H. H. Hastings	Corning	Republican
Coroner	T. D. Lincoln	Corning	Republican
County attorney	Carl W. Stanley	Corning	Democrat.
Supervisor—Chm	J. H. Lynam	Hoyt	Democrat.
Supervisor	George H. Ridgeway	Cromwell	Democrat.
Supervisor	S. M. Kirkpatrick	Carl	Democrat.
Supervisor	D. P. Hall	Corning	Democrat.
Supervisor	Joseph Monosmith	Corning	Republican

ALLAMAKEE COUNTY.

COUNTY SEAT, WAUKON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Otto Hagen.....	Waukon.....	Republican
Clerk courts.....	Ellison J. Orr.....	Waukon.....	Republican
Treasurer.....	George G. Helming.....	Waukon.....	Republican
Recorder.....	E. M. Hancock.....	Waukon.....	Republican
Sheriff.....	James H. McGhee.....	Waukon.....	Republican
Supt. of schools.....	J. F. Smith.....	Waukon.....	Republican
Surveyor.....	H. B. Muer.....	Ion.....	Republican
Coroner.....	S. C. Myers.....	Rossville.....	Republican
County attorney.....	H. H. Stillwell.....	Waukon.....	Republican
Supervisor—Chm.	M. W. Eaton.....	Waukon.....	Republican
Supervisor.....	J. A. Drogset.....	Elon.....	Republican
Supervisor.....	J. W. Hartley.....	French Creek.....	Republican

APPANOOSOE COUNTY.

COUNTY SEAT, CENTERVILLE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	H. L. Hazlewood.....	Centerville.....	Republican
Clerk courts.....	M. E. Louther.....	Centerville.....	Republican
Treasurer.....	N. M. Scott.....	Centerville.....	Republican
Recorder.....	J. A. Stevens.....	Centerville.....	Republican
Sheriff.....	G. E. Climie.....	Centerville.....	Republican
Supt. of schools.....	E. W. Adamson.....	Centerville.....	Republican
Surveyor.....	P. S. Holbrook.....	Cincinnati.....	Republican
Coroner.....	John Dailey.....	Centerville.....	Republican
County attorney.....	J. M. Wilson.....	Centerville.....	Republican
Supervisor—Chm.	J. M. Walker.....	Walnut City.....	Republican
Supervisor.....	Harrison Baker.....	Centerville.....	Republican
Supervisor.....	A. F. Johnston.....	Centerville.....	Republican

AUDUBON COUNTY.

COUNTY SEAT, AUDUBON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	A. F. Greenwaldt.....	Audubon.....	Republican
Clerk courts.....	H. D. Woodward.....	Audubon.....	Republican
Treasurer.....	L. D. Phelps.....	Audubon.....	Republican
Recorder.....	M. N. Esbeck.....	Audubon.....	Republican
Sheriff.....	J. H. Jones.....	Audubon.....	Democrat.
Supt. of schools.....	R. C. Spencer.....	Audubon.....	Democrat.
Surveyor.....	H. S. Wattles.....	Audubon.....	Republican
Coroner.....	W. R. Koob.....	Brayton.....	Republican
County attorney.....	J. M. Graham.....	Audubon.....	Democrat.
Supervisor—Chm.	S. F. Garmire.....	Gray.....	Republican
Supervisor.....	Niels P. Hoegh.....	Brayton.....	Republican
Supervisor.....	J. Shingledecker.....	Audubon.....	Republican

BENTON COUNTY.

COUNTY SEAT, VINTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	W. H. Bickel	Vinton.....	Republican
Clerk courts	B. F. Moesman	Vinton.....	Republican
Treasurer	O. W. Brubaker	Vinton.....	Democrat.
Recorder	D. S. Rosenberg	Vinton.....	Republican
Sheriff	P. H. Thibessen	Vinton.....	Democrat
Supt. of schools	A. K. Rife	Vinton.....	Democrat
Surveyor	L. Smith	Keystone.....	Republican
Coroner	J. E. Fox	Belle Plaine.....	Republican
County attorney	M. J. Tobin	Vinton.....	Republican
Supervisor—Chm.	R. F. Smith	Belle Plaine.....	Republican
Supervisor	J. F. Schloeman	Norway.....	Democrat.
Supervisor	J. N. Kerr	Vinton.....	Republican

BLACK HAWK COUNTY.

COUNTY SEAT, WATERLOO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	D. W. Foote	Waterloo.....	Republican
Clerk courts	H. D. Williams	Waterloo.....	Republican
Treasurer	F. M. Shoemaker	Waterloo.....	Republican
Recorder	O. B. Santee	Waterloo.....	Republican
Sheriff	W. M. Law	Waterloo.....	Republican
Supt. of schools	W. W. Brittain	Waterloo.....	Republican
Surveyor	M. L. Newton	Waterloo.....	Republican
Coroner	E. J. Waddy	Waterloo.....	Republican
County attorney	S. B. Reed	Waterloo.....	Republican
Supervisor—Chm.	Ed. Mullany	Jesup.....	Democrat.
Supervisor	Wm. Fegles	La Porte City.....	Democrat.
Supervisor	O. H. Brandhorst	Hudson.....	Democrat.
Supervisor	C. A. Rownd	Cedar Falls.....	Republican
Supervisor	Charles D. Becker	Waterloo.....	Republican
Supervisor	Thomas Welstead	Waterloo.....	Republican
Supervisor	Nell McDougal	Waterloo.....	Republican

BOONE COUNTY.

COUNTY SEAT, BOONE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	A. M. Burnside	Boone.....	Republican
Clerk courts	E. Harner	Boone.....	Republican
Treasurer	B. M. Huntley	Boone.....	Republican
Recorder	G. C. Olson	Boone.....	Republican
Sheriff	George Garner	Boone.....	Democrat.
Supt. of schools	B. P. Holst	Boone.....	Democrat.
Surveyor	George Brown	Boone.....	Republican
Coroner	H. O. Ebersole	Boone.....	Republican
County attorney	C. I. Sparks	Boone.....	Republican
Supervisor	Thomas Burk	Boone.....	Republican
Supervisor	A. L. Mace	Argus.....	Republican
Supervisor	John Anderson	Madrid.....	Republican

BREMER COUNTY.
COUNTY SEAT, WAVERLY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	B. J. Glattly.....	Waverly.....	Democrat.
Clerk courts.....	O. J. Brodie.....	Waverly.....	Republican
Treasurer.....	John M. Hazlett.....	Waverly.....	Democrat.
Recorder.....	W. H. Babcock.....	Waverly.....	Republican
Sheriff.....	Henry Parrot.....	Waverly.....	Democrat.
Supt. of schools	F. P. Hagemann.....	Waverly.....	Democrat.
Surveyor.....	A. R. Robish.....	Sumner.....	Democrat.
Coroner.....	O. E. Patterson.....	Summer.....	Democrat.
County attorney.....	J. Y. Hazlett.....	Waverly.....	Republican
Supervisor—Chm	W. O. Holt.....	Waverly.....	Republican
Supervisor.....	H. K. Barney.....	Horton.....	R.-P. bican
Supervisor.....	J. F. Schoephoerster.....	Sumner.....	Democrat.

BUCHANAN COUNTY.
COUNTY SEAT, INDEPENDENCE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	V. W. Davis.....	Independence.....	Republican
Clerk courts.....	H. C. Chappell.....	Independence.....	Republican
Treasurer.....	James A. Poor.....	Independence.....	Republican
Recorder.....	J. B. Truax.....	Independence.....	Republican
Sheriff.....	C. E. Uliff.....	Independence.....	Republican
Supt. of schools	E. C. Little.....	Independence.....	R.-publican
Surveyor.....	J. N. Uliff.....	Independence.....	R.-publican
Coroner.....	F. R. Bain.....	Hazleton.....	Republican
County attorney.....	H. W. Holman.....	Independence.....	Republican
Supervisor—Chm	Randall Jacobs.....	Independence.....	Republican
Supervisor.....	Walter Thompson.....	Winthrop.....	Republican
Supervisor.....	J. D. Laird.....	Jesup.....	Republican
Supervisor.....	Fred. Ebersole.....	Winthrop.....	Republican
Supervisor.....	E. F. Irwin.....	Quasqueton.....	Republican
Supervisor.....	Charles E. Boyack.....	Independence.....	Republican
Supervisor.....	John Elliott.....	Lamont..	Republican

BUENA VISTA COUNTY.
COUNTY SEAT, STORM LAKE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. H. LaGrange.....	Storm Lake.....	Republican
Clerk courts.....	J. J. Jacobson.....	Storm Lake.....	Republican
Treasurer.....	G. W. Austin.....	Storm Lake.....	Republican
Recorder.....	Loris Ellis.....	Storm Lake.....	Republican
Sheriff.....	E. L. O'Banion.....	Storm Lake.....	Democrat.
Supt. of schools	J. E. Durkee.....	Sioux Rapids.....	Republican
Surveyor.....	F. M. Harding.....	Storm Lake.....	Republican
Coroner.....	L. M. Johnston.....	Storm Lake.....	Republican
County attorney.....	H. F. Schultz.....	Storm Lake.....	Republican
Supervisor—Chm	S. G. Buland.....	Linn Grove.....	Republican
Supervisor.....	A. M. Davis.....	Newell.....	Republican
Supervisor.....	N. P. Helberg.....	Alta.....	Republican
Supervisor.....	L. A. Torkelson.....	Sioux Rapids.....	Republican
Supervisor.....	Fred. Schaller.....	Storm Lake.....	Republican

BUTLER COUNTY.

COUNTY SEAT, ALLISON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. A. Reynolds	Allison.....	Republican
Clerk courts.....	M. L. Palmer	Allison.....	Republican
Treasurer.....	W. J. Burbank	Allison.....	Republican
Recorder.....	E. V. Franke	Allison.....	Republican
Sheriff.....	M. Oline	Allison.....	Republican
Supt. of schools.....	H. B. Akin	Allison.....	Republican
Surveyor.....	Ward M. Jones	Allison.....	Republican
Coroner.....	Dr V. C. Birney	Greene.....	Republican
County attorney.....	George A. McIntyre	Shell Rock.....	Republican
Supervisor—Chm.....	John F. Wade	Greene.....	Democrat.
Supervisor.....	Stanley Conn	Parkersburg.....	Republican
Supervisor.....	Bate Leavens	Shell Rock.....	Republican

CALHOUN COUNTY.

COUNTY SEAT, ROCKWELL CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Clayton C. Riley	Rockwell City.....	Republican
Clerk courts.....	Fred Russell	Rockwell City.....	Republican
Treasurer.....	B. E. Sebern	Rockwell City.....	Republican
Recorder.....	Samuel A. Smith	Rockwell City.....	Republican
Sheriff.....	R. A. White	Rockwell City.....	Republican
Supt. of schools.....	R. W. Murphrey	Rockwell City.....	Republican
Surveyor.....	S. F. Moeller	Rockwell City.....	Republican
Coroner.....	J. R. Thompson	Jolley.....	Republican
County attorney.....	W. E. Gray	Rockwell City.....	Republican
Supervisor—Chm.....	H. C. Wetter	Muddy.....	Republican
Supervisor.....	George W. Reeves	Jolley.....	Republican
Supervisor.....	Arthur Johnson	Rockwell City.....	Democrat.
Supervisor.....	R. A. Smith	Lake City.....	Republican
Supervisor.....	S. L. Kent	Manson.....	Republican

CARROLL COUNTY.

COUNTY SEAT, CARROLL.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. P. Laughlin	Carroll.....	Democrat
Clerk courts.....	Henry Brunnier	Carroll.....	Republican
Treasurer.....	Gus E. Hoch	Carroll.....	Democrat.
Recorder.....	John H. Glaza	Carroll.....	Democrat.
Sheriff.....	George S. Nestle	Carroll.....	Democrat.
Supt. of schools.....	J. J. McMahon	Carroll.....	Democrat.
Surveyor.....	I. W. Hoffman	Roselle.....	Democrat.
Coroner.....	A. M. Langel	Breda.....	Democrat.
County attorney.....	A. T. Olerich	Carroll.....	Republican
Supervisor—Chm.....	Ohris. Grube	Manning.....	Democrat.
Supervisor.....	A. C. Steele	Coon Rapids	Republican
Supervisor.....	T. B. McClue	Lake City	Republican
Supervisor.....	Richard Booth	Arcadia	Democrat.
Supervisor.....	Andrew Kirk	Carroll.....	Democrat.

CASS COUNTY.
COUNTY SEAT, ATLANTIC.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.	R. H. Shiflet.	Atlantic	Republican
Clerk courts.	W. H. McConville	Atlantic	Republican
Treasurer.	T. W. Brown.	Atlantic	Republican
Recorder.	Frank Herbert.	Atlantic	Republican
Sheriff.	J. P. Hill.	Atlantic	Republican
Supt. of schools.	A. J. Burton.	Atlantic	Democrat
Surveyor.	Henry Heat n.	Atlantic	Democrat
Coroner.	M. J. Murphrey.	Cumberland	Republican
County attorney.	G. A. Meredith.	Atlantic	Republican
Supervisor—Chm.	D. B. Frink	Cumberland	Republican
Supervisor.	Levi Mountain.	Cumberland	Republican
Supervisor.	N. W. Way.	Anita	Republican
Supervisor.	E. D. Wilkin.	Atlantic	Democrat
Supervisor.	J. F. McGovern.	Atlantic	Democrat

CEDAR COUNTY.
COUNTY SEAT, TIPTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.	P. H. Downing.	Tipton	Republican
Clerk courts.	I. J. Hamiel.	Tipton	Republican
Treasurer.	H. Platt	Tipton	Democrat
Recorder.	S. A. Jennings.	Tipton	Republican
Sheriff.	D. A. Downing.	Tipton	Democrat
Supt. of schools.	J. W. Marker.	Tipton	Democrat
Surveyor.	J. Q. Zuck.	Dixon	Democrat
Coroner.	L. L. Kennedy.	Mechanicsville	Republican
County attorney.	C. O. Boling	Tipton	Republican
Supervisor—Chm.	Joseph McCrory.	Stanwood	Republican
Supervisor.	Ernest Schluter.	Lowden	Republican
Supervisor.	William Dean.	Tipton	Republican
Supervisor.	G. L. Schiele.	Durant	Democrat
Supervisor.	M. F. Gray.	Plato	Republican

CERRO GORDO COUNTY.
COUNTY SEAT, MASON CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.	J. J. Long	Mason City	Republican
Clerk courts.	I. W. Keerl	Mason City	Republican
Treasurer.	L. W. Phillips	Mason City	Republican
Recorder.	J. H. McEwed	Mason City	Republican
Sheriff.	J. S. Confer	Mason City	Republican
Supt. of schools.	Eugene Brown	Mason City	Republican
Surveyor.	W. S. Colby	Clear Lake	Republican
Coroner.	E. C. Miller	Rockwell	Republican
County attorney.	D. W. Telford	Mason City	Republican
Supervisor—Chm.	H. I. Smith	Mason City	Republican
Supervisor.	J. P. Hill	Creamery	Republican
Supervisor.	W. V. Crapper	Thornton	Republican

CHEROKEE COUNTY.
COUNTY SEAT, CHEROKEE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. G. Adsit.....	Cherokee.....	Republican
Clerk courts.....	D. W. McNeal.....	Cherokee.....	R publican
Treasurer.....	J. H. Sheiden.....	Cherokee.....	Republican
Recorder.....	Cyrus Snyder.....	Cherokee.....	Republican
Sheriff.....	John M. Hill.....	Cherokee.....	Democrat
Supt of schools.....	Agnes J. Robertson.....	Chero ee.....	Republican
Surveyor.....	J. S. Pingrey.....	herokee.....	Republican
Coroner.....	R. J. Smyth.....	Cher okee.....	R pub ican
County attorney.....	Thomas Mc Tulla.....	Cherokee.....	Republi cian
Supervisor—Chm.	Moses Mumment.....	Aurelia.....	R republican
Supervisor.....	Dau Ph-lan.....	Cherokee.....	Democrat
Supervisor.....	James Dalton.....	Marcus.....	Democrat
Supervisor.....	W. H. Keck.....	Washta.....	R republican
Supervisor.....	R. W. Burton.....	Cher kee.....	Republi can

CHICKASAW COUNTY.
COUNTY SEAT, NEW HAMPTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	T. B. Condon.....	New Hampton.....	Democrat.
Clerk courts.....	Paul Brorby.....	New Hampton.....	Republi can
Treasurer.....	William Cooney.....	New Hampton.....	Demo rat.
Recorder.....	A. D. Kirschman.....	New Hampton.....	Republican
Sheriff.....	F. E. Sherwood.....	New Hampton.....	Democrat.
Supt of schools.....	J. A. Bishop.....	New Hampton.....	Democrat.
Surveyor.....	G. W. Oltant.....	New Hampton.....	Dem crat.
Coroner.....	E. N. Johnston.....	New Hampton.....	Democrat.
County attorney.....	M. E. Geiser.....	New Hampton.....	Democrat.
Supervisor—Chm.	J. H. McGrane.....	Deerfield.....	Democrat.
Supervisor.....	Edson Sewell.....	Nansen.....	Republican
Supervisor.....	H. H. Bailey.....	Williamstown.....	R republican
Supervisor.....	Christ Saltzman.....	Lawler.....	Democrat.
Supervisor.....	H. A. Conklin.....	Nashua.....	Democrat.

CLARKE COUNTY.
COUNTY SEAT, OSCEOLA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Edgar Bell.....	Osceola.....	Republican
Clerk courts.....	W. E. Morrow.....	Osceola.....	Republican
Treasurer.....	John W. Hall.....	Osceola.....	Republican
Recorder.....	C. L. Lamb.....	Osceola.....	Republi an
Sheriff.....	C. D. Lukenbill.....	Osceola.....	Democrat.
Supt of schools.....	Nellie Richards.....	Osceola.....	Democrat.
Surveyor.....	A. Lyons.....	Murray.....	Republican
Coroner.....	W. F. Carver.....	Murray.....	Republican
County attorney.....	I. A. Touet.....	Osceola.....	Republi can
Supervisor—Chm.	James F. Miller.....	Jameson.....	Republican
Supervisor.....	D. Sherwo d.....	Lucelle.....	Republican
Supervisor.....	Jacob Crowley.....	Woodburn.....	Republican

CLAY COUNTY.
COUNTY SEAT, SPENCER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	William Barnes.....	Spencer.....	Republican
Clerk courts.....	Charles S. Weaver.....	Spencer.....	Republican
Treasurer.....	Jasper Messenger.....	Spencer.....	Republican
Recorder.....	T. P. Powell.....	Spencer.....	Republican
Sheriff.....	J. B. Lewis.....	Spencer.....	Republican
Supt. of schools.....	Ellen Reed.....	Spencer.....	Republican
Surveyor.....	P. M. Moore.....	Spencer.....	Republican
Coroner.....	John Andrew.....	Spencer.....	Republican
County attorney.....	Robert M. Bush.....	Spencer.....	Republican
Supervisor—Chm.....	A. W. Sleeper.....	Everly.....	Republican
Supervisor.....	Thomas Kenderdine.....	Dickens.....	Republican
Supervisor.....	J. F. Lundy.....	Spencer.....	Republican
Supervisor.....	Charles Gilmore.....	Sioux Rapids.....	Republican
Supervisor.....	H. H. Powell.....	Linn Grove.....	Republican

CLAYTON COUNTY.
COUNTY SEAT, ELKADER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	John G. Hempel.....	Elkader.....	Republican
Clerk courts.....	Daniel O. Costigan.....	Elkader.....	Republican
Treasurer.....	Charles Ruegnitz.....	Elkader.....	Democrat.
Recorder.....	John H. Hill.....	Elkader.....	Democrat.
Sheriff.....	E. E. Benton.....	Elkader.....	Democrat.
Supt. of schools.....	Samuel Miller.....	Guttenberg.....	Democrat.
Surveyor.....	H. L. Dayton.....	Guttenberg.....	Democrat.
Coroner.....	C. E. Scholz.....	Guttenberg.....	Democrat.
County Attorney.....	T. M. Davidson.....	Elkader.....	Republican
Supervisor—Chm.....	William Monlux.....	Elkader.....	Republican
Supervisor.....	H. G. Jenkins.....	Guttenberg.....	Republican
Supervisor.....	Henry Meder.....	Mederville.....	Republican

CLINTON COUNTY.
COUNTY SEAT, CLINTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	L. Rutenbeck.....	Clinton.....	Democrat.
Clerk courts.....	J. H. Edens, Jr.....	Clinton.....	Democrat.
Treasurer.....	Paul Lubbers.....	Clinton.....	Democrat.
Recorder.....	J. G. McGrath.....	Clinton.....	Democrat.
Sheriff.....	T. J. Hudson.....	Clinton.....	Democrat.
Supt. of schools.....	G. U. Gordon.....	Clinton.....	Democrat.
Surveyor.....	Aug. Schnell	Clinton.....	Democrat.
Coroner.....	Dr. Charles Osborn.....	Lyons.....	Democrat.
County attorney.....	O. H. George.....	Clinton.....	Republican
Supervisor—Chm.....	C. C. Runs.....	Elwood.....	Republican
Supervisor.....	H. P. Hart.....	DeWitt.....	Democrat.
Supervisor.....	H. Burken.....	Clinton.....	Democrat.

CRAWFORD COUNTY.

COUNTY SEAT, DENISON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	John T. Carey.....	Denison.....	Democrat.
Clerk courts.....	Emil Kruger.....	Denison.....	Democrat.
Treasurer.....	A. B. Lorenzen.....	Denison.....	Democrat.
Recorder.....	O. M. Criswell.....	Denison.....	Democrat.
Sheriff.....	Henry Bell.....	Denison.....	Democrat.
Supt. of schools.....	A. G. Myers.....	Denison.....	Democrat.
Surveyor.....	H. Huntington.....	Denison.....	Democrat.
Coroner.....	M. N. Smith.....	Denison.....	Democrat.
County attorney.....	R. Shaw Van.....	Denison.....	Democrat.
Supervisor—Chm.....	Fred Jepsen.....	Denison.....	Democrat.
Supervisor.....	W. W. Rhodenbaugh.....	Denison.....	Democrat.
Supervisor.....	John White.....	West Side.....	Democrat.
Supervisor.....	G. W. Langley.....	Dow City.....	Democrat.
Supervisor.....	Fred Gigax.....	Buck Grove.....	Democrat.

DALLAS COUNTY.

COUNTY SEAT, ADEL.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	C. R. Lyon.....	Adel.....	Republican
Clerk courts.....	C. C. Pugh.....	Adel.....	Republican
Treasurer.....	W. S. Craft.....	Adel.....	Republican
Recorder.....	W. J. Cole.....	Adel.....	Republican
Sheriff.....	J. D. Payne.....	Adel.....	Republican
Supt. of schools.....	A. C. Hutchins.....	Adel.....	Republican
Surveyor.....	J. T. Jackson.....	Adel.....	Republican
Coroner.....	H. P. Lods.....	Perry.....	Republican
County attorney.....	W. W. Cardell.....	Perry.....	Republican
Supervisor—Chm.....	J. H. Shively.....	Perry.....	Republican
Supervisor.....	T. D. Neff.....	Dallas Center.....	Republican
Supervisor.....	Levi Hockett.....	Linden.....	Republican

DAVIS COUNTY.

COUNTY SEAT, BLOOMFIELD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. B. Lester.....	Bloomfield.....	Democrat.
Clerk courts.....	W. M. Hitchkiss.....	Bloomfield.....	Democrat.
Treasurer.....	John C. Bond.....	Bloomfield.....	Democrat.
Recorder.....	John F. Rawlings.....	Bloomfield.....	Democrat.
Sheriff.....	Frank O. Young.....	Bloomfield.....	Democrat.
Supt. of schools.....	O. W. Huff.....	Bloomfield.....	Democrat.
Surveyor.....	W. L. Evans.....	Monterey.....	Democrat.
Coroner.....	Henry C. Guernsey.....	Bloomfield.....	Democrat.
County attorney.....	D. H. Payne.....	Bloomfield.....	Democrat.
Supervisor—Chm.....	Levi Beauchamp.....	St. Ives.....	Democrat.
Supervisor.....	Harrison Hawkins.....	Belknap.....	Democrat.
Supervisor.....	W. W. Russell.....	West Grove.....	Democrat.

DECATUR COUNTY.

COUNTY SEAT, LEON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	George W. Sears	Leon	Democrat.
Clerk courts.....	John C. Stockton	Leon	People's.
Treasurer.....	Asa S. Cochran.....	Leon	Republican
Recorder.....	O. H. Brown	Leon	Silver Rep.
Sheriff.....	George F. Wolever	Leon	Republican
Supt. of schools.....	J. E. Cummings.....	Leon	Republican
Surveyor.....	J. M. Hollinger.....	Spring Valley	Republican
Coroner.....	B. R. McAllaster	Leon	Republican
County attorney.....	George W. Baker	Leon	Democrat.
Supervisor—Chm.	John F. Garber	Crown	People's.
Supervisor.....	W. H. Campbell	Grand River	Republican
Supervisor.....	T. Morris	High Point	Republican

DELAWARE COUNTY.

COUNTY SEAT, MANCHESTER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	H. E. Stetson	Manchester	Republican
Clerk courts.....	F. H. Paul	Manch ster	Republican
Treasurer.....	L. Matthews	Manchester	Republican
Recorder.....	Abner Durham	Manchester	Republican
Sheriff ..	R. W. Fishel	Manchester	Republican
Supt. of schools ..	L. T. Eaton	Manchester	Republican
Surveyor.....	D. O. Potter	Manchester	Republican
Coroner.....	H. H. Lawrence	Manchester	Republican
County attorney.....	F. B. Blair	Manchester	Republican
Supervisor—Chm.	S. P. Carter	Hopkinton	Republican
Supervisor.....	F. L. Durey	Manchester	Republican
Supervisor.....	Thomas Lindsay	Colesburg	Republican

DES MOINES COUNTY.

COUNTY SEAT, BURLINGTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	M. P. Sharts	Burlington	Republican
Clerk courts.....	Charles E. Demling	Burlington	Democrat.
Treasurer.....	Nils Anderson	Burlington	Democrat.
Recorder.....	J. H. McConnell	Burlington	Republican
Sheriff ..	George Smith	Burlington	Democrat.
Supt. of schools ..	M. B. Shaw	Burlington	Democrat.
Surveyor.....	John Nat	Burlington	Democrat.
Coroner.....	F. L. Unterkucher	Burlington	Democrat.
County Attorney..	Charles C. Clark	Burlington	Republican
Supervisor—Chm.	Christian Mathes	Burlington	Democrat.
Supervisor.....	J. P. Welch	Kingston	Democrat.
Supervisor.....	E. Wright	New London	Republican

DICKINSON COUNTY.
COUNTY SEAT, SPIRIT LAKE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Samuel L. Pillsbury	Spirit Lake.....	Republican
Clerk courts.....	W. A. Price	Spirit Lake.....	Republican
Treasurer.....	J. C. Davis	Spirit Lake.....	Republican
Recorder.....	G. W. Price	Spirit Lake.....	Republican
Sheriff.....	John C. Guthrie	Spirit Lake.....	Democrat
Supt. of schools	H. A. Welty	Spirit Lake	Republican
Surveyor.....	John M. Johnson	Spirit Lake	Republican
Coroner.....	J. B. Fountain	Spirit Lake	Republican
County attorney.....	L. E. Francis	Spirit Lake	Republican
Supervisor—Chm.....	P. Masmussen	Spirit Lake	Republican
Supervisor	O. S. Jones	Spirit Lake	Republican
Supervisor	P. Hagerty	Spirit Lake	Republican

DUBUQUE COUNTY.
COUNTY SEAT, DUBUQUE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. H. Weimer	Dubuque.....	Democrat.
Clerk courts.....	James A. Hayes	Dubuque.....	Democrat.
Treasurer.....	F. N. Schroeder	Dubuque.....	Democrat.
Recorder.....	D. G. Stewart	Dubuque.....	Democrat.
Sheriff.....	Jacob Haubenschild	Dubuque.....	Republican
Supt. of schools	A. P. Kress	Dubuque.....	Democrat.
Surveyor.....	Paul Lig	Dubuque.....	Democrat.
Coroner.....	Richard Bennett, Jr.	Dubuque	Democrat.
County attorney.....	E. E. Bowen	Dubuque	Democrat.
Supervisor—Chm.....	A. H. Pillard	Key West	Democrat.
Supervisor	P. H. Halpin	Dubuque	Democrat.
Supervisor	F. J. Stoltz	Dubuque	Democrat.
Supervisor	O. D. Harrington	Baltoown	Democrat.
Supervisor	John Andre	Luxemburg	Democrat.
Supervisor	Edward Brown	Cascade	Democrat.
Supervisor	P. O. Maloy	Bernard	Democrat.

EMMET COUNTY.
COUNTY SEAT, ESTHERVILLE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	G. C. Allen	Estherville	Republican
Clerk courts.....	John Amundson, Jr.	Estherville	Republican
Treasurer.....	Oliver O. Refsell	Estherville	Republican
Recorder.....	Samuel Collins	Estherville	Republican
Sheriff.....	Warren J. Pullen	Estherville	Republican
Supt. of schools	H. H. Davidson	Estherville	Republican
Surveyor.....	R. B. Callwell	Estherville	Republican
Coroner.....	E. B. Myrick	Estherville	Republican
County attorney.....	A. W. Sweet	Estherville	Republican
Supervisor—Chm.....	David Fitzgearld	Estherville	Republican
Supervisor	A. J. Peterson	Estherville	Republican
Supervisor	T. O. Lando	Estherville	Republican
Supervisor	William Stuart	Armstrong	Republican
Supervisor	T. J. Hess	Maple Hill	Republican

FAYETTE COUNTY.
COUNTY SEAT, WEST UNION.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. E. Dempster.....	West Union.....	Republican
Clerk courts.....	W. G. Walrath.....	West Union.....	Republican
Treasurer.....	Frank Camp.....	West Union.....	Republican
Recorder.....	O. F. Chambers.....	West Union.....	Republican
Sheriff.....	A. L. Hockings.....	West Union.....	Republican
Supt. of schools....	F. H. Bloodgood.....	West Union.....	Republican
Surveyor.....	J. R. Gardner.....	Hawkeye.....	Republican
Coroner.....	W. E. Robinson.....	Oelwein.....	Republican
County Attorney.....	H. P. Hancock.....	West Union.....	Republican
Supervisor—Chm.....	J. D. Shaffer.....	Highland.....	Republican
Supervisor.....	M. C. Lawrence.....	Arlington.....	Republican
Supervisor.....	J. M. Burnside.....	Waucoma.....	Republican

FLOYD COUNTY.
COUNTY SEAT, CHARLES CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. D. Lindaman.....	Charles City.....	Republican
Clerk courts.....	Willard Perrin.....	Charles City.....	Republican
Treasurer.....	E. P. Walster.....	Charles City.....	Republican
Recorder.....	O. H. Johnson.....	Charles City.....	Republican
Sheriff.....	J. W. Parker.....	Charles City.....	Republican
Supt. of schools....	J. L. Martin.....	Charles City.....	Republican
Surveyor.....	F. B. Roziene.....	Charles City.....	Republican
Coroner	W. A. Cook.....	Charles City.....	Republican
County attorney.....	S. P. Miles.....	Nora Springs.....	Republican
Supervisor—Chm.....	Phil. Schultz.....	Marble Rock.....	Republican
Supervisor.....	J. C. Merrill.....	Nilesville.....	Republican
Supervisor.....	E. S. Chichester.....	Rudd.....	Republican
Supervisor.....	Tim. Pippin.....	Rockford.....	Republican
Supervisor.....	G. F. Heitz.....	Charles City.....	Republican

FRANKLIN COUNTY.
COUNTY SEAT, HAMPTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	E. D. Haacker.....	Hampton.....	Republican
Clerk courts.....	R. E. McCrellis.....	Hampton.....	Republican
Treasurer.....	Henry Procter.....	Hampton.....	Republican
Recorder.....	J. W. Cummings.....	Hampton.....	Republican
Sheriff	John M. Watt.....	Hampton.....	Republican
Supt. of schools....	Emily Reeve.....	Hampton.....	Republican
Surveyor.....	Frank D. Pease.....	Hampton.....	Republican
Coroner	J. W. Bailey.....	Hampton.....	Republican
County attorney.....	John Y. Luke.....	Hampton.....	Republican
Supervisor—Chm.....	R. E. Train.....	Dows.....	Republican
Supervisor.....	Butler Throssel.....	Sheffield.....	Republican
Supervisor.....	O. L. Minert.....	Aredale.....	Republican

FIREMONT COUNTY.

COUNTY SEAT, SIDNEY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. J. Yowell.....	Sidney.....	People's.
Clerk courts.....	Frank Loveland.....	Sidney.....	Republican
Treasurer.....	J. F. Stephens.....	Sidney.....	Silver Rep.
Recorder.....	B. I. Cavender.....	Sidney.....	Democrat.
Sheriff.....	R. S. Tate.....	Sidney.....	Democrat.
Supt. of schools.....	Lee Notson.....	Sidney.....	Democrat.
Surveyor.....	Leonard Ewell.....	McPaul.....	People's.
Coroner.....	Dr. S. C. McKittrick.....	Tabor.....	People's.
County attorney.....	L. A. Hill.....	Sidney.....	Republican
Supervisor—Chm.....	M. A. Stenhouse.....	Thurman.....	Democrat.
Supervisor.....	J. M. McMillen.....	Hamburg.....	People's.
Supervisor.....	W. S. Greenwood.....	Anderson.....	Republican

GREENE COUNTY.

COUNTY SEAT, JEFFERSON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Amos Johnson.....	Jefferson.....	Republican
Clerk courts.....	E. S. Young.....	Jefferson.....	Republican
Treasurer.....	J. W. Fitz.....	Jefferson.....	Republican
Recorder.....	George P. McBurney.....	Jefferson.....	Republican
Sheriff.....	John F. Thompson.....	Jefferson.....	Republican
Supt. of schools.....	W. E. Jenison.....	Jefferson.....	Republican
Surveyor.....	H. W. Bean.....	Jefferson.....	Republican
Coroner.....	Dr. F. M. Dean.....	Jefferson.....	Republican
County attorney.....	E. G. Albert.....	Jefferson.....	Republican
Supervisor—Chm.....	H. W. Kellogg.....	Jefferson.....	Republican
Supervisor.....	Joseph Thompson.....	Jefferson.....	Republican
Supervisor.....	Robert Cain.....	Scranton.....	Republican
Supervisor.....	Albert Kerr.....	Scranton.....	Republican
Supervisor.....	W. H. Davenport.....	Paton.....	Republican

GRUNDY COUNTY.

COUNTY SEAT, GRUNDY CENTER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	F. E. Langdon.....	Grundy Center.....	Republican
Clerk courts.....	M. A. Buchan.....	Grundy Center.....	Republican
Treasurer.....	Rolf Aye.....	Grundy Center.....	Republican
Recorder.....	W. F. Benz.....	Grundy Center.....	Republican
Sheriff.....	Asjen Freese.....	Grundy Center.....	Republican
Supt. of schools.....	J. T. Gray.....	Grundy Center.....	Republican
Surveyor.....	E. A. Orary.....	Grundy Center.....	Republican
Coroner.....	S. B. Sayre, Jr.....	Conrad.....	Republican
County attorney.....	A. N. Wood.....	Grundy Center.....	Republican
Supervisor—Chm.....	F. C. Hess.....	Ivester.....	Republican
Supervisor.....	H. N. Dilley.....	Grundy Center.....	Republican
Supervisor.....	Marshall Bugg.....	Fredsville.....	Republican
Supervisor.....	Wumke Womkes.....	Lincoln.....	Democrat.
Supervisor.....	J. M. Plummer.....	Beaman.....	Republican
Supervisor.....	O. P. Filer.....	Parkersburg.....	Republican
Supervisor.....	E. J. Dunham.....	New Hartford.....	Republican

GUTHRIE COUNTY.

COUNTY SEAT, GUTHRIE CENTER.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	H. L. Marshall	Guthrie Center	Republican
Clerk courts	J. F. Woody	Guthrie Center	Republican
Treasurer	T. P. Reed	Guthrie Center	Doubtful
Recorder	J. W. Buckmaster	Guthrie Center	Republican
Sheriff	R. C. Kennelley	Guthrie Center	Republican
Supt. of schools	C. M. Young	Guthrie Center	Republican
Surveyor	D. J. Cowden	Adair	Republican
Coroner	H. H. Mercer	Guthrie Center	Republican
County attorney	J. N. Morris	Panora	Democrat
Supervisor—Chm.	A. Burris	Guthrie Center	Republican
Supervisor	T. R. Morris	Panora	Republican
Supervisor	A. Marchant	Fansler	Republican

HAMILTON COUNTY.

COUNTY SEAT, WEBSTER CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	John A. Berggren	Webster City	Republican
Clerk courts	W. H. Wier	Webster City	Republican
Treasurer	P. Mathre	Webster City	Democrat
Recorder	A. A. Cook	Webster City	Republican
Sheriff	W. W. Sinclair	Webster City	Republican
Supt. of schools	W. F. Cole	Webster City	Republican
Surveyor	Robert T. Russell	Webster City	Republican
Coroner	Dr. O. A. Hall	Webster City	Republican
County attorney	A. N. B. eye	Webster City	Republican
Supervisor—Chm.	J. R. King	Webster City	Republican
Supervisor	O. J. Larson	Jewell	Republican
Supervisor	E. D. Doolittle	Webster City	Republican

HANCOCK COUNTY.

COUNTY SEAT, CONCORD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	E. F. Brummund	Garner	Republican
Clerk courts	L. D. Womeldorf	Garner	Republican
Treasurer	Isaac Swiegard	Garner	Democrat
Recorder	Ole Peterson	Garner	Republican
Sheriff	J. H. Dickerson	Garner	Republican
Supt. of schools	C. F. Scoll	Garner	Republican
Surveyor	F. N. Plitkin	Forest City	Republican
Coroner	E. N. Bailey	Britt	Republican
County attorney	J. E. Wichman	Garner	Republican
Supervisor—Chm.	E. P. Fox	Garner	Republican
Supervisor	G. Carlson	Miller	Republican
Supervisor	J. B. undif.	Goochell	Republican
Supervisor	F. J. Oxley	Conwith	Republican
Supervisor	W. C. Richards	Britt	Republican

HARDIN COUNTY.

COUNTY SEAT, ELDORA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	U. E. Welch.....	Eldora.....	Republican
Clerk courts.....	J. C. Crockett.....	Eldora.....	Republican
Treasurer.....	H. F. Carter.....	Eldora.....	Republican
Recorder.....	C. O. Ryan.....	Eldora.....	Republican
Sheriff.....	A. W. Mitterer.....	Eldora.....	Republican
Supt. of schools.....	G. F. Woodward.....	Eldora.....	Republican
Surveyor.....	F. T. Clampet.....	Eldora.....	Republican
Coroner.....	H. C. Willett.....	Eldora.....	Republican
County attorney.....	E. H. Lundy.....	Eldora.....	Republican
Supervisor—Ohm.....	M. L. Barnes.....	Whitten.....	Republican
Supervisor.....	H. F. Granner.....	Hubbard.....	Republican
Supervisor.....	A. B. Baxter.....	Iowa Falls.....	Republican

HARRISON COUNTY.

COUNTY SEAT, LOGAN.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	B. F. Huff.....	Logan.....	Republican
Clerk courts.....	E. S. Garrison.....	Logan.....	Republican
Treasurer.....	H. H. McKenney.....	Logan.....	People's.
Recorder.....	J. S. Vanscoy.....	Logan.....	Republican
Sheriff.....	J. L. Skelton.....	Logan.....	Democrat.
Supt. of schools.....	W. T. Arthur.....	Logan.....	People's.
Surveyor.....	J. E. Ferguson.....	Logan.....	Democrat.
Coroner.....	R. E. Kidder.....	Little Sioux.....	Democrat.
County attorney.....	J. A. Traver.....	Dunlap.....	Republican
Supervisor—Ohm.....	G. E. Reiff.....	Woodbine.....	People's.
Supervisor.....	C. H. Hilliard.....	Missouri Valley.....	Democrat.
Supervisor.....	J. O. Pugsley.....	Mondamin.....	Republican

HENRY COUNTY.

COUNTY SEAT, MT. PLEASANT.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	L. H. Bailey.....	Mt. Pleasant.....	Republican
Clerk courts.....	A. W. Miller.....	Mt. Pleasant.....	Republican
Treasurer.....	S. W. Garvin.....	Mt. Pleasant.....	Republican
Recorder.....	T. L. Smith.....	Mt. Pleasant.....	Republican
Sheriff.....	H. C. Putnam.....	Mt. Pleasant.....	Republican
Supt. of schools.....	Ed. L. Roth.....	Mt. Pleasant.....	Republican
Surveyor.....	J. A. Schreiner.....	Mt. Pleasant.....	Republican
Coroner.....	J. M. Brunner.....	Mt. Pleasant.....	Republican
County attorney.....	T. M. McAdam.....	Mt. Pleasant.....	Republican
Supervisor—Ohm.....	Thomas H. Barton.....	Vega.....	Republican
Supervisor.....	P. Hillyard.....	Mt. Union.....	Republican
Supervisor.....	W. F. Sater.....	Trenton.....	Republican

HOWARD COUNTY.
COUNTY SEAT, CRESO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	E. J. Williams.....	Cresco.....	Republican
Clerk courts.....	C. A. L. Loomis.....	Cresco.....	Republican
Treasurer.....	George R. Story.....	Cresco.....	Republican
Recorder.....	E. A. Watson.....	Cresco.....	Republican
Sheriff.....	A. C. Campbell.....	Cresco.....	Democrat.
Supt. of schools.....	F. A. McPherson.....	Cresco.....	Republican
Surveyor.....	W. L. Richards.....	Cresco.....	Republican
Coroner.....	D. P. Simons.....	Lime Springs.....	Republican
County attorney.....	W. L. Converse.....	Cresco.....	Republican
Supervisor—Chw.....	George Merrill.....	Cresco.....	Republican
Supervisor.....	James Irvine.....	Lime Springs.....	Republican
Supervisor.....	Albert Wallace.....	Cresco.....	Democrat.

HUMBOLDT COUNTY.
COUNTY SEAT, DAKOTA CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Harwood Sharp.....	Humboldt.....	Republican
Clerk courts.....	O. T. Gullixson.....	Humboldt.....	Republican
Treasurer.....	D. E. Miles.....	Humboldt.....	Republican
Recorder.....	G. D. Osborne.....	Humboldt.....	Republican
Sheriff.....	F. J. Weir.....	Dakota City.....	Republican
Supt. of schools.....	O. S. Opheim.....	Humboldt.....	Republican
Surveyor.....	F. P. Bellows.....	Humboldt.....	Republican
Coroner.....	H. G. Doan.....	Humboldt.....	Republican
County attorney.....	W. J. Taft.....	Humboldt.....	Republican
Supervisor—Chm.....	O. F. Avery.....	Humboldt.....	Republican
Supervisor.....	A. S. Kitman.....	Dakota City.....	Republican
Supervisor.....	Matt Berkheimer.....	Humboldt.....	Republican
Supervisor.....	J. H. Hooper.....	Ottosen.....	Republican
Supervisor.....	Ole Halguins.....	Thor.....	Republican

IDA COUNTY.
COUNTY SEAT, IDA GROVE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	H. A. Dessel.....	Ida Grove.....	Democrat.
Clerk courts.....	C. W. Hoyer.....	Ida Grove.....	Democrat.
Treasurer.....	I. N. Shearer.....	Ida Grove.....	Democrat.
Recorder.....	J. B. Koppenhaver.....	Ida Grove.....	Democrat.
Sheriff.....	J. L. Gemmill.....	Ida Grove.....	Republican
Supt. of schools.....	J. C. Hagler.....	Ida Grove.....	Democrat.
Surveyor.....	G. W. McWilliams.....	Ida Grove.....	Republican
Coroner.....	Carl E. Conn.....	Battle Creek.....	Republican
County attorney.....	M. M. White.....	Holstein.....	Democrat.
Supervisor—Chm.....	C. P. Fredendoll.....	Cushing.....	Democrat.
Supervisor.....	R. Williams.....	Ida Grove.....	Republican
Supervisor.....	Dennis Cain.....	Arthur.....	Democrat.

IOWA COUNTY.

COUNTY SEAT, MARENGO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	L. E Brown.....	Marengo.....	Republican
Clerk courts.....	John E. Spurrier.....	Marengo.....	Democrat
Treasurer.....	J. C. Dinwiddie.....	Marengo.....	Republican
Recorder.....	F. B. Colson.....	Marengo.....	Republican
Sheriff.....	H. J. Richardson.....	Marengo.....	Republican
Sup. of schools.....	T. M. Olevenger.....	Marengo.....	Democrat
Surveyor.....	J. L. Williams.....	North English.....	Republican
Coroner.....	D. W. Phillips.....	Victor.....	Republican
County attorney.....	R. W. Pugh.....	Williamsburg.....	Republican
Supervisor—Chm.	R. T. Conn.....	Marengo.....	Republican
Supervisor.....	Eardley Bell.....	Wellman.....	Republican
Supervisor.....	A. J. Clark.....	Ladora.....	Republican

JACKSON COUNTY.

COUNTY SEAT, MAQUOKETA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	E. J. Cain.....	Maquoketa.....	Republican
Clerk courts.....	William M. Haney.....	Maquoketa.....	Republican
Treasurer.....	H. M. Tracy.....	Maquoketa.....	Democrat
Recorder.....	Byron Crevelin.....	Maquoketa.....	Democrat
Sheriff.....	W. C. Bell.....	Maquoketa.....	Republican
Sup. of schools.....	A. F. Kearney.....	Maquoketa.....	Democrat
Surveyor.....	James McKillip.....	Maquoketa.....	Democrat
Coroner.....	O. M. Ide.....	Sabula.....	Democrat
County attorney.....	R. W. Henry.....	Maquoketa.....	Democrat
Supervisor—Chm.	Samuel Campbell.....	Bellvue.....	Republican
Supervisor.....	George Cooper.....	Maquoketa.....	Republican
Supervisor.....	M. S. Bowling.....	Iron Hill.....	Republican
Supervisor.....	S. B. Wells.....	Miles.....	Republican
Supervisor.....	M. J. Nelson.....	Otter Creek.....	Democrat

JASPER COUNTY.

COUNTY SEAT, NEWTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Joe Horn.....	Newton.....	Republican
Clerk courts.....	C. H. Kapple.....	Newton.....	Democrat
Treasurer.....	Harry Galusha.....	Newton.....	Republican
Recorder.....	F. A. Eaton.....	Newton.....	Democrat
Sheriff.....	D. R. Tripp.....	Newton.....	Republican
Sup. of schools.....	E. C. Meredith.....	Newton.....	Democrat
Surveyor.....	W. F. Byers.....	Newton.....	Republican
Coroner.....	H. Reynolds.....	Newton.....	Republican
County attorney.....	W. O. McElroy.....	Newton.....	Republican
Supervisor—Chm.	W. J. Miller.....	Newton.....	Republican
Supervisor...	J. T. Winters.....	Newton.....	Republican
Supervisor.....	Ed Cook.....	Newton.....	Democrat

JEFFERSON COUNTY.
COUNTY SEAT, FAIRFIELD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	George R. Horn.....	Fairfield.....	Republican
Clerk courts.....	John H. Merckens.....	Fairfield.....	Republican
Treasurer.....	David Hopkirk.....	Fairfield.....	Republican
Recorder.....	N. S. Gilmer.....	Fairfield.....	Republican
Sheriff.....	B. F. Black.....	Fairfield.....	Republican
Supt. of schools.....	Laura B. Swan.....	Fairfield.....	Republican
Surveyor.....	B. F. Crall, Sr.....	Fairfield.....	Republican
Coroner.....	J. M. Stinson.....	Fairfield.....	Republican
County attorney.....	A. G. Jordan.....	Fairfield.....	Republican
Supervisor—Chm.	J. W. Taylor.....	Germanville.....	Republican
Supervisor.....	Frank Hurst.....	Libertyville.....	Republican
Supervisor.....	Alfred Armstrong.....	Fairfield.....	Republican

JOHNSON COUNTY.
COUNTY SEAT, IOWA CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	T. L. Crowley.....	Iowa City.....	Republican
Clerk courts.....	William J. Botz.....	Iowa City.....	Democrat.
Treasurer.....	A. R. Cherry.....	Iowa City.....	Democrat.
Recorder.....	Perry Oakes.....	Iowa City.....	Republican
Sheriff.....	John W. Welsh.....	Iowa City.....	Democrat.
Supt. of schools.....	S. D. Whiting.....	Iowa City.....	Democrat.
Surveyor.....	Clark Fickes.....	Iowa City.....	Republican
Coroner.....	William J. Schneider.....	Iowa City.....	Democrat.
County attorney.....	Vincent Zmunt.....	Iowa City.....	Democrat.
Supervisor—Chm.	L. W. Miller.....	Iowa City.....	Democrat.
Supervisor.....	Clay Bowersox.....	Iowa City.....	Republican
Supervisor.....	Joseph Smith.....	Iowa City.....	Democrat.
Supervisor.....	Emery Westcott.....	Iowa City.....	Democrat.
Supervisor.....	A. R. Ohl.....	Iowa City.....	Democrat.

JONES COUNTY.
COUNTY SEAT, ANAMOSA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. S. Barker.....	Anamosa.....	Republican
Clerk courts.....	J. A. Hartman.....	Anamosa.....	Republican
Treasurer.....	J. W. Waite.....	Anamosa.....	Republican
Recorder.....	Miles Cook.....	Anamosa.....	Republican
Sheriff.....	Hiram Arnold.....	Anamosa.....	Republican
Supt. of schools.....	T. J. Oowan.....	Anamosa.....	Republican
Surveyor.....	James Whalen.....	Anamosa.....	Republican
Coroner.....	T. B. Kent.....	Anamosa.....	Republican
County attorney.....	M. W. Herrick.....	Anamosa.....	Republican
Supervisor—Chm.	F. J. Sokol.....	Onslow.....	Republican
Supervisor.....	T. H. Dunn.....	Anamosa.....	Republican
Supervisor.....	William Sutherland.....	Scotch Grove.....	Republican
Supervisor.....	E. G. Peet.....	Martelle.....	Republican
Supervisor.....	D. A. Olafy.....	Hale.....	Republican

KEOKUK COUNTY.
COUNTY SEAT, SIGOURNEY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	R. S. Wheeler.....	Sigourney.....	Republican
Clerk courts.....	J. O. Barrett.....	Sigourney.....	Republican
Treasurer.....	S. B. Hoge.....	Sigourney.....	Republican
Recorder.....	A. C. Logan.....	Sigourney.....	Republican
Sheriff.....	O. C. Laffer.....	Sigourney.....	Republican
Supt. of schools.....	W. H. Gemmel.....	Sigourney.....	Republican
Surveyor.....	H. G. Bishop.....	Sigourney.....	Republican
Coroner.....	J. M. Adams.....	Sigourney.....	Republican
County attorney.....	W. O. Gambel.....	Bedrick.....	Democrat.
Supervisor—Ohm.....	A. J. Parke.....	Sigourney.....	Republican
Supervisor.....	J. J. Terrell.....	Olie.....	Republican
Supervisor.....	J. H. Tanner.....	Atwood.....	Republican

KOSSUTH COUNTY.
COUNTY SEAT, ALGONA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	M. P. Weaver.....	Algona.....	Republican
Clerk courts.....	J. B. Parr.....	Algona.....	Republican
Treasurer.....	L. C. Smith.....	Algona.....	Democrat.
Recorder.....	O. F. Lathrop.....	Algona.....	Republican
Sheriff.....	S. P. Christensen.....	Algona.....	Democrat.
Supt. of schools.....	F. Van Erdewyk.....	Algona.....	Democrat.
Surveyor.....	O. A. Tellier.....	Algona.....	Republican
Coroner.....	W. E. H. Morse.....	Algona.....	Republican
County attorney.....	Charles A. Cohenour.....	Algona.....	Republican
Supervisor—Ohm.....	John G. Smith.....	Algona.....	Republican
Supervisor.....	L. Barton.....	Luverne.....	Republican
Supervisor.....	M. Welsbrod.....	Fenton.....	Republican
Supervisor.....	O. S. Pendleton.....	Elmore.....	Republican
Supervisor.....	E. Kunz.....	Wesley.....	Democrat.

LEE COUNTY.
COUNTY SEAT, FT. MADISON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	H. J. Schroeder.....	Ft. Madison.....	Democrat.
Clerk courts.....	S. I. Rutledge.....	Keokuk.....	Democrat.
Treasurer.....	William F. Kiel.....	Ft. Madison.....	Democrat.
Recorder.....	Joseph N. Hays.....	Ft. Madison.....	Democrat.
Sheriff.....	George W. Tucker.....	Ft. Madison.....	Democrat.
Supt. of schools.....	J. S. Stewart.....	Ft. Madison.....	Democrat.
Surveyor.....	J. Ross Robertson.....	Ft. Madison.....	Democrat.
Coroner.....	L. E. Garrison.....	Keokuk.....	Democrat.
County attorney.....	John E. Craig.....	Keokuk.....	Democrat.
Supervisor—Ohm.....	J. M. Risser.....	Sawyer.....	Democrat.
Supervisor.....	W. A. Geese.....	Mt. Hamill.....	Democrat.
Supervisor.....	John Nagel.....	Keokuk.....	Democrat.

LINN COUNTY.

COUNTY SEAT, MARION.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. T. Jackson.....	Marion.....	Republican
Clerk courts.....	J. W. Bowman.....	Marion.....	Republican
Treasurer.....	G. W. Eakle.....	Marion.....	Republican
Recorder.....	J. H. French.....	Marion.....	Republican
Sheriff.....	John Cone.....	Marion.....	Republican
Supt. of schools.....	I. E. Gould.....	Marion.....	Republican
Surveyor.....	J. H. Lary.....	Cedar Rapids.....	Republican
Coroner.....	C. H. Hanck.....	Cedar Rapids.....	Republican
County attorney.....	W. O. Clemons.....	Cedar Rapids.....	Republican
Supervisor—Chm.....	W. J. Donnan.....	Cedar Rapids.....	Republican
Supervisor.....	Henry Fairchild.....	Walker.....	Republican
Supervisor.....	J. J. Ives.....	Marion.....	Republican

LOUISA COUNTY.

COUNTY SEAT, WAPELLO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	O. J. Ives.....	Wapello.....	Republican
Clerk courts.....	Ed Hicklin	Wapello.....	Republican
Treasurer.....	R. F. McConnell.....	Wapello.....	Republican
Recorder.....	M. A. Kelly.....	Wapello.....	Republican
Sheriff.....	William Deford.....	Wapello.....	Republican
Supt. of schools.....	C. M. Donaldson.....	Wapello.....	Republican
Surveyor.....	W. S. Kremer.....	Wapello.....	Republican
Coroner.....	George W. Younkin.....	Wapello.....	Republican
County attorney.....	F. M. Moisberry.....	Columbus Junction.....	Republican
Supervisor—Chm.....	L. Downs.....	Wapello	Republican
Supervisor.....	J. Cal Duncan.....	Columbus City.....	Republican
Supervisor.....	J. Lieberknecht.....	Letts.....	Republican

LUCAS COUNTY.

COUNTY SEAT, CHARITON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. O. Becker	Chariton.....	Republican
Clerk courts.....	J. C. Seward	Chariton.....	Republican
Treasurer.....	J. W. Culbertson.....	Chariton.....	Republican
Recorder.....	Zara McMains.....	Chariton.....	Republican
Sheriff.....	Eli Manning.....	Chariton.....	Republican
Supt. of schools.....	C. F. Golyte.....	Chariton.....	Republican
Surveyor.....	S. D. Roddy	Lucas	Republican
Coroner.....	J. H. Stanton	Chariton	Republican
County attorney.....	W. B. Barger	Chariton	Republican
Supervisor—Chm.....	T. S. Crozier	Russell	Republican
Supervisor.....	G. L. Ashby	Norwood	Democrat.
Supervisor.....	F. W. Larimer	Chariton	Republican

LYON COUNTY.

COUNTY SEAT, ROCK RAPIDS.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	George F. Dietrich.....	Rock Rapids.....	Republican
Clerk courts.....	O. M. Kelso.....	Rock Rapids.....	Republican
Treasurer.....	Olaf Olson.....	Rock Rapids.....	Democrat
Recorder.....	A. N. Thompson.....	Rock Rapids.....	Republican
Sheriff.....	James Kempay.....	Rock Rapids.....	Republican
Supt. of schools.....	L. A. Dailey.....	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.....	J. W. Roach.....	Rock Rapids.....	Democrat
Supervisor.....	William Noll.....	George.....	Democrat
Supervisor.....	J. E. Wright.....	Little Rock.....	Democrat
Supervisor.....	M. O. McMullen.....	Larchwood.....	Republican
Supervisor.....	C. B. Lamkin.....	Inwood.....	Republican

MADISON COUNTY.

COUNTY SEAT, WINTERSET.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	C. C. Stiles.....	Winterset.....	Republican
Clerk courts.....	H. S. Thomson.....	Winterset.....	Republican
Treasurer.....	D. G. Ratliff.....	Winterset.....	Democrat
Recorder.....	Jerome Griffith.....	Winterset.....	Republican
Sheriff.....	M. L. Silliman.....	Winterset.....	Republican
Supt of schools.....	Ed. M. Smith.....	Winterset.....	Republican
Surveyor.....	Robert A. Greene.....	East Peru.....	Republican
Coroner.....	D. S. Martin.....	Winterset.....	Republican
County attorney.....	C. A. Robbins.....	Winterset.....	Republican
Supervisor—Chm.....	Alex. Dunlap.....	Winterset.....	Republican
Supervisor.....	A. B. Johnson.....	Truro.....	Republican
Supervisor.....	O. S. Wilson.....	Winterset.....	Republican

MAHASKA COUNTY.

COUNTY SEAT, OSKALOOSA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. B. Oruzen.....	Oskaloosa.....	Republican
Clerk courts.....	R. K. Davis.....	Oskaloosa.....	Republican
Treasurer.....	Willard Hull.....	Oskaloosa.....	People's.
Recorder.....	J. G. Harrold.....	Oskaloosa.....	Republican
Sheriff.....	William Cricket.....	Oskaloosa.....	Democrat.
Supt. of schools.....	C. A. Kent.....	Oskaloosa.....	People's.
Surveyor.....	N. Caven.....	Oskaloosa.....	Republican
Coroner.....	E. M. Cheesman.....	Oskaloosa.....	People's.
County attorney.....	George W. Lafferty.....	Oskaloosa.....	Republican
Supervisor—Chm.....	William Mattison.....	Oskaloosa.....	Republican
Supervisor.....	L. R. Briggs.....	New Sharon.....	Republican
Supervisor.....	W. H. Springer.....	Eveland.....	Republican

MARION COUNTY.

COUNTY SEAT, KNOXVILLE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	N. F. Miller	Knoxville.....	Democrat.
Clerk courts.....	J. H. Templeton.....	Knoxville.....	Democrat.
Treasurer.....	C. C. Cunningham.....	Knoxville.....	Democrat.
Recorder.....	A. Y. McCorkle.....	Knoxville.....	Democrat.
Sheriff.....	J. F. Mentzer.....	Knoxville.....	Republican
Supt of schools.....	W. F. Ure.....	Knoxville.....	Democrat.
Surveyor.....	Jasper Nye	Knoxville.....	Republican
Coroner.....	E. Whitlach.....	Columbia.....	Democrat.
County attorney.....	W. A. Stone	Columbia.....	Democrat.
Supervisor—Chm.	Ldt Van der Linden.....	Pella.....	Democrat.
Supervisor.....	T. R. Brown.....	Pleasantville.....	Democrat.
Supervisor.....	John D. Bates.....	Knoxville.....	Democrat.

MARSHALL COUNTY.

COUNTY SEAT, MARSHALLTOWN.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	F. W. Hargrave	Marshalltown.....	Republican
Clerk courts.....	J. C. Bullock	Marshalltown.....	Republican
Treasurer.....	H. C. Wilson	Marshalltown.....	Republican
Recorder.....	Mrs. Anna Packer	Marshalltown.....	Republican
Sheriff.....	J. W. McPherson	Marshalltown.....	Democrat
Supt. of schools.....	J. Morrisey	Marshalltown.....	Republican
Surveyor.....	William Bremner	Marshalltown.....	Republican
Coroner.....	F. P. Lierle	Marshalltown.....	Republican
County attorney.....	Henry Stone	Marshalltown.....	Republican
Supervisor—Chm.	T. P. Marsh	Marshalltown.....	Republican
Supervisor.....	A. A. Robinson	Marshalltown.....	Republican
Supervisor.....	W. B. Williams	Marshalltown.....	Republican

MILLS COUNTY.

COUNTY SEAT, GLENWOOD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	O. P. Kinney	Glenwood.....	Republican
Clerk courts.....	C. C. Potter	Glenwood.....	Republican
Treasurer.....	F. J. Wallace	Glenwood.....	Democrat.
Recorder.....	Richard Shephard	Glenwood.....	Democrat.
Sheriff.....	William L. Tubbs	Glenwood.....	Republican
Supt. of schools.....	O. H. Marsh	Glenwood.....	Democrat.
Surveyor.....	Seth Dean	Glenwood.....	Republican
Coroner.....	William E. Whitnall	Hastings.....	Republican
County attorney.....	A. E. Cook	Malvern.....	Republican
Supervisor—Chm.	George Warner	Emerson.....	Democrat.
Supervisor.....	W. C. DeLashmutt	Glenwood.....	Democrat.
Supervisor.....	R. S. Vestal	Strahan	Republican

MITCHELL COUNTY.
COUNTY SEAT, OSAGE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	H. S. Haug.....	Osage	Republican
Clerk courts.....	C. J. Wright.....	Osage	Republican
Treasurer.....	Kennedy Scott.....	Osage	Republican
Recorder.....	C. H. Addington.....	Osage	Republican
Sheriff	L. W. Knowlton.....	Osage	Republican
Supt. of schools	W. H. Salisbury.....	Osage	Republican
Surveyor.....	C. D. Brown	Osage	Republican
Coroner.....	O. N. Sliter	West Mitchell.....	Republican
Supervisor—Chm.....	A. B. Lovejoy	Osage	Republican
Supervisor.....	T. M. Tollefson	St. Ansgar.....	Republican
Supervisor.....	W. H. Coulthurst	Osage	Republican
supervisor.....	George A. Tupper	Osage	Republican
Supervisor.....	A. Bartle	Osage	Republican
Supervisor.....	W. H. Gardner	Stacyville	Republican

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	O. W. Willey	Onawa	Republican
Recorder.....	L. E. Christie	Onawa	Republican
Sheriff	S. T. Burns	Onawa	People's.
Supt. of schools	F. E. Lark	Onawa	Republican
Surveyor.....	R. S. Fessenden	Onawa	Republican
Coroner.....	M. F. Minthorn	Moorhead	People's.
County attorney.....	W. L. Smith	Onawa	Republican
Supervisor—Chm.....	Burdette Kerr	Blencoe	Silver Rep.
Supervisor.....	O. F. Putnam	Ute	Democrat.
Supervisor.....	A. Lamb	Mapleton	People's.

MONROE COUNTY.
COUNTY SEAT, ALBIA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	John Walsh.....	Albia	Democrat.
Clerk courts.....	George W. Stamm	Albia	Democrat.
Treasurer.....	A. C. Pabst	Albia	Democrat.
Recorder.....	Obet A. Momyer	Albia	Democrat.
Sheriff	John Doner	Albia	Democrat.
Supt. of schools	F. Ella McKillip	Albia	Silver Rep.
Surveyor.....	Maurice J. O'Connell	Albia	Democrat.
Coroner.....	Ivor T. Williams	Albia	Democrat.
County attorney.....	John T. Clarkson	Albia	Democrat.
Supervisor—Chm.....	William P. Judge	Georgetown	Democrat.
Supervisor.....	John W. Shahan	Avery	Democrat.
Supervisor.....	John L. Reddish	Albia	Democrat.

MONTGOMERY COUNTY.
COUNTY SEAT, RED OAK.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.	J. S. Anderson	Red Oak	Republican
Clerk courts.	H. G. Barnes	Red Oak	Republican
Treasurer	D. H. Gillmore	Red Oak	Republican
Recorder	E. G. Day	Red Oak	Republican
Sheriff	O. A. Rose	Red Oak	Republican
Supt. of schools	Thomas McCulloch	Red Oak	Republican
Surveyor	Ellwood Cleaver	Red Oak	Republican
Coroner	F. W. Smith	Red Oak	Republican
County attorney	F. P. Greenlee	Red Oak	Republican
Supervisor—Chm.	George T. Cooper	Elliott	Republican
Supervisor	Henry Peterson	Red Oak	Republican
Supervisor	George W. Pogue	Elliott	Republican

MUSCATINE COUNTY.
COUNTY SEAT, MUSCATINE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	Edward C Stocker	Muscatine	Republican
Clerk courts	Joseph W Eells	Muscatine	Republican
Treasurer	Silas L Johnson	Muscatine	Republican
Recorder	W. U. Schenck	Muscatine	Republican
Sheriff	R. O. McGaughey	Muscatine	Democrat
Supt. of schools	J. A. Towaskey	Muscatine	Republican
Surveyor	R. H. McCampbell	West Liberty	Republican
Coroner	Elliott R. King	Wilton	Republican
County attorney	Glymer A. Coldren	Muscatine	Democrat
Supervisor—Chm.	Ira Hendrix	Lets	Republican
Supervisor	H. W. Zeldner	Muscatine	Republican
Supervisor	M. Bernick	Pleasant Prairie	Republican
Supervisor	J. I. Nichols	West Liberty	Republican
Supervisor	S. M. Hoskins	Muscatine	Republican

O'BRIEN COUNTY.
COUNTY SEAT, PRIMGHAR.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	F. C. Wheaton	Primghar	Republican
Clerk courts	Scott A. Martin	Primghar	Republican
Treasurer	P. A. Edington	Primghar	Democrat
Recorder	I. L. Berick	Primghar	Republican
Sheriff	George Coleman	Primghar	Republican
Supt. of schools	Ella Seckerson	Primghar	Republican
Surveyor	F. E. Wade	Sheldon	Republican
Coroner	Milton Dally	Sheldon	Republican
County attorney	A. J. Walsmith	She-don	Republican
Supervisor—Chm.	D. M. Sheldon	Sutherland	Republican
Supervisor	William Klein	Germantown	Republican
Supervisor	Benjamin Jones	Sheldon	Republican
Supervisor	W. W. Johnson	Sanborn	Republican
Supervisor	Henry Merry	Hartley	Republican

OSCEOLA COUNTY.
COUNTY SEAT, SIBLEY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. S. Reynolds.....	Sibley.....	Republican
Clerk courts.....	A. W. McCallum.....	Sibley.....	Democrat.
Treasurer.....	Dick Mossman.....	Sibley.....	Democrat.
Recorder.....	Charles A. Chambers.....	Sibley.....	Democrat.
Sheriff.....	Frank Desmond.....	Sibley.....	Democrat.
Supt. of schools.....	T. S. Redmond.....	Sibley.....	Republican
Surveyor.....	M. J. Campbell.....	Sibley.....	Republican
Coroner.....	J. B. McEnaney.....	Ashton.....	Republican
County attorney.....	J. F. Glover.....	Sibley.....	Republican
Supervisor—Chm.....	O. E. Brown.....	Sibley.....	Republican
Supervisor.....	A. C. Winterfield.....	Harris.....	Republican
Supervisor.....	A. C. Gilkinson.....	Ashton.....	Republican
Supervisor.....	W. F. Truckenmiller.....	Sibley.....	Republican
Supervisor.....	T. B. Fletcher.....	Ocheyedan.....	Democrat.

PAGE COUNTY.
COUNTY SEAT, CLARINDA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	F. V. Hensleigh.....	Clarinda.....	Republican
Clerk courts.....	A. Wenstrand.....	Clarinda.....	Republican
Treasurer.....	G. B. VanArsdol.....	Clarinda.....	Republican
Recorder.....	Walter W. Hill.....	Clarinda.....	Republican
Sheriff.....	O. S. Foster.....	Clarinda.....	Republican
Supt. of schools.....	H. E. Deater.....	Clarinda.....	Republican
Surveyor.....	I. M. J. Hartford.....	Clarinda.....	Republican
Coroner.....	S. R. Millen.....	Clarinda.....	Republican
County attorney.....	D. G. Sutherland.....	Clarinda.....	Republican
Supervisor—Chm.....	F. M. Dirrim.....	Bethesda.....	Republican
Supervisor.....	George W. Moon.....	Essex.....	Republican
Supervisor.....	J. H. Wheeler.....	Northboro.....	Republican

PALO ALTO COUNTY.
COUNTY SEAT, EMMETSBURG.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	P. V. Hand.....	Emmetsburg	Republican
Clerk courts.....	H. M. Helgen.....	Emmetsburg	Republican
Treasurer.....	J. B. Lambe	Emmetsburg	Democrat.
Recorder.....	George Kinne.....	Emmetsburg	Republican
Sheriff.....	Wesley Davidson.....	Emmetsburg	Democrat.
Supt. of schools.....	Anna Donovan.....	Emmetsburg	Democrat.
Surveyor.....	LeRoy Grout.....	Emmetsburg	Republican
Co. cor.	R. C. Mollison.....	Graettinger	Republican
County attorney.....	E. A. Morling.....	Emmetsburg	Republican
Supervisor—Chm.....	E. P. Barringer.....	Ruihven	Republican
Supervisor.....	James Hand.....	Emmetsburg	Democrat.
Supervisor.....	T. J. Flynn.....	West Bend	Democrat.
Supervisor.....	S. J. Quam.....	Cylinder	Democrat.
Supervisor.....	Charles C. Larson.....	Osgood	Democrat.

PLYMOUTH COUNTY.
COUNTY SEAT, LE MARS.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. C. Kistle	Le Mars.	Republican
Clerk courts.....	E. C. Pfaffie.....	Le Mars.	Democrat.
Treasurer.....	A. J. Stang.....	Le Mars.	Republican
Recorder.....	G. W. McLain.....	Le Mars.	Republican
Sheriff.....	O. F. Herron.....	Le Mars.	Republican
Supt. of schools.....	I. O. Hise.....	Le Mars.	Democrat.
Surveyor.....	J. W. Myers.....	Le Mars.	Republican
Coroner.....	G. H. Mammen.....	Le Mars.	Republican
County attorney.....	G. A. Jeffers.....	Le Mars.	Republican
Supervisor—Chm.....	Nell Robertson.....	Akron.	Republican
Supervisor.....	Thomas Adamson.....	Le Mars.	Republican
Supervisor.....	L. H. Schulte.....	Rensom.	Republican
Supervisor.....	H. A. Ahlers.....	Struble.	Democrat.
Supervisor.....	William Pape.....	Hinton.	Democrat.

POCAHONTAS COUNTY.
COUNTY SEAT, POCAHONTAS.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	I. C. Thatcher.....	Pocahontas.	Republican
Clerk courts.....	F. H. Plumb.....	Pocahontas.	Republican
Treasurer.....	C. A. Charlton.....	Pocahontas.	Republican
Recorder.....	L. E. Hanson.....	Pocahontas.	Republican
Sheriff.....	John Ratcliff.....	Pocahontas.	Silver Rep.
Supt of schools.....	A. W. Davis.....	Pocahontas.	Republican
Surveyor.....	H. W. Bissell.....	Pocahontas.	Republican
Coroner.....	Frank Keyburn.....	Pocahontas.	Republican
County attorney.....	William Hazelett.....	Pocahontas.	Republican
Supervisor—Chm.....	Terence Doyle.....	Pocahontas.	Democrat.
Supervisor.....	M. A. Hogan.....	Fonda.	Democrat.
Supervisor.....	Olaus Johnson.....	Rolle.	Democrat.
Supervisor.....	Charles Elsen.....	Gilmore City.	Republican
Supervisor.....	A. H. Richey.....	Laurens.	Republican

POLK COUNTY.
COUNTY SEAT, DES MOINES.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. S. McQuiston.....	Des Moines.	Republican
Clerk courts.....	J. C. Tate.....	Des Moines.	Republican
Treasurer.....	H. C. Murphrey.....	Des Moines.	Republican
Recorder.....	John P. Cook.....	Des Moines.	Republican
Sheriff.....	J. E. Stout.....	Des Moines.	Republican
Supt. of schools.....	J. M. Brenton.....	Des Moines.	Republican
Surveyor.....	George F. Lambert.....	Des Moines.	Republican
Coroner.....	R. V. Ankeasy.....	Des Moines.	Republican
County attorney.....	John McLennan.....	Des Moines.	Republican
Supervisor—Chm.....	H. E. Teachout.....	Des Moines.	Republican
Supervisor.....	Frank T. Morris.....	Des Moines.	Republican
Supervisor.....	J. H. Mathis.....	Des Moines.	Democrat.
Supervisor.....	J. M. Chaffee.....	Des Moines.	Republican
Supervisor.....	John Fisher.....	Des Moines.	Democrat.

POTAWATTAMIE 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. W. Smith.....	Council Bluffs.....	Republican
Sheriff.....	John S. Morgan.....	Council Bluffs.....	Republican
Supt. of schools.....	H. W. Sawyer.....	Council Bluffs.....	Democrat.
Surveyor.....	E. E. Cook.....	Council Bluffs.....	Republican
Coroner.....	V. L. Treynor.....	Council Bluffs.....	Republican
County attorney.....	W. H. Killpack.....	Neola.....	Republican
Supervisor—Ohm.....	H. C. Brandes.....	Hancock.....	Republican
Supervisor.....	B. G. Auld.....	Griswold.....	Republican
Supervisor.....	Jacob Hansen.....	Underwood.....	Republican
Supervisor.....	Perry Kerney.....	Carson.....	Republican
Supervisor.....	J. M. Mathews.....	Council Bluffs.....	Republican

POWESHIEK COUNTY.
COUNTY SEAT, MONTEZUMA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Alex. Duffus.....	Montezuma.....	Republican
Clerk courts.....	George Phillips.....	Montezuma.....	Republican
Treasurer.....	W. P. Arthur.....	Montezuma.....	Democrat.
Recorder.....	Willis Davis.....	Montezuma.....	Republican
Sheriff.....	George W. Binegar.....	Montezuma.....	Republican
Supt. of schools.....	Viola H. Schell.....	Montezuma.....	Republican
Surveyor.....	S. J. Buck.....	Grinnell.....	Republican
Coroner.....	E. O. Bliss.....	Grinnell.....	Republican
County attorney.....	J. W. Carr.....	Montezuma.....	Republican
Supervisor—Ohm.....	John Moore.....	Montezuma.....	Republican
Supervisor.....	W. W. Shannon.....	Brooklyn.....	Republican
Supervisor.....	J. C. Manley.....	Grinnell.....	Republican

RINGGOLD COUNTY.
COUNTY SEAT, MT. AYR.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. F. Wall.....	Mt. Ayr.....	Republican
Clerk courts.....	C. G. Stranahan.....	Mt. Ayr.....	Republican
Treasurer.....	J. L. Patterson.....	Mt. Ayr.....	Republican
Recorder.....	C. S. Palmer.....	Mt. Ayr.....	Republican
Sheriff.....	J. P. Newton.....	Mt. Ayr.....	Democrat.
Supt. of schools.....	J. W. Wilkerson.....	Mt. Ayr.....	Republican
Surveyor.....	H. H. Ross.....	Mt. Ayr.....	Republican
Coroner.....	A. B. Ogden.....	Mt. Ayr.....	Republican
County attorney.....	F. F. Fuller.....	Mt. Ayr.....	Republican
Supervisor—Ohm.....	A. H. Teale.....	Kellerton.....	Republican
Supervisor.....	D. F. Hoffman.....	Bedding.....	Republican
Supervisor.....	S. P. Baumann.....	Polen.....	Republican

SAC COUNTY.

COUNTY SEAT, SAC CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	A. H. Montgomery.....	Sac City.....	Republican
Clerk courts.....	W. C. Waddell.....	Sac City.....	Republican
Treasurer.....	D. E. Spafford.....	Sac City.....	Republican
Recorder.....	George W. Oochrane.....	Sac City.....	Republican
Sheriff.....	H. A. Batic.....	Sac City.....	Republican
Supt. of schools.....	J. W. Jackson.....	Sac City.....	Republican
Surveyor.....	A. T. Martin.....	Sac City.....	Republican
Coroner.....	Thomas Farquhar.....	Early.....	Republican
County attorney.....	Miles W. Newby.....	Sac City.....	Republican
Supervisor—Chm.....	August Lundell.....	Odebolt.....	Republican
Supervisor.....	Thomas Richards.....	Sac City.....	Republican
Supervisor.....	L. C. Holdridge.....	Early.....	Republican

SCOTT COUNTY.

COUNTY SEAT, DAVENPORT.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	H. F. Jarchow.....	Davenport.....	Republican
Clerk courts.....	J. F. Cheek.....	Davenport.....	Republican
Treasurer.....	P. W. McManus.....	Davenport.....	Republican
Recorder.....	Lon Bryson.....	Davenport.....	Republican
Sheriff.....	E. G. McArthur.....	Davenport.....	Republican
Supt. of schools.....	A. A. Miller.....	Davenport.....	Republican
Surveyor.....	Charles E. Sheriff.....	Davenport.....	Republican
Coroner.....	Fred Lambach.....	Davenport.....	Republican
County attorney.....	Julius Lischer.....	Davenport.....	Republican
Supervisor—Chm.....	T. W. McCausland.....	McGausland.....	Republican
Supervisor.....	H. J. Wulf.....	Dixon.....	Republican
Supervisor.....	E. J. Hilton.....	Davenport.....	Republican
Supervisor.....	J. W. Ballard.....	Davenport.....	Republican
Supervisor.....	S. A. Wilson.....	LeClaire.....	Republican

SHELBY COUNTY.

COUNTY SEAT, HARLAN.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	S. G. Duamore.....	Harlan.....	Democrat.
Clerk courts.....	W. E. Cooper.....	Harlan.....	Republican
Treasurer.....	E. M. Hertert.....	Harlan.....	Democrat.
Recorder.....	James A. Quinn.....	Harlan.....	Democrat.
Sheriff.....	A. J. Savage.....	Harlan.....	People's.
Supt. of schools.....	J. B. Sharrett.....	Harlan.....	Democrat.
Surveyor.....	Peter I. Petersen.....	Harlan.....	Democrat.
Coroner.....	N. Jasper Jones.....	Shelby.....	Democrat.
County attorney.....	Frank S. Carroll.....	Harlan.....	Democrat.
Supervisor—Chm.....	W. H. Kearnes.....	Earling.....	Republican
Supervisor.....	E. O. Corey.....	Marne.....	Democrat.
Supervisor.....	J. C. Buckman.....	Kirkman.....	Silver Rep.

SIOUX COUNTY.

COUNTY SEAT, ORANGE CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Edward DeMots.....	Orange City.....	Republican
Clerk courts.....	H. R. Melrose.....	Orange City.....	Republican
Treasurer.....	G. J. Shoemaker.....	Orange City.....	Republican
Recorder.....	B. T. Jones.....	Orange City.....	Republican
Sheriff.....	A. Balkema.....	Orange City.....	Republican
Supt. of schools.....	E. D. Brown.....	Orange City.....	Republican
Surveyor.....	A. W. Heald.....	Hawarden.....	Republican
Coroner.....	F. Huizenga.....	Rock Valley.....	Republican
County attorney.....	P. D. Van Oosterhout.....	Orange City.....	Democrat.
Supervisor—Ohm.....	William Dealy.....	Ireton.....	Democrat.
Supervisor.....	Charles Harmelink.....	New Kirk.....	Republican
Supervisor.....	A. Vanderwilt.....	Orange City.....	Republican
Supervisor.....	J. H. Blatherwick.....	Rock Valley.....	Republican
Supervisor.....	John Smith.....	Hawarden.....	Republican

STORY COUNTY.

COUNTY SEAT, NEVADA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. Q. Burgess.....	Nevada.....	Republican
Clerk courts.....	C. M. Soper.....	Nevada.....	Republican
Treasurer.....	H. T. Henryson.....	Nevada.....	Republican
Recorder.....	A. J. Page.....	Nevada.....	Republican
Sheriff.....	A. K. Banks.....	Nevada.....	Republican
Supt. of schools.....	G. W. Phillips.....	Nevada.....	Republican
Surveyor.....	M. C. Allen.....	Nevada.....	Republican
Coroner.....	D. G. Mills.....	McGillsburg.....	Republican
County attorney.....	D. J. Vinje.....	Nevada.....	Republican
Supervisor—Ohm.....	J. R. Shaw.....	Nevada.....	Republican
Supervisor.....	John Twedt.....	Roland.....	Republican
Supervisor.....	Edwin Rex.....	Ames.....	Republican

TAMA COUNTY.

COUNTY SEAT, TOLEDO.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Charles H. Mills.....	Toledo.....	Republican
Clerk courts.....	Clarence D. Coates.....	Toledo.....	Republican
Treasurer.....	Herbert G. Ross.....	Toledo.....	Republican
Recorder.....	M. R. Morgan.....	Toledo.....	Republican
Sheriff.....	Claus H. Tode.....	Toledo.....	Democrat.
Supt. of schools.....	A. L. Speaker.....	Toledo.....	Democrat.
Surveyor.....	W. H. Holstead.....	Toledo.....	Republican
Coroner.....	William Corns.....	Toledo.....	Republican
County attorney.....	C. E. Walters.....	Toledo.....	Democrat.
Supervisor—Ohm.....	D. Camery.....	Toledo.....	Republican
Supervisor.....	B. Smith.....	Gladbrook.....	Republican
Supervisor.....	Oscar Casey.....	Dysart.....	Democrat.
Supervisor.....	Peter Kupka.....	Toledo.....	Democrat.
Supervisor.....	Thomas Murray.....	Tama.....	Republican

TAYLOR COUNTY.
COUNTY SEAT, BEDFORD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Mark M. Million	Bedford.....	Democrat.
Clerk courts	Paul Hunter	Bedford.....	Republican
Treasurer	Charles G. Martin	Bedford.....	Republican
Recorder	Norvel Reeves	Bedford.....	Republican
Sheriff	Hiram M. Long	Bedford.....	Republican
Supt. of schools	F. E. Crosson	Bedford.....	Republican
Surveyor	W. F. Randolph	Bedford.....	Republican
Coroner	O. W. McCohn, M. D.	New Market.....	Republican
County attorney	W. E. Miller	Bedford.....	Republican
Supervisor—Ohm	A. B. Wakeman	Bedford.....	Republican
Supervisor	H. H. Johnston	Gravity.....	Republican
Supervisor	Joe Doubet	Clearfield.....	Democrat.

UNION COUNTY.
COUNTY SEAT, ORESTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. E. Oherry	Creston.....	Republican
Clerk courts	J. M. Joseph	Creston.....	People's.
Treasurer	C. E. Bagg	Creston.....	Democrat.
Recorder	John Olinger	Creston.....	People's.
Sheriff	E. W. Nichols	Creston.....	People's.
Supt. of schools	O. M. Peters	Creston.....	Republican
Surveyor.....	M. V. Ashby	Creston.....	Republican
Coroner	F. S. Stewart	Afton.....	Republican
County attorney	John B. Sullivan	Creston.....	Democrat.
Supervisor—Ohm	Scott Skinner	Oreston.....	Democrat.
Supervisor	W. F. Walker	Afton.....	Republican
Supervisor	J. M. Ricedorff	Afton.....	Democrat.
Supervisor	N. W. Clark	Arispe.....	People's.
Supervisor	G. H. Wotherspoon	Kent.....	People's.

VAN BUREN COUNTY.
COUNTY SEAT, KEOSAUQUA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	T. W. Haney	Keosauqua	Republican
Clerk courts	H. C. Meek	Keosauqua	Democrat.
Treasurer	D. H. Moore	Keosauqua	Republican
Recorder	Augustin Knox	Keosauqua	Republican
Sheriff	D. O. Pettit	Keosauqua	Republican
Supt. of schools	D. T. Sollenbarger	Keosauqua	Democrat.
Surveyor.....	E. B. Kirkendall	Kitbourne	Republican
Coroner	L. F. Summers	Milton	Republican
County attorney	Ed. R. Harlan	Pittsburg	Republican
Supervisor—Ohm	W. E. Baldwin	Selma	Republican
Supervisor	W. G. Todd	Farmington	Democrat.
Supervisor	Will Hastings	Winchester	Democrat.

WAPELLO COUNTY.

COUNTY SEAT, OTTUMWA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	Morgan Griswold	Ottumwa	Republican
Clerk courts.....	O. J. Garriott	Ottumwa	Republican
Treasurer.....	John H. Spy	Ottumwa	Republican
Recorder.....	C. T. Porter	Ottumwa	Republican
Sheriff.....	B. F. Slutts	Ottumwa	Republican
Supt. of schools.....	J. Joseph Parks	Ottumwa	Republican
Surveyor.....	Gordon Bell	Ottumwa	Republican
Coroner.....	John O'Donnell	Ottumwa	Republican
County attorney.....	A. W. Enoch	Ottumwa	Republican
Supervisor—Chm.....	Samuel Johnson	Munterville	Republican
Supervisor.....	H. B. Wagers	Ottumwa	Republican
Supervisor.....	J. M. Elder	Highland Center	Republican

WARREN COUNTY.

COUNTY SEAT, INDIANOLA.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. M. Brown	Indianola	Republican
Clerk courts.....	R. T. Elson	Indianola	Republican
Treasurer.....	J. H. McGranahan	Indianola	Democrat.
Recorder.....	J. A. Cottingham	Indianola	Republican
Sheriff.....	J. R. Bell	Indianola	Republican
Supt. of schools.....	Edd. R. Guthrie	Indianola	Republican
Surveyor.....	James Laverty	Indianola	Republican
Coroner.....	H. M. Dale	Indianola	Republican
County attorney.....	George Clammer	Indianola	Republican
Supervisor—Chm.....	T. W. Sinarud	Sandyville	Republican
Supervisor.....	W. H. Funk	Lacona	Republican
Supervisor.....	B. F. Young	Indianola	Republican

WASHINGTON COUNTY.

COUNTY SEAT, WASHINGTON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. W. Ingham	Washington	Republican
Clerk courts.....	J. B. Young	Washington	Republican
Treasurer.....	Aaron Else	Washington	Republican
Recorder.....	S. E. Parker	Washington	Republican
Sheriff.....	J. W. Teeter	Washington	I. depend't.
Supt. of schools.....	Miss Cornelia Klass	Washington	Democrat.
Surveyor.....	D. C. Kyle	Washington	Democrat.
Coroner.....	O. W. Stewart	Washington	Republican
County attorney.....	S. W. Brookhart	Washington	Republican
Supervisor—Chm.....	G. T. Mathews	Riverside	Republican
Supervisor.....	H. T. Reynolds	Washington	Republican
Supervisor.....	S. D. Carris	Dublin	Republican

WAYNE COUNTY.
COUNTY SEAT, CORYDON.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	W. E. Dennis	Corydon.....	Independ't.
Clerk courts.....	F. M. Hazlewood.....	Corydon.....	Republican
Treasurer.....	Lemuel Kimple.....	Corydon.....	Republican
Recorder.....	James A. Lawson.....	Corydon.....	Republican
Sheriff.....	A. D. McCulloch.....	Corydon.....	Republican
Supt. of schools.....	Carrie M. Goodell.....	Corydon.....	Republican
Surveyor.....	L. M. Phillips.....	Corydon.....	Republican
Coroner.....	W. H. Earnest.....	Seymour.....	Republican
County attorney.....	W. L. Livingston.....	Corydon.....	Republican
Supervisor—Chm.	James A. Stiles.....	Allerton.....	Republican
Supervisor.....	C. H. Breuer.....	Saxon.....	People's.
Supervisor.....	J. B. Duskin.....	Seymour.....

WEBSTER COUNTY.
COUNTY SEAT, FORT DODGE.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	J. F. Ford.....	Fort Dodge.....	Republican
Clerk courts.....	G. F. Rankin.....	Fort Dodge.....	Republican
Treasurer.....	J. H. Abel.....	Fort Dodge.....	Democrat.
Recorder.....	Otto Ottosen.....	Fort Dodge.....	Republican
Sheriff.....	F. A. Dowd.....	Fort Dodge.....	Republican
Supt. of schools.....	C. V. Findlay.....	Fort Dodge.....	Republican
Surveyor.....	F. S. Hoyt.....	Fort Dodge.....	Republican
Coroner.....	H. Rose.....	Fort Dodge.....	Republican
County attorney.....	W. T. Chantland.....	Fort Dodge.....	Republican
Supervisor—Chm.	F. B. Drake.....	Otho.....	Republican
Supervisor.....	S. J. Bennett.....	Fort Dodge.....	Republican
Supervisor.....	Swan Johnson.....	Dayton.....	Republican
Supervisor.....	Andrew Hannon.....	Brushy.....	Democrat.
Supervisor.....	J. T. Ryan.....	Badger.....	Democrat.

WINNEBAGO COUNTY.
COUNTY SEAT, FOREST CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	M. C. Halvorsen.....	Forest City.....	Republican
Clerk courts.....	L. A. Jensen.....	Forest City.....	Republican
Treasurer.....	J. G. Ostby.....	Forest City.....	Republican
Recorder.....	Henry Osmundson.....	Forest City.....	Republican
Sheriff.....	C. J. Anderson.....	Forest City.....	Republican
Supt. of schools.....	L. G. Brown.....	Forest City.....	Republican
Surveyor.....	J. H. T. Ambrose.....	Forest City.....	Democrat.
Coroner.....	Dr. G. M. Lee.....	Homestead.....	Republican
County attorney.....	Oliver Gordon.....	Buffalo Center.....	Republican
Supervisor—Chm.	A. B. Larson.....	Forest City.....	Republican
Supervisor.....	J. J. Holland.....	Leland.....	Republican
Supervisor.....	O. U. Skuttle.....	Lake Mills.....	Republican

IOWA OFFICIAL REGISTER.

WINNESHEK COUNTY.

COUNTY SEAT, DECORAH.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	F. A. Masters	Decorah.....	Republican
Clerk courts.....	A. L. Haakenson.....	Decorah.....	Republican
Treasurer.....	W. O. Nordheim.....	Decorah.....	Republican
Recorder.....	O. H. Lawrence.....	Decorah.....	Republican
Sheriff	C. Christen.....	Decorah.....	Republican
Supt. of schools	G. O. Haugen.....	Decorah.....	Republican
Surveyor	C. E. Schenck.....	Decorah.....	Republican
Coroner	R. F. Gibson.....	Decorah.....	Republican
County attorney.....	Norman Willett.....	Decorah.....	Republican
Supervisor—Chm	George Allen.....	Castalia.....	Republican
Supervisor	J. J. Hang	Spillville.....	Democrat.
Supervisor	Sam Magness.....	Ridgeway.....	Republican
Supervisor	O. L. Wennes	Hesper.....	Republican
Supervisor	C. O. Moore	Decorah.....	Republican

WOODBURY COUNTY.

COUNTY SEAT, SIOUX CITY.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	N. Jenness.....	Sioux City.....	Republican
Clerk courts	W. S. Belden.....	Sioux City.....	Republican
Treasurer	J. A. Magoun.....	Sioux City.....	Republican
Recorder.....	H. S. Becker.....	Sioux City.....	Republican
Sheriff	W. C. Davenport.....	Sioux City.....	Republican
Supt. of schools	E. A. Brown.....	Sioux City.....	Republican
Surveyor	Martin Holmvig.....	Sioux City.....	Republican
Coroner	Perry A. Bowman.....	Sioux City.....	Republican
County attorney.....	J. W. Hallam.....	Sioux City.....	Republican
Supervisor—Chm	O. C. Frum.....	Danbury.....	Republican
Supervisor	J. A. Bunn.....	Washta.....	Republican
Supervisor	G. A. Brown.....	Salix.....	Republican
Supervisor	F. J. Janron.....	Sloux.....	Democrat.
Supervisor	Samuel Krummann.....	Sloux City.....	Republican

WORTH COUNTY.

COUNTY SEAT, NORTHWOOD.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor	J. E. Mitchell.....	Northwood.....	Republican
Clerk courts	W. L. Thomson.....	Northwood.....	Republican
Treasurer	O. A. Tenold.....	Northwood.....	Republican
Recorder	N. A. Ansenhus	Northwood.....	Republican
Sheriff	Frank Heinly	Northwood.....	Republican
Supt. of schools	S. R. Toye	Northwood.....	Republican
Surveyor	H. V. Dwelle	Northwood.....	Republican
Coroner	C. A. Hurd	Northwood.....	Republican
County attorney.....	Ivor Boe	Northwood.....	Republican
Supervisor—Chm	George Lilly	Northwood.....	Republican
Supervisor	N. J. Nelson	Kensett.....	Republican
Supervisor	N. E. Knudson	Manly.....	Republican

WRIGHT COUNTY.
COUNTY SEAT, CLARION.

OFFICE.	NAME OF OFFICER.	POSTOFFICE.	POLITICS.
Auditor.....	S. A. Keeler	Clarion.....	Republican
Clerk courts	R. C. Bras.....	Clarion.....	Republican
Treasurer.....	M. A. Mickelson.....	Clarion.....	Republican
Recorder.....	J. E. Olson.....	Clarion.....	Republican
Sheriff.....	O. N. Bradfield.....	Clarion.....	Republican
Supt. of schools.....	G. T. Eldridge.....	Clarion.....	Republican
Surveyor.....	A. J. Lary.....	Belmond.....	Republican
Coroner.....	F. J. Will.....	Eagle Grove.....	Republican
County attorney	L. U. Fenninger.....	Dows.....	Republican
Supervisor—Chm.	E. R. Lockwood.....	Clarion.....	Republican
Supervisor	H. Pinkham	Goldfield.....	Republican
Supervisor	J. S. Pritchard	Belmond.....	Republican
Supervisor	W. H. Trowbridge.....	Dows.....	Republican
Supervisor.....	R. France	Eagle Grove.....	Republican

PART II.

STATE INSTITUTIONS.

BOARD OF CONTROL OF STATE INSTITUTIONS.

MEMBERS.

	TERM.
WILLIAM LARRABEE, <i>Chairman</i> , of Clermont.....	Two years
L. G. KINNE, of Des Moines.....	Four years
JOHN COWNIE, of South Amana.....	Six years
L. A. WILKINSON, <i>Secretary</i> , Des Moines.	
HENRY F. LIEBBE, <i>Architect</i> , 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:

- The Soldiers' home, at Marshalltown.
- Hospital for the Insane, at Independence.
- Hospital for the Insane, at Mt. Pleasant.
- Hospital for the Insane, at Clarinda
- Hospital for the Insane, at Cherokee (in course of construction).
- College for the Blind, at Vinton.
- School for the Deaf, at Council Bluffs.
- Institution for Feeble-Minded Children, at Glenwood.
- Soldiers' Orphans' home, at Davenport.
- Industrial Home for the Blind, at Knoxville.
- Industrial School for Boys, at Eldora.
- Industrial School for Girls, at Mitchellville.
- 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.

Prior to July 1, 1898, the foregoing 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 institu-

tions heretofore named. At that time the various boards of trustees and commissioners ceased to exist.

The office of the several treasurers terminated at the same time, and all funds were turned over to the state treasurer, July 1, 1898.

The following data are furnished at the close of the first six months' work:

Number of patients in hospitals	2,645
Number of convicts in penitentiaries	1,140
Number of pupils in industrial schools, boys, 493; girls, 171; total.....	664
Number of pupils in College for the Blind.....	161
Number of pupils in School for the Deaf.....	281
Number of children in Orphans' home.....	456
Number of inmates in Institution for Feeble-Minded Children	795
Number of inmates in Industrial Home for Blind.....	50
Number of members at Soldiers' home.....	601
 Total.....	 6,793
Number of employes in all institutions	1,041
Paid for wages, salaries and support, six months end- ing January 1, 1899.....	\$435,896.01

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 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.

STATE UNIVERSITY—IOWA CITY.

President.—CHARLES A. SCHAEFFER, A. M., Ph. D., Iowa City.*

Acting President.—AMOS N. CURRIER, A. M., LL.D.

Secretary.—W. J. HADDOCK, 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	1900
<i>Second District.</i> —George W. Cable, Davenport.....	May, 1900
<i>Third District.</i> —C. E. Pickett, Waterloo	1902
<i>Fourth District.</i> —Alonzo Abernethy, Osage	1902
<i>Fifth District.</i> —M. A. Higley, Cedar Rapids.....	1904
<i>Sixth District.</i> —W. D. Tisdale, Ottumwa.....	1900
<i>Seventh District.</i> —J. D. McCleary, Indianola.....	1900
<i>Eighth District.</i> —H. K. Evans, Corydon.....	1904
<i>Ninth District.</i> —Shirley Gilliland, Glenwood.	1904
<i>Tenth District.</i> —Harvey Ingham, Algona.....	1902
<i>Eleventh District.</i> —P. K. Holbrook, Onawa.....	1902

Appropriation by the Twenty-seventh General Assembly:

An annual appropriation for support.....	\$10,000
For general library for books burned, $\frac{1}{10}$ mill for 1902	
For law library for two years.....	1,000
For repairs and contingent fund for two years.....	10,000

The government of the university is committed to the charge of a board of regents, consisting of the governor of the state and the superintendent of public instruction, *ex officio*, and one member from each congressional district, who are elected by the general assembly to serve six years.

The collegiate department 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.

* Died September 23, 1896. Term expires on meeting of legislature.

In the law department the course of study extends through two 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 medical department and the homeopathic medical department require the student to pursue his studies during a four years' course of six months each, and on completion of such course the degree M. D. is granted.

The dental department 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 six months each, and the degree Ph. G. is granted on its completion.

AGRICULTURAL COLLEGE—AMES, STORY COUNTY.

President.—W. M. BEARDSHEAR, Ames.

Secretary.—E. W. STANTON, Ames.

Treasurer and Land Agent. HERMAN KNAPP, Ames.

Financial Agent.—W. A. HELSELL, Odebolt.

Steward.—J. F. CAVELL, Ames.

TERMS EXPIRE.

<i>Trustees.</i>	1st Dist.—S. H. Watkins, Libertyville.....	May 1, 1904
	2d Dist.—C. I. Barclay, West Liberty.....	May 1, 1904
	3d Dist.—Josiah H. Jones, Manchester.....	May 1, 1902
	4th Dist.—Addis Schermerhorn, Charles City.....	May 1, 1898
	5th Dist.—A. V. Stout, Parkersburg.....	May 1, 1900
	6th Dist.—W. O. McElroy, Newton.....	May 1, 1902
	7th Dist.—Charles F. Saylor, Des Moines.....	May 1, 1900
	8th Dist.—W. B. Penick, Tingley.....	May 1, 1904
	9th Dist.—L. B. Robinson, Oakland.....	May 1, 1902
	10th Dist.—J. B. Hungerford, Carroll.....	May 1, 1900
	11th Dist.—William J. Dixon, Sac City.....	May 1, 1900

Appropriation by the Twenty-seventh General Assembly:
Carpenter shop..... \$5,000

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 Philosophy. Women may take any other course 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 Agriculture.

8. The course in veterinary science leads to the degree of Doctor of Veterinary Medicine.

9. Special under-graduate 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 courses specified. Tuition is free to students of Iowa.

THE IOWA EXPERIMENT STATION.

W. M. BEARDSHEAR, A. M., LL. D., *President.*

C. F. CURTISS, B. S. A., M. S. A., *Director and Professor of Agriculture.*

J. B. WEEMS, Ph. D., *Chemist.*

L. H. PAMMEL, M. Sc., *Botanist.*

H. E. SUMMERS, M. Sc., *Entomologist.*

JOHN CRAIG, B. Sc., M. Sc., *Horticulturist.*

M. STALKER, M. Sc., V. S., *Veterinarian.*

JOHN A. CRAIG, B. S. A., *Animal Husbandry.*

JOHN J. REPP, D. V. M., *Bacteriologist.*

JAMES ATKINSON, B. S. A., *Assistant in Agriculture.*

JOSEPH J. EDGERTON, B. S. A., *Agricultural Physics.*

IRA J. MEAD, B. Ag., *Assistant Chemist.*

ROBERT COMBS, CARLETON ROY BALL, } *Assistant Botanists.*

HARRY A. GOSSARD, B. Sc., *Assistant Entomologist.*

CLARENCE HENRY ECKLES, B. Ag., *Assistant Bacteriologist in Dairying.*

JOHN J. VERNON, B. S. A., *Assistant Horticulturist.*

The Iowa Experiment Station was established in accordance with an act of congress, approved March 2, 1887, 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 report of some of its experiments have been republished entire by foreign governments, and the demand for bulletins is so large that applicants outside of the state can no longer be supplied. These bulletins are free to farmers and citizens of Iowa.

NORMAL SCHOOL—CEDAR FALLS.

President.—HOMER H. SEERLEY, A. M., Cedar Falls.

Secretary.—A. GRUNDY, Cedar Falls.

Treasurer.—H. N. SILLIMAN, Cedar Falls.

Board of Trustees—

HON. R. C. BARRETT, superintendent of public instruction,
ex officio President.

W. W. Montgomery, Red Oak.....June 1, 1904

Perry D. Rose, Jefferson.....June 1, 1904

W. A. Doran, Eldora.....June 1, 1902

George H. Mullen, Washington.....June 1, 1902

E. Townsend, Cedar Falls.....June 1, 1900

I. J. McDuffie, Le Mars.....June 1, 1900

Permanent appropriation, annually:	
Teachers' fund.....	\$28,500
Contingent fund.....	9,000
Special appropriation by Twenty-seventh General Assembly:	
For teachers' fund, additional for two years.....	\$9,000
For library fund, for two years	1,000
For repairs, for two years.....	2,000
For librarian and assistant, for two years.....	1,000
For military instruction, for two years.....	1,000

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 thirty-eight members in the faculty, and the year 1897-98 enrolled 1,492 teacher grade students and 278 pupils in the model or training school. During the twenty-two years it has graduated 1,436 persons, 825 of these belonging to the last six classes. The school is in no sense a duplicate of other educational institutions, as it devotes itself exclusively to educating teachers, and sends out annually 700 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 to the statute requirement; 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 or science, according to the attention given to these several lines. These courses are of such character as to enable students to continue courses in the colleges and the universities after graduation without loss of time, excepting such time as the professional work in teaching has required.

A course in primary teacher training, a course in physical culture, and a course in professional studies for college graduates are also provided. Every line of preparation essential to public school teaching is provided. Opportunities to get instruction in all varieties of musical study are abundantly provided, as glee clubs, a choral society, a band, an orchestra and a mandolin and guitar club are constantly maintained.

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 for a term of twelve weeks.

SOLDIERS' HOME—MARSHALLTOWN.

Commandant.—C. C. HORTON.

Adjutant.—B. F. WARFEL.

Quartermaster.—B. A. BEESON.

Surgeon.—H. P. DUFFIELD.

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-seven women).....	605
For 1897 (including twenty-eight women).....	632
For 1898.....	516

The United States government pays to the state of Iowa the sum of \$100 per year for each inmate of the Soldiers' home, which amount is used as a part of the support fund of the institution. Inmates of the home who receive a pension in excess of \$6 per month are required to turn over such excess to the state. One-half of this excess is then deducted from the amount allowed by the United States government for the support of such inmate.

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 per month for each inmate.

Appropriation by the Twenty-seventh General Assembly:
For additional storage building for roots and vegetables... \$ 1,000
For old people's building and furnishing the same..... 15,000

SOLDIERS' ORPHANS' HOME—DAVENPORT.

Superintendent.—M. T. GASS.

Physician.—WILLIAM L. ALLEN.

Steward.—H. E. POWNALL.

Matron.—GRACE I. GASS.

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 the highest standard. A kindergarten is operated in connection for the very young pupils

The average number in the home the past year was 466. The age limit beyond which children are not kept in the home is 16 years for girls and 16 years for boys. 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 the pastimes and pleasures of the children are otherwise somewhat circumscribed; we feel that they should be well supplied with good books and reading matter of suitable character for their improvement and enjoyment.

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, and when the funds of the different appropriations fail the support fund has to make up the deficiency, which necessarily causes a reduction of the luxuries from the table that are so much enjoyed by the children.

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. GRIFFIN.

Steward.—W. W. BARKDOLL.

Matron.—MARY E. LOY.

Appropriation by the Twenty-seventh General Assembly:

For water-closets and sewerage system.....	\$4,000
For contingent and repair fund.....	2,500
For furniture and bedding.....	500

There is a regular annual appropriation for this institution of \$10,000 with which to pay teachers and meet contingent expenses, and a further appropriation for support of \$35 per quarter for each pupil.

The school term begins on the first Wednesday in September and ends about the third week in 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 twenty-three 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 branch.

In the industrial department the girls are required to learn knitting, crocheting, fancy work, hand and machine sewing; the boys, netting, 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.

INDUSTRIAL HOME FOR THE BLIND—KNOXVILLE.

Superintendent.—CAM. CULBERTSON.

Matron.—M. F. CULBERTSON.

Appropriation by the Twenty-seventh General Assembly:

For salary and subsistence fund.....	\$12,000
For manufacturing fund.....	4,000
For contingent fund.....	3,000

The Industrial Home for the Blind was established by an act of the Twenty-third General Assembly. Under the provision of this act the governor appointed a board of commissioners to select a location and superintend the construction of the buildings. Knoxville, Marion county, was selected as the site for the home, and by January 1, 1892, it was open for the admission of inmates.

The object of the institution is for the instruction of the adult blind of the state in some suitable trade or vocation and to furnish a working home for such blind as have learned a trade or vocation and desire to remain or be employed therein. It is open to every such blind person who has a legal residence in the state and is physically and mentally able to perform such labor as may be required in the trade or vocation carried on therein; each inmate being subject to such reasonable rules and regulations as may be adopted by the board of trustees for the government of the same. Broom making is the principal industry. Hammocks and nets are also made. All assignments of duty and allotment of work are made upon a basis of adaptation. Each works at that for which he is specially fitted, and is paid what he earns a regular schedule of wages being paid for all labor done by the inmates.

Total number of inmates enrolled June 30, 1895.....	68
Admitted during period ending June 30, 1897.....	23

Whole number admitted since opening of the home 91

Sold during period ending June 30, 1897:

Brooms (dozen).....	12,589 $\frac{1}{4}$
Whisks (dozen).....	4,711
Hammocks (single)	283
Nets (single).....	102

Manufactured since home opened:	
Brooms (dozen).....	26,966
Whisks (dozen).....	8,411 $\frac{1}{2}$
Hammocks (single).....	1,071
Nets (single).....	330

SCHOOL FOR THE DEAF—COUNCIL BLUFFS.

Superintendent.—H. W. ROTHERT.

Principal.—E. E. CLIPPINGER.

Physician.—A. P. HANCHETT.

Steward.—JOHN F. SCHULTZ.

Matron.—MRS. H. W. ROTHERT.

Appropriation by the Twenty-seventh General Assembly:

For fencing.....	\$ 200
For repair fund.....	1,500
For type and tools for industrial schools.....	250
For library.....	200
For repairs gas furnace and gas house.....	500
For increase of water supply in artesian wells.....	2,000

There is a regular appropriation for this institution of \$18,000 for the payment of officers' and teachers' salaries, and \$35 per quarter for each pupil as a support fund.

This institution is free to all 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 day of June of each year. Pupils should come promptly at the beginning and remain until the end of the session.

IOWA INSTITUTION FOR FEEBLE-MINDED CHILDREN— GLENWOOD.

Superintendent.—F. M. POWELL.

Physician and Assistant Superintendent.—GEORGE MOGRIDGE.

Steward.—H. W. WRIGHT.

Matron.—L. M. POWELL.

Appropriation by the Twenty-seventh General Assembly:	
For repairing boiler house and constructing coal sheds....	\$1,000
For contingent and repair fund.....	3,500
For fire escapes to extensions of custodial building.....	400
For school supplies.....	300
For bedding supplies.....	800
For improvement water supply system.....	3,000

There is a regular appropriation for this institution of \$12 per month for each inmate.

August 29, 1896, the main or administrative building was destroyed by fire, caused by lightning. The executive council, under provision 120 of the code, made provisions for the immediate enclosure of a part of this building for temporary use, by appropriating for that purpose \$40,000. The Twenty-sixth General Assembly, in extra session, appropriated a further sum of \$72,900 to complete the reconstruction of this building. These buildings are now completed, and the institution is in better condition than at any time since its inception.

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 near 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.

IOWA INDUSTRIAL SCHOOL.

BOYS' DEPARTMENT—ELDORA.

Superintendent.—B. J. MILES.

Steward.—H. B. HUMPHRIES.

Physician.—W. E. WHITNEY.

Matron.—BELLE C. MILES.

Appropriation by Twenty-seventh General Assembly:

For repair and contingent fund.....	\$3,500
For enlarging chapel.....	1,300
Reappropriated from an unexpended appropriation of the Twenty-sixth General Assembly for enlarging chapel....	700

GIRLS' DEPARTMENT—MITCHELLVILLE.

Superintendent.—A. H. LEONARD.*Physician.*—V. E. MCARTHUR.*Matron.*—M. L. LEONARD.

Appropriation by Twenty-seventh General Assembly.

For extension of waterworks.....	\$1,500
For contingent and repair fund.....	1,000
For chaplain fund.....	200
For library and school book fund.....	200

There is appropriated for the support of these schools the sum of \$9 monthly for each boy, and \$10 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 16 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.

HOSPITAL FOR INSANE—MT. PLEASANT.

Superintendent and Physician.—FRANK C. HOYT.*First Assistant Physician*—F. T. STEVENS.*Second Assistant Physician.*—M. FOLKLAND.*Third Assistant Physician and Pathologist.*—ABIGAIL WADE.*Fourth Assistant Physician.*—PETER BASSO.*Steward.*—MILTON WEAVER.*Matron.*—MRS. F. V. COLE.*Storekeeper.*—DR. E. H. HOUSE.

Appropriation by the Twenty-seventh General Assembly:

For repair and contingent fund.....	\$6,000
For slate roof for three west sections of old wing.....	2,500
For painting.....	1,000
For furniture for hospital and wards.....	500
For library and diversions.....	500

The statute provides that the Board of Control may fix the amount allowed for the care of insane patients, not exceeding \$14 per month each. All expenses of the hospitals, except for special purposes, are paid from the fund 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.

HOSPITAL FOR INSANE--INDEPENDENCE.

Superintendent.—GERSHOM H. HILL, M. D.

First Assistant Physician.—JOHN C. DOOLITTLE, M. D.

Second Assistant Physician.—GEORGE BOODY, M. D.

Third Assistant Physician.—ALBERT M. BARRETT, M. D.

Fourth Assistant Physician.—A. S. HAMILTON.

Steward.—JAMES NETCOTT.

Matron.—MRS. HANNAH MUNNINGS.

Appropriation by Twenty-seventh General Assembly:

For general repair and contingent fund.....	\$6,000
For new boilers, furnaces and steam main	8,000
For vacuum pumps and valves.....	875

The amount allowed for the support of this hospital is \$12 per month for each patient

HOSPITAL FOR INSANE—CLARINDA.

Superintendent.—MAX E. WITTE.

First Assistant Physician.—C. F. APPLEGATE, M. D.

Second Assistant Physician.—ANNE BURNET, M. D.

Third Assistant Physician.—B. F. GILLMOR.

Fourth Assistant Physician.—A. D. WADE.

Steward.—E. R. BAILEY.

Matron.—ELIZABETH WEBB.

Appropriation by the Twenty-seventh General Assembly:

To furnish female infirmary and violent wards.....	\$6,600
For plumbing.....	750
Paul system for circulating steam in heating plant.....	7,500
Painting and furnishing new women's wards.....	1,200
Repair and contingent fund.....	4,500

Machinery and supplies (industrial department).....	\$ 550
New oven.....	1,250
Improvement of grounds.....	500
Library and amusements.....	500
Hot water heater	800
New range.....	475
Roasters and kettles.....	240

The amount allowed for the support of this hospital is \$13 per month for each patient.

HOSPITAL FOR INSANE—CHEROKEE.

The law establishing this hospital provided a board of commissioners under whose supervision the building was started. Under the law establishing the board of control, the commission was abolished and the construction of the hospital placed under the control of the board.

Appropriation by Twenty-fifth General Assembly:

Appropriated to purchase land.....	\$ 12,000
Appropriated to erect hospital.....	200,000

Appropriation by Twenty-sixth General Assembly:

For purchase of land	12,140
Erection of hospital.....	200,000

Appropriation by Twenty-seventh General Assembly:

For erection of hospital.....	100,000
-------------------------------	---------

Making the total appropriation for the hospital to the present time.....	\$524,140
--	-----------

PENITENTIARY AT FORT MADISON.

Warden.—N. N. JONES, Cass county.

Deputy Warden.—T. P. HOLLOWELL.

Clerk.—B. A. GREEN.

Chaplain.—REV. W. C. GUNN.

Physician.—J. W. PHILPOTT.

Hospital Steward.—J. E. CORWIN.

Turnkey.—A. PATTERSON.

Appropriation by the Twenty-seventh General Assembly:	
For transportation of discharged convicts.....	\$2,500
For contingent and repair.....	5,000
For warden's house fund.....	200

Reappropriated:	
For construction of cells.....	6,420
For new furnace for warden's house	350
For new work shop.....	6,070

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 being the present contractors.

PENITENTIARY AT ANAMOSA.

Warden.—WILLIAM A. HUNTER.

Deputy Warden.—J. H. GURLEY.

Assistant Deputy Warden.—G. H. ODELL.

Clerk.—J. G. MALLORY.

Chaplain.—REV. E. G. BEYER.

Constructing Engineer.—JOHN ARCHIBALD.

Matron.—MRS. A. M. WATERMAN.

Chief Engineer.—FRED SADDLER.

Physician.—SAMUEL DRUETT.

Hospital Steward.—J. W. STURDEVANT.

Turnkey.—W. H. PORT.

Appropriation by the Twenty-seventh General Assembly:	
For contingent and repair fund.....	\$ 8,000
For transportation of discharged convicts.....	4,000
For completion of hospital and laundry.....	2,000
For warden's house fund.....	200
For completing female department.....	7,000

TO CONTINUE WORK ON NORTH CELL HOUSE.

For iron grating and hinges.....	400
For freight on stone.....	4,500
For lime, sand and cement.....	1,200
For stone and quarry tools.....	300
For derrick supplies.....	800
For powder and fuse.....	400
For salaries of foremen.....	10,800

The labor of the convicts at this penitentiary is employed in the erection and completion of the buildings.

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 ten years, 1889-1898.

MONTH.	1889.	1890.	1891.	1892.	1893.	1894.	1895.	1896.	1897.	1898.
January.....	585	606	604	692	677	818	944	1,097	1,110	1,141
February.....	571	595	611	676	678	831	942	1,120	1,105	1,159
March.....	574	608	631	671	688	840	949	1,134	1,137	1,172
April.....	590	583	639	684	703	848	947	1,131	1,136	1,159
May.....	584	583	644	684	694	849	955	1,125	1,158	1,174
June.....	594	594	659	665	752	846	968	1,124	1,158	1,171
July.....	574	596	647	661	751	870	949	1,114	1,145	1,152
August.....	563	577	626	659	753	840	928	1,014	1,074	1,105
September.....	543	554	597	622	714	809	893	1,031	1,048	1,074
October.....	543	572	606	624	728	813	918	1,098	1,094	1,101
November.....	578	589	640	652	792	906	975	1,069	1,140	1,125
December.....	599	603	688	662	806	888	999	1,086	1,143	1,140
Total.....	6,898	7,059	7,572	7,912	8,734	10,168	11,362	12,131	12,448	13,673

ATTENDANCE AT AND INMATES IN STATE INSTITUTIONS AT CLOSE OF BIENNIAL PERIOD, JUNE 30TH.

NAME OF INSTITUTION.	1889.	1891.	1893.	1895.	1897.	JAN. 1899.
Hospital for Insane, Mt. Pleasant.....	759	816	824	870	888	820
Hospital for Insane, Clarinda.....	254	809	580	590	669	884
Hospital for Insane, Independence.....	736	816	832	982	960	989
Institution for Feeble-Minded.....	408	454	472	570	872	794
Industrial schools.....	475	519	546	583	651	665
Soldiers' Orphans' home.....	365	400	418	466	498	458
Soldiers' home.....	275	453	389	545	644	601
School for the Deaf.....	276	280	280	301	304	281
Penitentiary, Anamosa.....	229	266	370	550	613	615
Penitentiary, Ft. Madison.....	386	411	409	441	526	525
College for the Blind.....	133	140	141	158	118	161
Industrial H'me for the Blind, Knoxville.....	50
Total.....	4,294	4,844	5,191	6,006	6,552	6,793

ATTENDANCE AT STATE EDUCATIONAL INSTITUTIONS.

NAME.	1889.	1891.	1893.	1895.	1897.	JAN. 1. 1890.
Agricultural college.....	247	416	605	545	530	690
Normal school.....	541	746	813	1,049	1,444	1,445
State university.....	621	890	987	1,134	1,331	1,257
Total.....	1,409	2,052	2,405	2,728	3,305	3,392

Official Roster of Iowa Volunteers.

FORTY-NINTH REGIMENT INFANTRY IOWA VOLUNTEERS.

Was mustered into the U. S service June 2, 1898, at Des Moines; left Des Moines for Jacksonville, Fla., June 11, 1898, when it was moved to Cuba, where it is now (March 1st) in service.

OFFICERS.

Colonel.

Date of Commission.

William G. Dows, Cedar Rapids.....	April 26, 1898
------------------------------------	----------------

Lieutenant-Colonel.

Clifford D. Ham, Dubuque.....	April 26, 1898
-------------------------------	----------------

Majors.

Samuel E. Clapp, Toledo.....	April 26, 1898
------------------------------	----------------

Benjamin F. Blocklinger, Dubuque.....	April 26, 1898
---------------------------------------	----------------

Frank R. Fisher, Waterloo.....	May 24, 1898
--------------------------------	--------------

Regimental Adjutant.

Albert M. Jaeggi, Dubuque.....	May 31, 1898
--------------------------------	--------------

Battalion Adjutants—First Lieutenants.

Ervin E. Reed, Monticello.....	April 26, 1898
--------------------------------	----------------

Ernest S. Olmstead, Des Moines.....	May 14, 1898
-------------------------------------	--------------

Resigned December 2, 1898.

William A. Siddle, Clinton.....	May 31, 1898
---------------------------------	--------------

Quartermaster—First Lieutenants.

Frank W. Woodring, Waverly.....	April 26, 1898
---------------------------------	----------------

Promoted.

Ernest R. Moore, Cedar Rapids.....	December 7, 1898
------------------------------------	------------------

Surgeon—Major.

James F. Clarke, Fairfield.....	May 6, 1898
---------------------------------	-------------

Assistant Surgeons—First Lieutenants.

Edward L. Martindale, Clinton.....	April 26, 1898
------------------------------------	----------------

John Hamilton, Cedar Rapids.....	May 6, 1898
----------------------------------	-------------

Resigned February 13, 1899.

Edward G. Beeson, Marshalltown.....	February 1, 1899
-------------------------------------	------------------

Chaplain—Captain.

Oscar H. L. Mason, Green Mountain.....

COMPANY A.

Rank.	Name.	Residence.	Date of Commission.
Captain	W. M. Flynn.....	Dubuque.....	April 26, 1898
First Lieut	Jacob R. Ballough.....	Dubuque.....	April 26, 1898
Second Lieut	Charles J. Stewart.....	Dubuque.....	April 26, 1898

COMPANY B.

Captain	Charles W. Cotton	Waterloo	May 25, 1898
First Lieut.....	Edwin S. Geist.....	Waterloo	May 25, 1898
Second Lieut	Joseph A. Oury.....	Waterloo.....	April 26, 1898

COMPANY C.

Captain	George A. Evans.....	Cedar Rapids.....	April 26, 1898
First Lieut.....	Harry J. Sugru.....	Cedar Rapids.....	April 26, 1898
Second Lieut	Albert U. Machomor.....	Cedar Rapids	April 26, 1898

COMPANY D.

Captain	Frederick B. Roziene	Charles City.....	April 26, 1898
First Lieut.....	Calvin A. Dauforth.....	Charles City.....	April 26, 1898
Second Lieut.....	Delos W. Fowler.....	Charles City.....	April 26, 1898

COMPANY E.

Captain	Hubert A. Allen.....	Independence....	April 26, 1898
First Lieut	Mitchell B. O'Brien	Independence....	April 26, 1898
Second Lieut	Raymond P. Snow.....	Independence....	April 26, 1898

Resigned January 31, 1899.

COMPANY F.

Captain	Louis J. Rowell.....	Tipton	April 26, 1898
First Lieut.....	Frank H. Gunsolas.....	Tipton	April 26, 1898

Resigned November 25, 1898.

First Lieut	John E. Bartley	Atalissa.....	November 25, 1898
Second Lieut.....	John E. Bartley	Atalissa.....	April 26, 1898

Promoted first lieutenant November 25, 1898.

COMPANY G.

Captain	Charles F. Young.....	Vinton	May 12, 1898
First Lieut.....	Guy Kellogg.....	Vinton	May 12, 1898

Died.

First Lieut.....	Herbert E. Crawford.....	Vinton	December 1, 1898
Second Lieut.....	Herbert E. Crawford	Vinton	May 12, 1898

Promoted first lieutenant December 1, 1898.

Second Lieut.....	George W. Sanders.....	Vinton	December 1, 1898
-------------------	------------------------	--------------	------------------

COMPANY H.

Captain	Charles S. Aldrich.....	Marshalltown.....	April 26, 1898
First Lieut.....	Bruce F. Moffatt	Marshalltown.....	April 26, 1898
Second Lieut	Frank M. Haradon.....	Marshalltown.....	May 12, 1898

COMPANY I.

Captain	Albert G. Stewart.....	Waukon.....	April 26, 1898
First Lieut	Ross A. Nichols.....	Waukon.....	April 26, 1898
Second Lieut.....	William S. Hart.....	Waukon.....	May 19, 1898

COMPANY K.

Captain	Herbert G. Ross.....	Toledo.....	April 26, 1898
	Resigned August 27, 1898.		
Captain	Peter W. McRoberts	Toledo	August 27, 1898
First Lieut	Peter W. McRoberts	Toledo.....	April 26, 1898
	Promoted captain August 27, 1898.		
First Lieut	John N. Lichtry.....	Toledo.....	August 27, 1898
Second Lieut.....	John N. Lichtry.....	Toledo.....	May 14, 1898
	Promoted first lieutenant August 27, 1898.		
Second Lieut.....	Gustave W. Reichmann..	Toledo	August 27, 1898

COMPANY L.

Captain	Chester C. McCollom....	Clinton	May 31, 1898
First Lieut.....	George M. Michelsen....	Lyons.....	June 1, 1898
	Died.		
First Lieut	John B. Nattinger....	Lyons	January 8, 1899
Second Lieut	John B. Nattinger.....	Lyons	June 1, 1898
	Promoted first lieutenant January 8, 1899.		
Second Lieut	John O. Goodwin.....	Clinton	January 8, 1899

COMPANY M.

Captain	Elza C. Johnson.....	Maquoketa.....	April 26, 1898
First Lieut	George M. Johnson.	Maquoketa...	May 12, 1898
Second Lieut.....	Fred H. Nietzel.....	Maquoketa.....	May 12, 1898

FIFTIETH REGIMENT INFANTRY IOWA VOLUNTEERS.

Was mustered into the U. S. service May 17, 1898, at Des Moines; left Camp McKinley, Des Moines, May 21, 1898; arrived at Jacksonville, Fla., May 24 and 25, 1898; left Jacksonville, Fla., for Des Moines, September 13, 1898; arrived in Des Moines, September 17, 1898; mustered out, November 30, 1898, after having been in service 202 days.

OFFICERS.

Colonel.

	Date of Commission.
Douglas V. Jackson, Muscatine.....	April 26, 1898
	Resigned, August 20, 1898.
Elliott E. Lambert, Newton.....	August 20, 1898

Lieutenant-Colonel.

Elliott E. Lambert, Newton.....	April 26, 1898
Promoted colonel, August 20, 1898.	
John T. Moffit, Tipton.....	August 20, 1898

Majors.

John T. Moffit, Tipton.....	April 26, 1898
Promoted lieutenant-colonel, August 20, 1898.	
John Tillie, Muscatine.....	April 26, 1898
Harry H. Caughlan, Ottumwa.....	May 15, 1898

Regimental Adjutant—Captain.

Frederick Goedecke, Burlington.....	April 26, 1898
<i>Battalion Adjutants—First Lieutenants.</i>	

James C. France, Tipton.....	April 26, 1898
Frederick B. Munroe, Muscatine.....	April 26, 1898
Resigned, September 2, 1898.	
Charles V. Kemble, Muscatine	April 26, 1898

Quartermaster—First Lieutenant.

Herman J. Huiskamp, Ft. Madison.....	April 26, 1898
<i>Surgeon—Major.</i>	

Charles M. Robertson, Davenport	April 26, 1898
Mustered in U. S. service, May 6, 1898.	
Discharged, July 17, 1898, to accept appointment	
as chief surgeon U. S. volunteers.	

John W. Harriman, Iowa City.....	July 17, 1898
Resigned, September 1, 1898.	
Charles S. Grant, Iowa City	September 1, 1898

Assistant Surgeons—First Lieutenants.

John W. Harriman, Iowa City.....	April 26, 1898
Promoted surgeon, July 17, 1898.	
Charles S. Grant, Iowa City	April 26, 1898
Promoted surgeon, September 1, 1898.	
Harlow A. Boyle, Denison.....	August 22, 1898
Gilbert L. Pray, Webster City.....	September 1, 1898

Chaplain—Captain.

Samuel R. J. Hoyt, Davenport.....	May 16, 1898
-----------------------------------	--------------

COMPANY A.

Rank.	Name.	Residence.	Date of Commission.
Captain.....	Sumner T. Bisbee.....	Keokuk.....	April 26, 1898
First Lieut.	Thomas H. E. Rollins.....	Keokuk	April 26, 1898
Second Lieut.	Emile F. Renaud	Keokuk.....	April 26, 1898

COMPANY B.

Captain.....	Thomas C. Dalzell	Davenport.....	April 26, 1898
First Lieut.	Alfred B. Hender.....	Davenport.....	April 26, 1898
Second Lieut.	James M. McManus.....	Davenport.....	April 26, 1898

COMPANY C.

Captain.....	Frank W. Bishop	Muscatine	April 26, 1898
First Lieut.	Frank T. Dolsen.....	Muscatine	April 26, 1898
Resigned August 2, 1898.			
First Lieut.	Jacob L. Smeenk.....	Muscatine	Aug 2, 1898
Second Lieut.	Jacob L. Smeenk	Muscatine.....	May 10, 1898
Promoted first lieutenant, August 2, 1898.			
Second Lieut.	Chester A. S. Howard.....	Muscatine.....	Aug. 2, 1898

COMPANY D.

Captain.....	David W. Hervey	Washington.....	April 26, 1898
First Lieut.	Livingston Hollingsworth..	Washington.....	April 26, 1898
Second Lieut. ...	Smith W. Brookhart.....	Washington.....	April 26, 1898

COMPANY E.

Captain.....	Henry C. Haynes	Centerville.....	April 26, 1898
First Lieut.	Oscar N. Cole	Centerville	April 26, 1898
Second Lieut. ...	Carlton W. Bradley	Centerville.....	April 26, 1898

COMPANY F.

Captain	Frederick G. Chambers....	Ft. Madison.....	April 26, 1898
First Lieut.	Herbert W. Davis	Ft. Madison.....	April 26, 1898
Second Lieut.	Joseph S. Fralley.....	Ft. Madison.....	May 14, 1898

COMPANY G.

Captain.....	Frank W. Eckers	Ottumwa.....	May 16, 1898
First Lieut.	Theodore A. Stoeasel,	Ottumwa	May 16, 1898
Second Lieut.	Charles S. Tindell.....	Ottumwa.....	April 26, 1898

COMPANY H.

Captain	George E. Whitlock	Chariton	May 9, 1898
First Lieut.	John S. Howard	Chariton	May 13, 1898
Second Lieut.	Richard W. Hosford	Dubuque.....	May 9, 1898

COMPANY I.

Captain.....	Eugene F. T. Cherry	Iowa City.....	April 26, 1898
First Lieut.	Leigh A. Stocking	Iowa City.....	April 26, 1898
Second Lieut.	Bayard P. Thornberry	Iowa City.....	April 26, 1898

COMPANY K.

Captain.....	Arthur C. Norris	Grinnell.....	April 26, 1898
First Lieut.	Burdette A. Abel	Grinnell.....	April 26, 1898
Second Lieut.	H. Christian Flambeck.....	Grinnell.....	May 12, 1898

COMPANY L.

Captain.....	John A. Dunlap.....	Keokuk.....	May 10, 1898
First Lieut.....	Harry T. Lewis.....	Cedar Rapids.....	May 10, 1898
Second Lieut.....	Ira K. Wilson	Otley	May 12, 1898

COMPANY M.

Captain.....	Wilson G. Heaton	Fairfield.....	April 26, 1898
First Lieut.....	Hugh C. Stevenson	Fairfield	April 26, 1898
Second Lieut.....	Wilson Reed.....	Fairfield	April 26, 1898

FIFTY-FIRST REGIMENT INFANTRY IOWA VOL-
UNTEERS.

Was mustered into the United States service May 30, 1898, at Des Moines; left Des Moines for San Francisco, Cal., June 5, 1898; left San Francisco for Honolulu November 3, 1898; arrived in Honolulu November 12th; left Honolulu November 16, 1898, for Manila, and arrived at its destination on the 8th of December, but not to land. On the contrary, the transport on which the regiment crossed the ocean subsequently took it to Iloilo. Here, too, the regiment remained on shipboard, and in the month of February returned to the Island of Luzon, where it went into camp and became the garrison of Cavite, with one battalion, however, detached to General Ovenshine's brigade.

OFFICERS.

Colonel.

John C. Loper, Des Moines	Date of Commission.
.....	April 26, 1898

Lieutenant-Colonel.

Marcellus M. Miller, Bedford.....	April 26, 1898
-----------------------------------	----------------

Majors.

William J. Duggan, Creston.....	April 26, 1898
---------------------------------	----------------

John T. Hume, Des Moines.....	April 26, 1898
-------------------------------	----------------

Sterling P. Moore, Villisca.....	April 26, 1898
----------------------------------	----------------

Regimental Adjutant—Captain.

Joseph T. Davidson, Muscatine.....	May 25, 1898
------------------------------------	--------------

Battalion Adjutants—First Lieutenants.

George A. Read, Des Moines.....	April 26, 1898
---------------------------------	----------------

Frank N. Compton, Council Bluffs.....	April 26, 1898
---------------------------------------	----------------

Herbert C. Lane, Red Oak.....	April 26, 1898
-------------------------------	----------------

Quartermaster—First Lieutenant.

John D. Cady, Des Moines..... April 26, 1898
Surgeon—Major.

Williard H. S. Matthews, Des Moines April 26, 1898
 Promoted.

David S. Fairchild, Clinton December 5, 1898
Assistant Surgeons—First Lieutenants.

Donald Macrae, Jr., Council Bluffs May 6, 1898
 David S. Fairchild, Clinton..... May 6, 1898

Promoted surgeon December 5, 1898.

Chaplain—Captain.

Herman P. Williams, Ames.....

COMPANY A.

Rank.	Name.	Residence.	Date of Commission.
Captain.....	William R. Gibson.....	Des Moines.....	May 20, 1898
First Lieut.....	Frank W. Kihlbom.....	Des Moines	May 20, 1898
Second Lieut.....	Park A. Findley.....	Des Moines	May 20, 1898

COMPANY B.

Captain.....	Albert F. Burton.....	Villisca.....	May 24, 1898
First Lieut.....	James D. Baker.....	Villisca.....	May 24, 1898
Second Lieut.....	Samuel B. Scholz	Villisca.....	May 24, 1898

COMPANY C.

Captain.....	William F. Steepy.....	Glenwood.....	April 26, 1898
First Lieut.....	Harry B. Dull.....	Glenwood.....	April 26, 1898
Second Lieut.....	George W. Wilson.....	Glenwood	April 26, 1898

COMPANY D.

Captain.....	Louis K. Butterfield.....	Knoxville	April 26, 1898
First Lieut.....	Miles R. Hoover.....	Knoxville	April 26, 1898
Second Lieut.....	William C. Mentzer	Knoxville	April 26, 1898

COMPANY E.

Captain.....	Charles V. Mount.....	Shenandoah	April 26, 1898
First Lieut.....	Adeibert H. McRoberts.....	Shenandoah	May 21, 1898
Resigned September 27, 1898.			

First Lieut.....	James O. Ross.....	Shenandoah	Sept. 27, 1898
Second Lieut.....	James O. Ross	Shenandoah	May 21, 1898
Promoted first lieutenant September 27, 1898.			

Second Lieut.....	Lamont A. Williams.....	Shenandoah	Sept. 27, 1898
-------------------	-------------------------	------------------	----------------

COMPANY F.

Captain.....	William H. Keating.....	Oskaloosa	April 26, 1898
First Lieut.....	Will H. Point.....	Oskaloosa	April 26, 1898
Second Lieut.....	Edward W. Hearne.....	Oskaloosa	May 21, 1898

COMPANY G.

Captain.....	Warren H. Ickis.....	Creston	April 26, 1898
First Lieut.....	William F. Ohlschlagel.....	Creston	April 26, 1898
Second Lieut.....	James Edaburn.....	Creston	April 26, 1898

COMPANY H.

Captain.....	Emory C. Worthington.....	Des Moines.....	April 26, 1898
First Lieut.....	Ernest R. Bennett	Des Moines.....	April 26, 1898
Second Lieut.....	Fred. L. Baker.....	Des Moines.....	April 26, 1898

COMPANY I.

Captain.....	William B. Widner.....	Bedford.....	May 21, 1898
First Lieut.....	Richard J. Gaines.....	Greenfield.....	May 24, 1898
Second Lieut.....	Rennie H. Fuller	Bedford.....	May 21, 1898

COMPANY K.

Captain.....	Emerson C. Pairs	Corning.....	April 26, 1898
First Lieut.....	Leonard A. Mitchell	Corning.....	April 26, 1898
Second Lieut.....	Howard G. Garus..	Corning	April 26, 1898

COMPANY L.

Captain.....	Will O. Pryor	Council Bluffs.....	April 26, 1898
First Lieut.....	John L. Moore.....	Council Bluffs.....	April 26, 1898
Second Lieut.....	Matthew A. Tinley.....	Council Bluffs.....	May 10, 1898

COMPANY M.

Captain.....	Jesse W. Clark.....	Red Oak	April 26, 1898
First Lieut.....	W Harry French.....	Red Oak	April 26, 1898
Second Lieut.....	Guy E. Logan.....	Red Oak	April 26, 1898

FIFTY-SECOND REGIMENT INFANTRY IOWA VOLUNTEERS

Was mustered into the U. S. service May 26, 1898, at Des Moines; left Des Moines May 28, 1898, for Chickamauga, Ga.; arrived at Chickamauga May 31st; left Chickamauga August 28th for Des Moines, Iowa; arrived at Des Moines August 30, 1898; mustered out October 30, 1898, after 169 days service.

OFFICERS.

Colonel.

William B. Humphrey, Sioux City.....	Date of Commission.
.....	April 26, 1898

Lieutenant-Colonel.

Isaac R. Kirk, Mason City.....	April 26, 1898
--------------------------------	----------------

Majors.

Sanford J. Parker, Hampton.....	April 26, 1898
Otto Hile, Boone	April 26, 1898
William A. Kirk, Sioux City.....	April 26, 1898

Regimental Adjutant—Captain.

Fred A. Hills, Sioux City..... April 26, 1898

Battalion Adjutants—First Lieutenants.

Norman P. Hyatt, Webster City..... April 26, 1898

Arthur L. Rule, Mason City..... April 26, 1898

Resigned July 7, 1898.

Edwin H. Brown, Sioux City..... April 26, 1898

Quartermaster—First Lieutenants.

William E. G. Saunders, Emmetsburg..... April 26, 1898

Resigned August 17, 1898.

Frederic M. Jones, Des Moines..... April 27, 1898

Surgeon—Major.

Andrew C. Bergen, Sioux City..... May 6, 1898

Assistant Surgeons—First Lieutenants.

Van Buren Knott, Sioux City April 26, 1898

Frank J. Murphy, Sioux City..... May 6, 1898

Chaplain—Captain.

Ebenezer S. Johnson, Mapleton..... May 20, 1898

COMPANY A.

Date of

Rank.	Name.	Residence.	Commission.
Captain.....	Alexander L. Sorter.....	Mason City.....	April 26, 1898

First Lieut.	Lee Long.....	Mason City	April 26, 1898
-------------------	---------------	------------------	----------------

Second Lieut....	Harry E. Dyer.....	Mason City.....	April 26, 1898
------------------	--------------------	-----------------	----------------

COMPANY B.

Captain	John McKean.....	Perry.....	May 21, 1898
---------------	------------------	------------	--------------

First Lieut.....	Isaac E. Parmenter.....	Perry.....	May 21, 1898
------------------	-------------------------	------------	--------------

Second Lieut.....	John E. Donahue.....	Perry	May 21, 1898
-------------------	----------------------	-------------	--------------

COMPANY C.

Captain	Jesse W. Lee.....	Webster City.....	April 26, 1898
---------------	-------------------	-------------------	----------------

First Lieut.....	George E. Bass.....	Webster City.....	April 26, 1898
------------------	---------------------	-------------------	----------------

Second Lieut.....	Frank G. Pringle.....	Webster City.....	April 26, 1898
-------------------	-----------------------	-------------------	----------------

Promoted first lieutenant Co. E, September 1, 1898.

Second Lieut.....	Jerome B. Frisbee.....	Sheldon.....	Sept. 1, 1898
-------------------	------------------------	--------------	---------------

COMPANY D.

Captain	William B. Parker.....	Hampton.....	April 26, 1898
---------------	------------------------	--------------	----------------

First Lieut.....	David Muir	Hampton.....	April 26, 1898
------------------	------------------	--------------	----------------

Resigned August 15, 1898.

First Lieut.	Daniel Rhodes.....	Fort Dodge.....	Sept. 1, 1898
-------------------	--------------------	-----------------	---------------

Second Lieut....	Gerham T. McCrellis	Hampton.....	April 26, 1898
------------------	---------------------------	--------------	----------------

COMPANY E.

Captain.....	David M. Odle.....	Hull.....	April 26, 1898
First Lieut.	William H. Wilkenson.....	Hull	April 26, 1898
Resigned August 17, 1898.			
First Lieut.....	Frank G. Pringle	Webster City.....	Sept. 1, 1898
Second Lieut.	Wilbur B. Swafford.....	Hull.....	April 26, 1898
Resigned July 14, 1898.			
Second Lieut....	Whittlesley H. Clark.....	Fort Dodge.....	July 7, 1898

COMPANY F.

Captain.....	Thomas F. Cooke	Algona.....	April 26, 1898
First Lieut.....	Jay E. Randall	Algona.....	May 21, 1898
Second Lieut....	Michael J. Walsh.....	Algona.....	May 21, 1898

COMPANY G.

Captain.....	William T. Chantland.....	Ft. Dodge	April 26, 1898
First Lieut.....	Ernest P. Gates	Ft. Dodge	April 26, 1898
Second Lieut....	Daniel Rhodes.....	Ft. Dodge	April 26, 1898
Promoted first lieutenant Co. D, September 1, 1898.			
Second Lieut....	Cassius A. Snook	Ft. Dodge.....	Sept. 1, 1898

COMPANY H.

Captain.....	Harry A. Gooch.....	Sioux City.....	April 26, 1898
First Lieut.	Colfax W. Mahoney.....	Sioux City.....	April 26, 1898
Second Lieut....	Harry D. Chapman.....	Sioux City.....	April 26, 1898

COMPANY I.

Captain.	Edmund A. Ringland.....	Boone.....	April 26, 1898
First Lieut.	Frank D. Wheeler	Boone.....	April 26, 1898
Second Lieut....	Arthur R. Orary.....	Boone.....	April 26, 1898

COMPANY K.

Captain.....	Peter O. Refsell.....	Emmetsburg.....	April 26, 1898
First Lieut.	Olaude M. Henry	Emmetsburg.....	May 21, 1898
Second Lieut....	Charles F. Grout	Emmetsburg.....	May 21, 1898
Died September 13, 1898.			

Second Lieut....	Edward J. Hill.....	Fort Dodge.....	Sept. 14, 1898
------------------	---------------------	-----------------	----------------

COMPANY L.

Captain.....	John A. Lucey.....	Sioux City.....	May 23, 1898
First Lieut.	George P. Haley.....	Sioux City.....	May 23, 1898
Second Lieut....	Thomas Martin.....	Sioux City.....	May 23, 1898

COMPANY M.

Captain.....	Edward A. Kreger.....	Cherokee.....	April 26, 1898
First Lieut.	William Shardlow.....	Cherokee.....	April 26, 1898
Second Lieut....	J. Wallace Dickey.....	Cherokee.....	April 26, 1898

FIFTH BATTERY LIGHT ARTILLERY.

Mustered into the United States service July 8, 1898; mustered out of the United States service September 5, 1898.

OFFICERS.

	Date of Commission.
Capt. George W. Bever, Cedar Rapids.....	June 30, 1898
First Lieut. Richard T. Forbes, Cedar Rapids.....	June 30, 1898
Second Lieut. Samuel C. Cook, Cedar Rapids.....	June 30, 1898

SIXTH BATTERY LIGHT ARTILLERY.

Mustered into the United States service July 8, 1898; mustered out of the United States service September 5, 1898.

OFFICERS.

	Date of Commission.
Capt. Frank S. Long, Burlington.....	June 30, 1898
First Lieut. Albert H. Huebner, Burlington.....	June 30, 1898
Second Lieut. William T. Garrett, Burlington.....	June 30, 1898

In addition to the troops furnished by the state, there were two companies from Iowa, recruited directly into the United States service.

Capt. Frank E. Lyman, of Des Moines, was appointed to recruit fifty men for the signal corps of the United States Volunteer army. The enlistments were completed June 19, 1898, and on June 25th the company started to Washington, D. C. This company is still in service.

Capt. Amos W. Brandt, of Des Moines, was appointed to recruit a company of immunes (colored) for the Seventh United States Volunteer infantry. This company was organized and left Des Moines July 17, 1898, going to Jefferson Barracks, Mo., where it was mustered into the United States service July 23, 1898, becoming Company M, Seventh Regiment Infantry U. S. volunteers.

AMOS W. BRANDT, *Captain.*

EDWARD G. MCAFEE, *First Lieutenant.*

ROBERT A. WILBURN, *Second Lieutenant.*

From Jefferson barracks the company moved to Lexington, Ky., and thence to Macon, Ga., where it was mustered out of service February 28, 1899.

PART III.

TRANSACTIONS

EXECUTIVE COUNCIL.

TRANSACTIONS EXECUTIVE COUNCIL.

FROM OCTOBER 1, 1897, TO JANUARY 1, 1899.

TRANS-MISSISSIPPI EXPOSITION.

On October 12, 1897, the commission were authorized to use \$250 for contingent expenses. On January 11, 1898, the council officially stated that Iowa should be creditably represented at the exposition. April 6, 1898, F. N. Chase resigned as member of the Trans-Mississippi Exposition commission. J. F. Merry, of Delaware county, was appointed member of the commission to fill the vacancy caused by the resignation of F. N. Chase. On this date the council approved the expenditure of \$8,000 for the purpose of constructing a state building; \$1,070 for furnishing the same; \$5,500 for the exhibit in the agricultural building; \$1,500 for the exhibit in the horticultural building; \$2,000 for music; \$2,000 for the proper celebration of Iowa days; \$4,800 for commissioners' expenses and incidentals; \$2,800 for the secretary, his assistants and incidental office expenses; \$2,625 for clerical and miscellaneous help; and \$1,500 for sinking fund.

HISTORICAL AND MEMORIAL BUILDING.

On November 6, 1897, all bids for construction of the historical building were rejected by the council on the ground of insufficient appropriation, and the matter was referred to the Twenty-seventh General Assembly. (The general assembly made an additional appropriation of \$30,000 to construct the building, and authorized the sale of the lots occupied by the state arsenal for the sum of \$15,000, which sum was to be used to purchase a site for the historical building.) The council on June 7, 1898, purchased lots 1, 2, 3, 4 and 5, block 5, H. Lyon's addition to East Des Moines, as a site for the historical building, for the sum of \$15,000. In accordance with instructions from the council, Architect O. O. Smith submitted plans and specifications for the west wing of the building, and on July 11th the architect was authorized to advertise for bids for the construction of the building in accordance with plans submitted. On August 12th bids were opened and the con-

tract for construction was let to the Capital City Brick and Pipe company, of Des Moines, for the sum of \$44,275. The contract for grading the grounds for the building was awarded to J. M. Stewart, of Des Moines, for \$893.65, and the contract for plumbing and heating was awarded to Davenport Steam Heating company, of Davenport, for the sum of \$2,747.

SOLDIERS' AND SAILORS' MONUMENT.

On January 4, 1898, the last payment was made to the American Bronze company for work on the soldiers' and sailors' monument, amounting to \$164.35. It was deemed advisable to change some of the figures on the monument and the contract for the work was let to the Capital City Brick and Pipe company.

The monument commission asked that the council assist in the distribution of the plaster models used in making castings for the monument. This was agreed to with the stipulation that the distribution be made without expense to the state.

NEW ORLEANS EXPOSITION CLAIMS.

(The Twenty-sixth General Assembly appropriated \$12,000 to be paid to individuals who advanced money to the New Orleans Exposition commission to aid in making an exhibit for the state of Iowa. The Twenty-seventh General Assembly fixed May 3, 1898, as the date on which the executive council should pass upon these claims, and provided that all claims allowed should be paid *pro rata*.) The council designated January 28th as the day for considering the New Orleans claims, and on that day it was ordered that all claims should be filed by April 1, 1898, and the account closed. On May 3d the secretary of the council presented a schedule of proved claims filed aggregating \$12,000, and the council authorized the auditor to issue warrants in accordance therewith.

STATE INSTITUTIONS.

The board of trustees of the hospital for the insane at Clarinda were authorized to transfer \$200 from laundry fund, \$500 from improvement fund, and \$150 from furnishing fund (a total of \$850), to the construction fund. A further transfer of \$450 from the laundry fund to the construction fund was authorized under date of January 15, 1898.

BUILDING AND LOAN.

The following building and loan companies were authorized to do business in this state: Burlington Loan association, Burlington,

Iowa, January 15, 1898; Orange City Building and Loan association, Orange City, Iowa, January 4, 1898.

BONDS APPROVED.

Bond of George W. McCoid, treasurer of the Trans Mississippi Exposition commission, given in the sum of \$25,000, was approved.

APPOINTMENTS.

The following were appointed a board of examiners for mine inspectors on February 12, 1898, to hold office two years: Floyd Davis (mining engineer), Des Moines, Iowa; Alexander Dargavel, Appanoose county; J. E. Stout, Polk county (mine operators); Thomas Davies, Mahaska county; Chas. Lescault, Monroe county (practical miners). F. S. Whiting was appointed superintendent of construction of the historical and memorial building. On December 5, 1898, A. H. Davison was elected secretary of the executive council, and H. J. Bennett was elected clerk of the supply department for period beginning January 1, 1899.

STATE WARRANTS.

June 29, 1898, Treasurer Herriott was authorized to send letters to banks and other financial corporations inviting bids for state warrants. July 30th the bids received in response to the request were opened and the following awards were made:

- Valley National Bank, Des Moines, \$10,000 at 3.89 per cent.
- Valley National Bank, Des Moines, \$10,000, at 3.94 per cent
- Valley National Bank, Des Moines, \$10,000, at 3.99 per cent.
- Home Savings Bank, Des Moines, \$10,000, at 3.99 per cent.
- German Savings Bank, Burlington, \$10,000, at 4 per cent.
- First National Bank, Mt. Pleasant, \$15,000, at 4 per cent.

CLAIMS ALLOWED BY EXECUTIVE COUNCIL FROM
OCTOBER 1, 1897, TO JANUARY 1, 1899.

Adjutant-General, office supplies.....		8	177.00
Attorney-General, books and reports	8	254.60	
repairs in office		932.05	
general expense.....		261.35—	1,448.00
Auditor, safety deposit boxes.....		811.00	
general expense		198.73—	1,007.73
Benedict home, general expense			5,205.71
Board of control, office furniture		882.00	
blank books		430.10	
typewriters		324.00	
printing		360.37	
miscellaneous.....		49.31—	2,045.78
Board of health, miscellaneous.....			10.00
Coal			2,598.20
Code commission, binding		14,887.00	
paper		305.47	
freight, express and dray		808.35	
hotel expenses		309.40	
railroad fare		135.00	
miscellaneous		311.81—	16,757.03
Oustodian, pay roll			21,352.87
Dairy commissioner, clerk hire		1,050.00	
general expense.....		2,961.99—	4,011.98
Express, American Express company		824.00	
United States Express company		580.45	
Adams Express company		752.12	
Wells-Fargo Express company		401.05—	2,537.62
Executive council, clerk hire			2,988.94
Fugitive claims			7,041.61
Gas			1,303.98
Game and fish warden			4,795.12
Geological department, general expense			107.00
Governor, general expense			324.20
Historical department, taxidermy		39.00	
salaries.....		3,970.00	
printing.....		965.55	
binding.....		139.58	
engraving		142.64	
books.....		539.28	
express		35.38	
miscellaneous.....		1,004.01—	6,835.42
Ice			567.20

Iowa Agricultural society, insurance.....	945.25
salaries.....	1,750.01
general expense.....	137.18
miscellaneous	1,375.48— 4,207.92
Labor commissioner, general expense.....	547.81
Memorial and historical building, real estate (old site)...	4,300.00
salary, architect	993.34
superintend'nt	94.50
excavating	647.28
material and labor....	2,731.05
miscellaneous...	28.88— 8,793.99
Mine inspectors, typewriter.....	85.00
expense.....	49.10— 114.10
Miscellaneous, laundry.....	267.50
lumber.....	85.09
freight and cartage.....	322.96
supplies.....	156.27
telegraphing.....	269.47
repairing	669.33
Sixth Iowa infantry.....	672.50
general expense	1,026.91— 3,610.03
Office janitors, salaries.....	3,985.02
Pharmacy commission, prosecuting.....	125.99
general expense	1,148.75— 1,274.74
Printing, supreme court reports...	408.75
miscellaneous	2,382.29— 2,791.04
Railroad commissioners, expense	4.00
State library, truck.....	180.00
freight and cartage	68.62
general expense	13.80— 262.42
Soldiers' and sailors' monument, castings.....	164.65
printing.....	348.65
photographing	39.85
miscellaneous	91.00— 644.15
Superintendent public instruction, express	200.94
general expense....	67.85— 268.79
Supreme court, typewriter.....	97.50
furniture and carpets	397.66
general expense.....	71.25— 566.41
Supreme court reporter	38.50
Secretary of state, express.....	60.02
general expense	214.24— 274.26
State, due postage.....	43.32
Supply department, paper.....	16,404.25
postage.....	6,097.88
miscellaneous	6,147.06— 27,648.69
Telephones	379.63
Treasurer, salary assistant.....	450.00
repairing safe and locks.....	56.70
printing and lithographing.....	208.25
general expense.....	60.70— 770.65
Water	918.87
New Orleans claims.....	12,000.00
Total.....	\$150,251.94

SUPPLY DEPARTMENT.

BALANCE SHEET.

Invoice October 1, 1897.....	\$ 6,841.56
Goods received from custodian October 1, 1897.....	832.60
Purchases from October 1, 1897, to January 1, 1898.....	28,039.01
Profit in issuing goods.....	378.38—\$ 35,591.55

CONTRA.

Issued on requisitions	25,524.82
Issued without requisitions	116.29
Paper turned over to code commission.....	305.47
Invoice supplies on hand January 1, 1898.....	9,645.47— 35,591.55

DETAILED STATEMENT SHOWING TRANSACTIONS OF
THE SUPPLY DEPARTMENT FROM OCTOBER 1,
1897, TO JANUARY 1, 1899.

Number	ARTICLES.	Value.	Totals.	Gain.	Loss.
5	Arm rests, Oct. 1, 1897.	\$ 2.64			
	Arm rests purchased.		\$ 2.64		
4	Arm rests issued	1.78			
2	Arm rests, Jan. 1, 1899	.83			
154	Baskets, Oct. 1, 1897	26.30			
34	Baskets purchased	39.00			
21	Baskets issued	15.75			
108	Baskets, Jan. 1, 1899	53.34			
494	Blankets (pairs), Oct 1, 1897.	6.90			
100	Blankets (pairs) purchased.	120.00			
154	Blankets (pairs) issued.	22.08			
89	Blankets (pairs), Jan. 1, 1899	108.80			
115	Books, Oct 1, 1897.	22.85			
1,462	Books purchased	296.85			
859	Books issued	197.68			
718	Books, Jan. 1, 1899	124.86			
29	Brooms, Oct. 1, 1897	5.90			
144	Brooms purchased	23.55			
124	Brooms issued	24.23			
49	Brooms, Jan. 1, 1899	7.82			
7	Brushes, Oct 1, 1897.	4.80			
289	Brushes purchased	206.39			
88	Brushes issued	62.75			
206	Brushes, Jan. 1, 1899	161.35			
145	Carpenter supplies purchased	452.84			
400	Carpenter supplies issued	452.84			
2774	Chimneys and mantels purchased	180.30			
2174	Chimneys and mantels issued	180.30			
	Cloth (yards), Oct. 1, 1897.	13.00			
	Cloth (yards) purchased	18.00			
	Cloth (yards) issued	18.00			
	Cloth (yards), Jan. 1, 1899.	18.42			
	Clips purchased	4.49			
	Clips issued	4.45			
120	Copying pads, Oct 1, 1897.				
600	Copying pads purchased	12.15			
282	Copying pads issued	4.42			
356	Copying pads, Jan. 1, 1899.	6.17			
	Crash purchased	70.00			
	Crash, J. n. 1, 1899	70.00			
1	Duster, Oct 1, 1897.	.25			
96	Dusters purchased	32.50			
70	Dusters issued	22.83			
27	Dusters, Jan. 1, 1899	10.16			
144,575	Envelopes, Oct. 1, 1897.	183.92			
523,650	Envelopes purchased	648.85			
302,124	Envelopes issued	376.46			
388,025	Envelopes, Jan. 1, 1899.	461.59			
35 5-12	Erasers (dozens), Oct. 1, 1897.	24.23			
78	Erasers (dozens) purchased	98.90			
45	Erasers (dozens) issued	78.25			

DETAILED STATEMENT—CONTINUED.

Number	ARTICLES.	Value.	Total.	Gain.	Loss.
6634	Erasers (dozens), Jan. 1, 1899	44.98	123.24	.11	
	Engineer supplies purchased	195.82	195.82		
	Engineer supplies issued	195.82	195.82		
218	Letter files, Oct. 1, 1897	14.22			
157	Letter files purchased	51.65	65.87		
218	Letter files issued	39.50			
157	Letter files, Jan. 1, 1899	26.47	65.97	.10	
	Hardware purchased	118.26	118.26		
	Hardware issued	118.26	118.26		
63	Ink, Oct. 1, 1897	7.07			
474	Ink purchased	82.50	89.57		
390	Ink issued	64.13			
147	Ink, Jan. 1, 1899	23.08	87.21		2.36
138	Inkstands, Oct. 1, 1897	31.10			
192	Inkstands purchased	20.83	51.93		
245	Inkstands issued	34.81			
93	Inkstands, Jan. 1, 1899	18.70	53.01	1.08	
	Matches, Oct. 1, 1897				
1,152	Matches purchased	84.00	34.00		
857	Matches issued	25.86			
295	Matches, Jan. 1, 1899	8.77	34.63	.63	
30	Mucilage, Oct. 1, 1897	2.50			
72	Mucilage purchased	28.50	31.00		
72	Mucilage issued	19.81			
30	Mucilage, Jan. 1, 1899	12.00	31.81	.81	
	Miscellaneous, Oct. 1, 1897	56.95			
	Miscellaneous purchased	801.28	858.21		
	Miscellaneous issued	705.69			
	Miscellaneous, Jan. 1, 1899	203.90	909.50	51.58	
136	Mucilage stands, Oct. 1, 1897	18.00			
	Mucilage stands purchased		18.00		
13	Mucilage stands issued	1.89			
123	Mucilage stands, Jan. 1, 1899	15.38	17.27		.73
37	Oil (typewriter), Oct. 1, 1897	3.70			
36	Oil (typewriter) purchased	3.50	7.20		
31	Oil (typewriter) issued	8.00			
43	Oil (typewriter), Jan. 1, 1899	4.20	7.20		
	Paints, oil, varnish, Oct. 1, 1897				
	Paints, oil, varnish purchased	51.74	51.74		
	Paints, oil, varnish issued	49.25			
	Paints, oil, varnish, Jan. 1, 1899	2.60	51.75	.01	
16	Paste, Oct. 1, 1897	1.60			
360	Paste purchased	25.68	27.28		
330	Paste issued	23.83			
37	Paste, Jan. 1, 1899	5.40	29.23	1.95	
	Postage, Oct. 1, 1897	3,282.37			
	Postage purchased	6,097.88	9,359.75		
	Postage issued	8,835.09			
	Postage Jan. 1, 1899	523.76	9,359.75		
	Paper, Oct 1, 1897	2,567.99			
	Paper purchased	16,888.73	19,451.72		
	Paper issued	12,928.38			
	Paper, Jan. 1, 1899	6,813.03	19,742.86	290.64	
	Paper (code) purchased	305.47	305.47		
	Paper (code) issued	305.47	305.47		
	Paper received from code com*				
1	Pails, Oct. 1, 1897	.75			
72	Pails purchased	42.00	42.75		
33	Pails issued	20.79			

* Included in miscellaneous.

DETAILED STATEMENT—CONTINUED.

Number	ARTICLES.	Value.	Total.	Gain.	Loss.
40	Pails, Jan. 1, 1899.....	25.00	45.79	2.04	
	Paper fasteners, Oct. 1, 1897.....	17.45		
	Paper fasteners purchased.....	39.30	56.75	
	Paper fasteners issued.....	32.58		
	Paper fasteners, Jan. 1, 1899.....	25.88	58.46	1.71	
	Pens, Oct. 1, 1897.....	269.40		
	Pens purchased.....	5.70	275.10	
	Pens issued.....	244.32		
	Pens, Jan. 1, 1899.....	48.08	292.40	17.30	
	Penholders, Oct. 1, 1897.....	13.91		
	Penholders purchased.....	17.49	31.40	
	Penholders issued.....	20.48		
	Penholders, Jan. 1, 1899.....	12.55	33.03	1.53	
	Pencils, Oct. 1, 1897.....	5.57		
	Pencils purchased.....	168.23	171.90	
	Pencils issued.....	118.72		
	Pencils, Jan. 1, 1899.....	57.40	174.12	3.29	
3	Pins (doz.), Oct. 1, 1897.....	2.10		
24	Pins (doz.) purchased.....	18.80	18.90	
19	Pins (doz.) issued.....	13.86		
8	Pins (doz.), Jan. 1, 1899.....	5.60	19.28	.36	
193	Ribbons, Oct. 1, 1897.....	88.75		
124	Ribbons purchased.....	101.09	187.75	
161	Ribbons issued.....	93.64		
156	Ribbons, Jan. 1, 1899.....	78.63	172.27	15.48	
143	Rulers, Oct. 1, 1897.....	16.37		
45	Rulers purchased.....	16.28	82.75	
104	Rulers issued.....	15.08		
87	Rulers, Jan. 1, 1899.....	18.27	33.38	.58	
	Rope and twine, Oct. 1, 1897.....	26.45		
	Rope and twine purchased.....	63.05	89.60	
	Rope and twine issued.....	64.20		
	Rope and twine, Jan. 1, 1899.....	27.77	91.97	2.47	
	Rubber bands, Oct. 1, 1897.....	29.55		
	Rubber bands purchased.....	158.28	185.23	
	Rubber bands issued.....	141.23		
	Rubber bands, Jan. 1, 1899.....	48.23	189.48	3.68	
	Sapolio, soap, savogran, Oct. 1, '97.....	163.46		
	Sapolio, soap, sa vogran purch'd.....	359.09	522.55	
	Sapolio, soap, savogran issued.....	140.31		
	Sapolio, soap, savogran, Jan. 1, '99.....	384.24	524.65	2.00	
15	Sponges, Oct. 1, 1897.....	8.40		
706	Sponges purchased.....	64.00	67.40	
295	Sponges issued.....	81.95		
420	Sponges, Jan. 1, 1899.....	35.28	68.21	.81	
105	Sponge cups, Oct. 1, '97.....	13.71		
72	Sponge cups purchased.....	1.95	15.66	
69	Sponge cups issued.....	5.67		
108	Sponge cups, Jan. 1, '99.....	10.11	15.78	.12	
	Toilet paper, Oct. 1, 1897.....	192.50		
	Toilet paper purchased.....	192.50	
	Toilet paper issued.....	61.25		
	Toilet paper, Jan. 1, 1899.....	181.25	192.50	
	Towels, Oct. 1, 1897.....	73.10		
	Towels purchased.....	73.55	146.65	
	Towels issued.....	127.39		
	Towels, Jan. 1, 1899.....	25.10	152.49	5.84	
19	Wafers (boxes), Oct. 1, 1897.....	4.60		
50	Wafers (boxes) purchased.....	14.25	18.86	
44	Wafers (boxes) issued.....	5.00		
25	Wafers (boxes), Jan. 1, 1899.....	3.04	8.04	10.81	

SUPPLIES ISSUED ON REQUISITIONS BY THE SUPPLY
DEPARTMENT FROM OCTOBER 1, 1897, TO
JANUARY 1, 1899.

OFFICE.	Postage.	Paper.	Miscellaneous.	Total.
Adjutant-general.....	\$ 548.04	\$ 70.38	\$ 127.89	\$ 746.11
Attorney-general.....	87.00	20.20	15.95	123.15
Auditor.....	1,380.92	24.49	104.16	1,513.57
Board of control.....	361.30	103.67	191.17	656.14
Bureau of labor.....	328.20	14.34	81.50	374.04
Clerk supreme court.....	399.24	94.52	66.22	559.98
Custodian.....	21.50	11.07	1,701.21	1,733.78
Dairy commissioner.....	584.00	50.85	77.94	712.79
Executive council.....	105.84	30.68	23.47	159.99
Governor's office.....	392.15	80.61	80.46	553.29
General assembly—House.....	206.64	280.58	490.22	
General assembly—Senate.....	163.81	264.22	428.03	
Geological department.....	410.50	55.87	57.36	523.73
Historical department.....	146.60	23.47	81.33	251.30
Horticultural society.....	128.30	23.27	18.85	170.42
Investigating committee.....	9.12	1.10	10.22	
Mine inspectors.....	107.35	19.64	37.66	164.65
Pharmacy commission.....	420.04	38.36	78.19	537.19
Railroad commission.....	371.25	80.90	39.15	491.30
Secretary of state.....	906.11	129.64	151.84	1,187.79
State binder.....	555.27	..	555.27	
State board of health.....	4.59	20.00	45.59	
State library.....	227.00	65.46	78.18	371.64
State printer.....	10,853.09	10,853.09
Supreme court judges.....	95.31	32.81	32.91	161.66
Supreme court reporter.....	155.00	10.86	24.07	189.93
Supt. public instruction.....	1,148.18	102.59	101.61	1,352.38
Treasurer.....	512.28	49.90	66.58	628.74
Total.....	\$ 8,835.99	\$12,929.33	\$ 3,758.00	\$ 25,524.32

ISSUED WITHOUT REQUISITION.

Custodian.....	..	\$ 19.74
Attorney-general.....	..	44.00
Secretary of state.....	..	11.00
Board of control.....	..	14.00
Treasurer.....	..	27.75
Total.....	..	\$ 116.29
Total supplies issued.....	..	\$ 25,640.61

OFFICIAL CANVASS OF VOTE CAST FOR STATE
OFFICERS AT THE GENERAL ELECTION,
NOVEMBER 8, 1898.*

SECRETARY OF STATE.

G. L. Dobson.....	236,524
Claude R. Porter.....	173,000
Malcom Smith	7,559
R. M. Daniels.....	3,472
A. C. Swanholm	1,081

AUDITOR OF STATE.

Frank F. Merriam.....	235,965
E. H. Gillette.....	171,795
Edgar Brintnall	7,485
C. A. Wickes.....	3,408
Claude Bronner	1,101

TREASURER OF STATE.

John Herriott.....	234,572
Nils Anderson	173,255
J. C. Reed	7,413
A. M. Hutchinson	3,448
Aug. Westphal	1,069

ATTORNEY-GENERAL.

Milton Remley	235,554
James M. Parsons	172,133
Samuel Holmes	7,365
J. A. Lowenberg	3,443
M. J. Kremer	1,073

JUDGE SUPREME COURT.

Horace E. Deemer.....	235,463
William A. Spurrier	171,918
H. F. Johns	7,401
L. H. Weller	3,339
John Wellendorf	1,070

* For the official canvass of the vote cast for members of congress and judges of the district court see pages 230 et seq.

CLERK SUPREME COURT.

C. T. Jones.....	235,542
Earl R. Perkins.....	171,497
Berthe J. Bowers.....	7,476
Alli Reed.....	3,394
Aug. Leloneck.....	1,041

REPORTER SUPREME COURT.

Benj. I. Salinger.....	235,504
W. A. Ferren.....	171,650
Benjamin Radcliffe.....	7,413
Charles R. Smith.....	3,412
Charles Schernickan.....	1,063

RAILROAD COMMISSIONER.

Welcome Mowry.....	234,773
Anthony Hanson.....	172,490
R. M. Dihel.....	7,335
Joseph Ash.....	3,411
Peter Lohse.....	1,047

RAILROAD COMMISSIONER (TO FILL VACANCY).

David J. Palmer.....	232,607
Herman E. Wills.....	173,765
A. M. Johnson.....	7,367
C. Hostrup.....	1,107

**ASSESSMENT OF TELEGRAPH AND TELEPHONE
COMPANIES FOR 1898.**

NAME.	PLACE OF BUSINESS.	Assessed valuation	Taxes paid.
			Taxes
Western Union Telegraph Co.	New York City	\$530,240	\$ 17,674.66
Postal Telegraph Cable Co.	New York City	68,231	2,274.36
American Telephone and Tel. Co.	Davenport	16,146	534.20
Iowa Telephone Co.	Davenport	231,515	7,883.83
Nebraska Telephone Co.	Omaha	10,000	333.33
Woodbine Telephone Co.	Woodbine	650	21.66
Clearfield & Lenox Telephone Co.	Clearfield	1,450	48.33
Charlton & Newbern Telephone Co.	Charlton	450	15.00
Charter Oak Telephone Co.	Charter Oak	286	8.88
Boone County Telephone Co.	Boone	3,000	100.00
Cedar Valley Telephone Co.	Waterloo	6,000	200.00
Estherville Telephone Co.	Estherville	500	16.66
E. H. Martin Telephone Co.	Webster City	1,800	58.33
Home Telephone Co.	Sioux City	10,000	333.33
Home Telephone Co.	Oskaloosa	4,000	133.33
North English & Green Valley Tel. Co.	North English	100	3.33
Marshall Telephone Co.	Marshalltown	3,000	100.00
Missouri Valley Telephone Co.	Missouri Valley	400	13.33
Spencer Telephone Co.	Spencer	600	20.00
Deloit Telephone Co.	Denison	100	3.33
Cedar Rapids & Marion Telephone Co.	Cedar Rapids	4,500	150.00
Winnebago Telephone Co.	Forest City	100	3.33
Cherokee Telephone Co.	Cherokee	700	23.33
Spirit Lake Telephone Co.	Spirit Lake	2,000	66.67
Sheldon Telephone Exchange	Sheldon	1,100	36.67
Bishop Telephone Co.	Central City	1,750	58.33
Standard Telephone Co.	Waukon	2,600	86.67
Jefferson Telephone Co.	Jefferson	1,100	36.67
Davis City & Pleasanton Tel. Co.	Pleasanton	250	8.33
Western Electric Telephone Co.	Britt	5,000	166.67
Perry Telephone Co.	Perry	1,240	41.33
Conway Telephone Co.	Conway	650	21.67
Missouri & Iowa Telephone Co.	Lineville	500	18.67
Logan Telephone Co.	Logan	100	3.33
Whittemore Telephone Exchange	Whittemore	180	6.00
Union Electric Telephone Co.	Waunoma	1,500	50.00
Tabor Telephone Co.	Tabor	300	11.67
Tri-City Telephone Co.	Cinton	1,600	53.33
Richland Telephone Co.	Richland	150	5.00
Leon Telephone Co.	Leon	400	13.33
Jefferson County Telephone Co.	Fairfield	700	23.33
Wayne County Telephone Co.	Lineville	280	9.33
Commercial Telephone Co.	Toledo	770	25.67
Commercial Telephone Co.	Humeston	500	16.67
Commercial Telephone Co.	Lineville	100	3.33
Lake City Telephone Co.	Lake City	210	7.00
Mutual Telephone Co.	Des Moines	10,000	333.33
Emmetsburg Telephone Co.	Not assessed.		
Truro Telephone Co.	Truro	100	3.33
Greens & Western Telephone Co.	Greene	780	26.00

ASSESSMENT—CONTINUED.

NAME.	PLACE OF BUSINESS.	Assessed valuation.	Taxes paid.
Carbon Telephone Co.....	Carbon.....	100	3.33
Moravia Telephone Co.....	Moravia.....	100	3.33
Oelwein Telephone Co.....	Oelwein.....	580	16.67
Mississippi Valley Telephone Co.....	Minneapolis.....	3,700	123.33
Mississippi Valley Telephone Co	Elkport.....	100	3.33
Lamoni Telephone Co.....	Lamoni	400	13.33
Chariton Telephone Co	Chariton.....	440	14.67
Pin Oak Telephone Co	Dubuque.....	180	6.00
Wapsie Valley Telephone Co	Troy Mills	800	10.00
Citizens Telephone Co	George	50	1.67
Manchester Telephone Co.....	Manchester.....	600	20.00
Washington Telephone Co.....	Washington.....	2,000	66.67
Villisca & Milford Telephone Co	Villisca.....	200	6.67
Seymour Telephone Co.....	Seymour.....	500	16.67
Wayne County Telephone Co.....	Corydon.....	700	23.33
Russell & Confidence Telephone Co.....	Russell.....	180	4.67
Thurman & McPaul Telephone Co.....	Thurman.....	100	3.33
Peoples Telephone Co.....	Sigourney.....	500	16.67
Northwestern Telephone Exchange Co.....	Lowell, Mass.....	770	25.67
Northwestern Tel. & Construction Co.....	Charles City.....	2,800	86.67
Hanamo Toll Line Co.....	Maryville, Mo.....	450	15.00
Total		\$31,938	\$ 31,064.68

RAILWAY ASSESSMENT.

ASSESSED VALUATION OF RAILWAYS AS FIXED BY
THE EXECUTIVE COUNCIL MARCH 25, 1898.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Alder.</i>			
C., B. & Q.—Creston & Northern railroad.....	39.342	\$4,000	207,873
C., B. & Q.—Western Iowa railroad.....	19.532	3,800	78,208
C., R. I. & P.—Iowa division.....	10.27	3,800	35,945
	8.52	11,000	93,720
<i>Adams.</i>			
Chicago, Burlington & Quincy railroad.....	20.405	11,250	217,493
C., B. & Q.—Creston branch	26.475	5,000	297,843
	3.93		19,650
<i>Allamakee.</i>			
B., C. R. & N.—Milwaukee division.....	64.55	6,000	256,730
C., M. & St. P.—Dubuque division.....	1.61	4,000	6,440
C., M. & St. P.—Waukon branch.....	35.11	5,000	180,550
C., M. & St. P.—Iowa and Dakota division.....	22.81	2,000	45,620
	4.02	6,000	24,120
<i>Appanoose.</i>			
Albia & Centerville railway.....	120.110	2,000	573,231
Chicago Burlington & Kansas City railway.....	18.44	3,500	26,880
C., M. & St. P.—Kansas City division.....	17.97	3,500	62,895
C., R. I. & P.—Southwestern division.....	22.34	4,000	89,360
Keokuk & Western railroad.....	29.89	7,700	229,922
Wabash railroad	29.20	3,500	102,200
	7.361	3,000	21,783
<i>Audubon.</i>			
C. & N.-W.—Iowa Southwestern branch.....	24.22	3,000	100,890
C., R. I. & P.—Audubon branch.....	11.93	3,000	35,970
	16.23	4,000	64,920
<i>Benton.</i>			
B., C. R. & N.—main line.....	91.03	6,500	681,338
B., C. R. & N.—Pacific division.....	23.01	6,500	149,565
Chicago & North-Western railway.....	14.85	4,500	66,825
C. & N.-W.—Ottumwa, C. F. & St. P. branch.....	24.84	11,250	279,450
C., M. & St. P.—Chicago & Council Bluffs Div.....	2.47	3,000	7,410
C., M. & St. P.—Kansas City division.....	24.08	7,100	170,968
	1.78	4,000	7,120
<i>Black Hawk.</i>			
B., C. R. & N.—main line.....	104.74	6,500	594,186
C. G. W.—Des Moines & St Joe division.....	82.74	6,500	212,810
C. G. W.—Cedar Falls branch.....	30.42	4,800	146,018
D. & S. C.—main line.....	7.48	3,500	26,180
D. & S. C.—Cedar Falls & Minnesota railroad.....	26.72	7,000	187,610
	7.38	3,000	22,140
<i>Boone.</i>			
Boone Valley Coal & Railway company.....	84.514	1,000	580,874
Chicago & North-Western railway.....	3.00	1,000	3,000
C. & N.-W.—Iowa Railway, Coal & Mfg. Co.....	27.53	11,250	309,712
C., M. & St. P.—Chicago & Council Bluffs Div.....	8.23	5,500	45,375
O., R. I. & P.—Des Moines & Ft. Dodge division.....	7.88	7,100	55,593
Des Moines, Northern & Western railway.....	3.00	4,600	13,800
Minneapolis & St. Louis railway.....	15.224	3,000	45,672
	24.68	4,000	98,720

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
Bremer.....	61.98	8 234,285
B. O. R. & N.—main line.....	4.18	6,500	27,170
B. O. R. & N.—Waverly Short line.....	5.68	4,000	22,720
C. G. W.—main line.....	6.03	5,000	33,165
C. G. W.—Waverly branch.....	26.52	3,500	92,820
D. & S. C.—Cedar Falls & Minnesota railroad.....	19.47	3,000	58,410
Buchanan.....	64.52	351,505
B. O. R. & N.—Milwaukee division.....	25.78	4,000	103,120
C. G. W.—main line.....	11.41	5,000	62,755
C. G. W.—Des Moines & St. Joe division.....	2.90	4,800	13,920
D. & S. C.—main line.....	24.83	7,000	171,710
Buena Vista.....	49.18	298,720
C. & N.-W.—Toledo & North-Western railway.....	24.77	\$5,000	118,850
D. & S. C.—main line.....	25.41	7,000	177,780
Butler.....	73.78	408,595
B. O. R. & N.—main line.....	21.06	6,500	136,890
C. G. W.—Waverly branch.....	27.81	3,500	97,335
D. & S. C.—main line.....	24.91	7,000	174,370
Calhoun.....	68.100	311,380
C. & N.-W.—Toledo & North-Western railway.....	23.84	5,000	119,200
Des Moines, Northern & Western railway.....	29.410	3,000	88,230
D. & S. C.—main line.....	14.85	7,000	103,950
Carroll.....	81.94	376,657
Chicago & North-Western railway.....	25.41	11,250	285,882
C. & N.-W.—Iowa Southwestern branch.....	25.43	3,000	76,290
C. & N.-W.—Maple River branch.....	9.84	4,000	37,360
C. M. & St. P.—Chicago & Council Bluffs Div.....	34.95	7,100	177,145
Cass.....	68.082	429,490
C. B. & Q.—Western Iowa railroad.....	10.095	8,500	85,383
C. B. & Q.—Red Oak & Atlantic railroad.....	3.557	4,000	14,228
C. E. I. & P.—Iowa division.....	27.04	11,000	297,440
C. R. I. & P.—Audubon branch.....	8.15	4,000	40,900
C. R. I. & P.—Griswold branch.....	14.28	3,500	49,770
Cedar.....	96.20	612,990
B. O. R. & N.—main line.....	8.95	6,500	58,175
B. O. R. & N.—O. R. & O railway.....	28.88	4,500	129,870
B. C. R. & N.—D. I. & Dak. railway.....	9.13	3,000	27,390
Chicago & North-Western railway.....	24.98	11,250	281,025
C. & N.-W.—Stanwood & Tipton branch.....	8.50	3,000	25,500
C. M. & St. P.—Davenport & N.-W. line.....	8.96	3,200	12,872
C. E. I. & P.—Iowa division.....	6.90	11,000	75,880
C. R. I. & P.—Wilton & Tipton branch.....	4.93	500	2,460
Cerro Gordo.....	92.684	436,827
B. C. R. & N.—main line.....	10.57	6,500	68,705
C. M. & St. P.—Austin branch.....	8.93	3,000	26,790
C. M. & St. P.—Iowa & Dakota division.....	24.22	6,000	145,320
Iowa Central—main line.....	24.34	5,000	121,700
Mason City & Ft. Dodge railroad.....	24.604	3,000	73,812
Cherokee.....	55.86	280,590
D. & S. C.—main line.....	29.80	7,000	208,600
D. & S. C.—Onawa branch.....	14.66	2,500	36,650
D. & S. C.—Sioux Falls branch.....	11.40	3,100	35,340
Chickasaw.....	59.08	320,480
C. G. W.—main line.....	25.70	5,500	141,350
C. M. & St. P.—Iowa & Dakota division.....	26.83	6,000	157,980
D. & S. C.—Cedar Falls & Minnesota railroad.....	7.05	3,000	21,150

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.

	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Clarke</i>			
Chicago, Burlington & Quincy railroad	48,458	\$11,250	536,415
Des Moines & Kansas City railway	26,498	2,200	59,032
	21.96	2,200	46,312
	37.71		197,480
<i>Clay</i>			
C. & N.-W.—Toledo & North-Western railway	5.70	5,000	28,500
C. M. & St. P.—Iowa & Dakota division	24.31	8,000	145,860
C. M. & St. P.—Spirit Lake branch	7.70	8,000	23,100
<i>Clayton</i>			
C. M. & St. P.—Dubuque division	36.22	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	3,200	38,944
C. M. & St. P.—Iowa & Dakota division	22.68	6,000	136,080
C. M. & St. P.—Elkader branch	19.20	3,000	67,600
<i>Clinton</i>			
B. O. R. & N.—O. R. & C. railway	14.61	4,500	65,765
Chicago & North-Western railway	40.17	11,250	451,912
C. & N.-W.—Iowa Midland branch	33.10	2,800	93,600
C. M. & St. P.—Chicago & Council Bluffs Div	36.08	7,100	256,026
C. M. & St. P.—Davenport & N.-W. line	12.28	3,200	39,296
C. M. & St. P.—Maquoketa branch	21.50	3,000	64,505
C. M. & St. P.—Clinton branch	10.05	3,500	35,175
<i>Crawford</i>			
Chicago & North-Western railway	76.84		557,470
C. & N.-W.—Iowa South-Western branch	31.60	11,250	355,500
C. M. & St. P.—Chicago & Council Bluffs Div	1.83	3,000	5,460
C. M. & St. P.—Sioux City branch	12.50	7,100	86,750
<i>Dallas</i>			
O. M. & St. P.—Chicago & Council Bluffs Div	30.75	3,500	107,730
O. R. I. & P.—Iowa division	24.72	7,100	175,512
O. R. I. & P.—Des Moines & Ft. Dodge division	17.54	11,000	192,940
Des Moines, Northern & Western railway	27.00	4,600	124,200
	36.85	3,000	99,905
<i>Davis</i>			
Chicago, Burlington & Kansas City railway	65.836		312,441
C. R. I. & P.—Southwestern division	15.45	3,500	54,075
C. R. I. & P.—Keokuk & Des Moines division	22.89	7,700	176,253
Wabash railroad	.75	4,500	3,375
	26.246	3,000	78,733
<i>Decatur</i>			
C. B. & Q.—Charlton branch	100.736		320,634
C. B. & Q.—Leon, Mt. Ayr & Southwestern R. R.	15.907	4,000	73,626
Des Moines & Kansas City railway	25.639	4,000	102,556
Humeston & Shenandoah railroad	30.76	2,000	61,520
Keokuk & Western railroad	14.35	3,000	43,050
	14.08	2,500	49,280
<i>Delaware</i>			
Chicago Great Western—main line	101.07		487,872
C. M. & St. P.—Davenport & Northwestern line	25.82	5,500	140,910
C. M. & St. P.—Dubuque Southwestern line	28.96	3,200	91,672
Dubuque & Sioux City—main line	7.95	3,500	27,825
Dubuque & Sioux City—Cedar Rapids branch	24.47	7,000	171,360
	14.07	2,500	35,175
<i>Des Moines</i>			
Burlington & Northwestern railway	62.049		458,835
B. C. R. & N.—main line	13.081	2,000	26,162
Chicago, Burlington & Quincy	21.18	6,500	137,670
C. B. & Q.—Keokuk & St. Paul railroad	18.068	11,250	203,151
Toledo, Peoria & Western railway	8.98	7,500	67,350
	.75	30,000	23,500
<i>Dickinson</i>			
B. C. R. & N.—Cedar Rapids, I. F. & N. W. Ry.	42.13		147,250
C. M. & St. P.—Spirit Lake branch	29.80	3,700	110,260
	12.83	3,000	36,990

RAILWAY ASSESSMENT—CONTINUED

NAMES OF COUNTIES AND RAILROADS.

	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Dubuque</i>	121.892	\$ 621,485
Chicago, Burlington & Northern.....	.532	20,000	10,640
C. G. W.—main line.....	31.26	5,500	171,980
C. M. & St. P.—Dubuque division.....	32.81	5,000	164,050
C. M. & St. P.—Cascade branch.....	19.50	2,000	39,000
C. M. & St. P.—Dubuque Southwestern line.....	7.79	3,500	27,285
D. & S. C.—main line.....	29.80	7,000	208,600
18.59	68,783	
<i>Emmet</i>	18.59	3,700	68,783
B. C. R. & N.—Cedar Rapids, I. F. & N. W. Ry.	124.49	476,508
<i>Fayette</i>	44.31	4,000	177,240
B. C. R. & N.—Milwaukee division.....	.31	2,000	620
C. G. W.—main line.....	19.82	5,000	99,100
C. G. W.—Des Moines & St. Jo. division.....	6.83	4,800	32,784
C. M. & St. P.—Volga branch.....	16.20	3,000	48,600
C. M. & St. P.—Davenport & Northwestern line.....	37.02	3,200	118,484
<i>Floyd</i>	64.85	339,505
B. C. R. & N.—main line.....	20.57	6,500	133,705
C. M. & St. P.—Iowa & Dakota division.....	24.82	6,000	148,920
D. & S. C.—Cedar Falls & Minnesota railroad.....	18.96	3,000	56,880
<i>Franklin</i>	66.425	284,659
B. C. R. & N.—Cedar Rapids, I. F. & N. W. Ry.	12.38	3,700	45,806
C. G. W.—Waverly branch.....	9.62	3,500	33,670
D. & S. C.—main line.....	1.10	7,000	7,700
I. C.—main line.....	27.99	5,000	135,450
I. C.—Belmond branch.....	15.70	2,575	40,428
Mason City & Fort Dodge railroad.....	.535	3,000	1,605
<i>Fremont</i>	70.412	320,827
C. B. & Q.—Nebraska City branch.....	19.741	3,500	69,093
C. B. & Q.—Nebraska City, S. & N. E. R. R.	12.139	4,000	48,556
Kansas City, St. Joseph & Council Bluffs.....	29.783	5,500	168,807
Omaha & St. Louis railway.....	8.749	4,500	39,371
<i>Greene</i>	74.687	457,525
Chicago & North-Western railway.....	24.19	11,250	272,138
C. R. I. & P.—Des Moines & Ft. Dodge division	32.99	4,600	105,754
Des Moines, Northern & Western railway.....	27.887	3,000	82,161
<i>Grundy</i>	47.28	212,927
B. C. R. & N.—Pacific division.....	15.22	6,500	68,490
B. C. R. & N.—Cedar Rapids, I. F. & N. W. Ry.	11.13	3,700	41,181
C. & N. W.—Toledo & North-Western railway.....	12.79	5,000	63,950
C. G. W.—Des Moines & St. Jo. division.....	7.95	4,800	38,180
D. & S. C.—main line.....	.17	7,000	1,190
<i>Guthrie</i>	70.152	451,649
C. M. & St. P.—Chicago & Council Bluffs Div.	19.53	7,100	138,663
C. R. I. & P.—Iowa division.....	19.30	11,000	212,300
C. R. I. & P.—Guthrie Center branch.....	11.44	3,500	50,540
Des Moines, Northern & Western railway.....	16.722	8,000	50,168
<i>Hamilton</i>	82.042	444,389
C. & N. W.—Des Moines & Minneapolis branch.....	7.45	5,700	42,485
C. & N. W.—Toledo & North-Western railway.....	45.58	5,000	227,900
Crooked Creek Railroad & Coal company.....	5.812	2,000	11,624
D. & S. C.—main line.....	23.20	7,000	162,400
<i>Hancock</i>	80.91	362,625
B. C. R. & N.—Cedar Rapids, I. F. & N. W. Ry.	31.05	3,700	114,885
C. M. & St. P.—Iowa & Dakota division.....	24.15	6,000	144,900
Minneapolis & St. Louis railway.....	25.71	4,000	102,840

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Hardin.</i>			
B., C. R. & N.—Cedar Rapids, I. F. & N. W. Ry.	121.77	563,846	
O. & N.-W.—Toledo & North-Western railway.	17.88	3,700	66,156
O. & N.-W.—Toledo & North-Western railway.	24.61	5,000	124,050
Chicago, Iowa & Dakota railway.	28.40	2,000	52,800
D. & S. C.—main line.	23.72	1,000	166,040
I. C.—main line.	28.96	5,000	144,800
<i>Harrison.</i>			
Chicago & North-Western railway.	69.740	585,384	
O. M. & St. P.—Chicago & Council Bluffs Div.	30.33	11,250	341,212
Sioux City & Pacific railroad.	7.01	7,100	49,771
<i>Henry.</i>			
Burlington & Northwestern railway.	32.40	6,000	194,400
Burlington & Western railway.	75.359	—	353,998
Chicago, Burlington & Quincy railroad.	9.515	2,000	19,030
Chicago, Ft. Madison & Des Moines railway.	10.568	1,500	15,852
I. O.—Eastern division.	2.67	2,500	6,675
St. Louis, Keokuk & Northwestern railroad.	18.653	2,575	48,038
<i>Howard.</i>			
C. G. W.—main line.	14.25	3,000	42,750
O. M. & St. P.—Iowa & Minnesota division.	39.03	—	197,492
Winona & Western railway.	12.14	5,500	65,700
<i>Humboldt.</i>			
B., C. R. & N.—Cedar Rapids, I. F. & N. W. Ry.	25.00	3,700	92,500
O. & N.-W.—Toledo & North-Western railway.	35.14	5,000	175,700
O. R. I. & P.—Des Moines & Ft. Dodge division.	6.32	4,800	29,072
Minneapolis & St. Louis railway.	23.49	4,000	93,800
<i>Ida.</i>			
O. & N.-W.—Maple River branch.	40.38	—	158,190
Dubuque & Sioux City—Onawa branch.	38.16	4,000	152,640
<i>Iowa.</i>			
O. M. & St. P.—Kansas City division.	2.22	2,500	5,550
O. R. I. & P.—Iowa division.	57.93	4,000	208,470
<i>Jackson.</i>			
C. & N.-W.—Iowa Midland branch.	32.68	4,000	130,720
C. M. & St. P.—Chicago & Council Bluffs div.	26.25	11,000	276,760
C. M. & St. P.—Dubuque division.	77.67	—	329,432
C. M. & St. P.—Cascade branch.	14.60	2,800	40,880
C. M. & St. P.—Maquoketa branch.	31.04	7,100	92,442
<i>Jasper.</i>			
C. M. & St. P.—Des Moines & St. Jo. division.	16.12	5,000	155,200
C. R. I. & P.—Iowa division.	2.89	2,000	22,240
C. R. I. & P.—Newton & Monroe branch.	127.939	3,000	8,570
C. R. I. & P.—Keokuk & Des Moines division.	19.02	4,800	91,288
I. C.—Main line.	34.38	11,000	378,180
I. C.—State Center branch.	17.40	3,500	60,900
I. C.—Newton branch.	17.02	4,500	76,590
I. C.—Newton branch—Lynnville stub.	3.98	5,000	19,900
I. C.—Newton branch—Lynnville stub.	5.928	2,575	15,285
I. C.—Newton branch.	20.781	2,575	53,511
I. C.—Newton branch—Lynnville stub.	2.50	2,675	6,437
Iowa Northern railway.	6.93	4,000	27,000
<i>Jefferson.</i>			
Burlington & Western railway.	84.281	\$ 1,500	556,655
Chicago, Burlington & Quincy railroad.	17.816	11,250	287,724
Chicago, Ft. Madison & Des Moines railway.	25.735	2,500	289,518
O. R. I. & P.—Southwestern division.	12.60	2,500	31,500
I. C.—Eastern division.	26.63	7,700	205,051
	1.50	2,575	3,862

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Johnson.</i>			
B., C. R. & N.—main line.....	72.86	6,500	516,937
B., C. R. & N.—Muscatine division.....	16.06	4,000	104,827
B., C. R. & N.—I. C. & W. Ry.....	7.08	4,000	28,340
B., C. R. & N.—C. R. & C. Ry.....	9.59	2,800	26,852
B., C. R. I. & P.—Iowa division.....	12.96	4,500	58,320
C. R. I. & P.—Iowa Midland branch.....	27.20	11,000	299,200
<i>Jones.</i>	96.00		403,665
C. & N.-W.—Iowa Midland branch.....	22.98	2,800	64,344
O. M. & St. P.—Chicago & Council Bluffs Div.....	25.57	7,100	181,547
C. M. & St. P.—Davenport & N. W. line.....	27.67	8,200	88,544
C. M. & St. P.—Dubuque Southwestern line.....	19.78	3,500	69,230
<i>Keokuk.</i>	144.586		465,454
Burlington & Western railway.....	13.42	1,500	20,163
B., C. R. & N.—I. C. & W. Ry.....	31.35	2,800	87,780
C. & N.-W.—Ottumwa, O. F. & St. P. branch.....	16.89	3,000	50,670
O. M. & St. P.—Kansas City division.....	30.76	4,000	123,010
C. R. I. & P.—Oskaloosa division.....	25.73	4,500	115,785
I. C.—Eastern division.....	28.114	2,575	68,016
<i>Kossuth.</i>	107.00		514,708
B., C. R. & N.—O. R., I. F. & N. W. Ry.....	28.34	8,700	104,858
C. & N.-W.—Toledo & North-Western railway.....	46.51	5,000	232,550
C. M. & St. P.—Iowa & Dakota division.....	24.85	6,000	146,100
Minneapolis & St. Louis railway.....	7.80	4,000	31,200
<i>Lee.</i>	160.266		805,316
Chicago, Burlington & Kansas City railway.....	16.89	3,500	59,115
C. B. & Q.—Keokuk & St. Paul railroad.....	33.298	7,500	249,720
Chicago, Ft. Madison & Des Moines railway.....	26.31	2,500	65,776
C. R. I. & P.—Keokuk & Des Moines division.....	27.15	4,500	122,175
Chicago, Santa Fe & California railway.....	19.61	10,000	198,100
St. Louis, Keokuk & Northwestern railroad.....	38.81	3,000	110,430
<i>Linn.</i>	151.80		909,354
B., C. R. & N.—main line.....	21.66	6,500	140,700
B., C. R. & N.—Milwaukee division.....	21.29	4,000	85,180
Chicago & North-Western railway.....	29.38	11,250	330,525
C. M. & St. P.—Chicago & Council Bluffs Div.....	28.04	7,100	184,884
C. M. & St. P.—Kansas City division.....	17.54	4,000	70,160
C. M. & St. P.—Dubuque Southwestern line.....	8.11	3,500	28,385
D. & S. C.—Cedar Rapids branch.....	27.78	2,500	69,450
<i>Louisa.</i>	67.661		360,608
Burlington & Northwestern railway.....	8.146	2,000	6,292
B., C. R. & N.—main line.....	23.15	6,500	150,475
O. R. I. & P.—Southwestern division.....	18.99	7,700	146,223
I. C.—Eastern division.....	23.475	2,575	57,816
<i>Lucas.</i>	52.131		403,036
Chicago, Burlington & Quincy railroad.....	26.829	11,250	301,826
C. B. & Q.—Chariton branch.....	13.741	4,000	54,964
C. B. & Q.—Chariton, D. M. & S. railroad.....	11.561	4,000	46,245
<i>Lyon.</i>	110.42		420,800
B., C. R. & N.—C. R. I. F. & N. W. Ry.....	37.78	3,700	139,823
C. M. & St. P.—Iowa & Dakota division.....	9.42	6,000	56,520
C. M. & St. P.—Sioux City & Dakota division.....	3.04	3,500	10,640
O. St. P., M. & O.—Rock River branch.....	17.44	4,135	72,114
D. & S. C.—Sioux Falls branch.....	24.25	3,100	75,175
Sioux City & Northern railroad.....	18.48	3,600	66,528
<i>Madison.</i>	52.64		268,494
O. G. W.—Des Moines & St. Jo. division.....	19.48	4,800	93,504
C. R. I. & P.—Iowa division.....	8.50	11,000	93,500
C. R. I. & P.—Des Moines, I. & W. branch.....	12.14	4,500	54,630
Des Moines & Kansas City railway.....	12.43	2,000	24,860

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
Mahaska.			
Burlington & Western railway.	15.01	\$1,500	22,505
B. C. R. & N.—I. C. & W. railway.	4.32	2,800	12,061
C. & N.-W.—Ottumwa, C. F. & St. P. branch.	17.30	3,000	51,900
C. R. I. & P.—Oskaloosa division.	26.60	4,500	119,700
C. R. I. & P.—Keokuk & Des Moines division.	21.34	4,500	96,030
Iowa Central—main line.	23.17	5,000	125,850
I. C.—Newton branch.	6.987	2,573	17,760
I. C.—Eastern division.	14.324	2,575	38,884
Marion.	105.854		395,991
C. B. & Q.—A. K. & D. M. and D. M. & K. R. E.	39.204	4,000	156,816
C. R. I. & P.—Oskaloosa division.	12.85	4,500	56,925
C. R. I. & P.—Keokuk & Des Moines division.	14.50	4,500	65,250
Wabash—Des Moines & St. Louis railroad.	39.00	3,000	117,000
Marshall.	148.672		866,134
C. & N.-W. railway.	25.99	11,250	202,387
C. G. W.—Des Moines & St. Joseph division.	31.78	4,800	152,544
C. M. & St. P.—Chicago & Council Bluffs Div.	25.39	7,100	180,269
Iowa Central—main line.	29.79	5,000	148,950
I. C.—Story City branch.	15.01	2,575	38,881
I. C.—State Center branch.	20.712	2,575	53,333
Mills.	101.084		620,044
Chicago, Burlington & Quincy railroad.	29.24	11,250	328,950
C. B. & Q.—Nebraska City, S. & N. E. railroad.	8.918	3,500	31,213
C. B. & Q.—Hastings & Avoca railroad.	10.483	3,500	36,690
Kansas City, St. Joseph & Council Bluffs R. R.	17.983	5,500	98,706
Omaha & St. Louis railway.	25.69	4,500	115,606
Tabor & Northern railway.	8.79	1,000	8,780
Mitchell.	67.08		212,927
O. G. W.—main line.	9.90	5,500	54,450
O. G. W.—Lyle branch.	5.41	3,500	18,835
C. M. & St. P.—Austin branch.	7.75	3,000	23,250
D. & S. C.—Cedar Falls & Minnesota railroad.	22.72	3,000	68,180
Winona & Western railway.	21.90	2,200	48,180
Monona.	93.91		336,955
O. & N.-W.—Maple River branch.	24.35	4,000	97,400
C. M. & St. P.—Sioux City branch.	27.53	3,500	96,355
D. & S. C.—Onawa branch.	16.28	2,500	40,700
Sioux City & Pacific railroad.	25.75	6,000	154,500
Monroe.	95.30		523,008
Albia & Centerville railway.	11.00	2,000	22,000
Chicago, Burlington & Quincy railroad.	27.816	11,250	312,930
C. B. & Q.—Albia, K. & D. M., & D. M. & K. R. R.	10.772	4,000	43,088
C. M. & St. P.—Kansas City division.	10.47	4,000	41,880
Iowa Central—main line.	13.692	5,000	68,460
Wabash—Des Moines & St. Louis railroad.	11.55	3,000	34,650
Montgomery.	49.606		391,761
Chicago, Burlington & Quincy railroad.	27.081	11,250	304,861
C. B. & Q.—Nebraska City branch.	7.688	4,000	30,872
C. B. & Q.—Brownville & N. V. railroad.	2.446	4,000	8,672
O. B. & Q.—Red Oak & Atlantic railroad.	12.439	4,000	49,756
Muscatine.	106.05		712,484
B. C. R. & N.—main line..	18.91	6,500	122,915
B. C. R. & N.—Muscatine division.	19.21	4,000	76,840
B. C. R. & N.—D. I. & D. railway.	7.11	3,000	21,330
C. R. I. & P.—Iowa division.	24.85	11,000	273,350
O. R. I. & P.—Southwestern division.	22.77	7,700	175,3 9
O. R. I. & P.—Wilton branch.	12.04	3,500	42,140
O. R. I. & P.—Wilton & Tipton branch.	1.16	500	580

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
O'Brien.			
C. & N.-W.—Toledo & North-Western railway.	83.30	418,862
C., M. & St. P.—Iowa & Dakota division.	25.30	5,000	126,500
C., St. P., M. & O.—main line.	24.02	6,000	144,120
D. & S. C.—Sioux Falls branch.	6.61	9,500	62,785
Osceola.	27.37	3,100	84,847
B., C. R. & N.—C. R., I. F. & N. W.	44.22	267,898
C., St. P., M. & O.—main line.	26.24	3,700	97,088
Page.	17.98	9,500	170,810
O., B. & Q.—Nebraska City branch.	101.373	398,422
C., B. & Q.—Brownville & N. V. B. R.	11.80	4,000	47,200
C., B. & Q.—Clar. O. Sp. & S. W. R. R.	22.61	4,000	91,210
Humeston & Shenandoah railroad.	15.844	4,000	63,376
K. C., St. J. & C. B.—Tarkio Valley railway.	27.02	3,000	81,060
Omaha & St Louis railway.	4.098	4,500	18,441
Palo Alto.	19.801	4,500	89,105
B., C. R. & N.—Cedar Rapids, I. F. & N. W.	72.17	341,506
O., M. & St. P.—Iowa & Dakota division.	27.28	3,700	100,936
C., R. I. & P.—Des Moines & Ft. Dodge division	24.34	6,000	146,040
Plymouth.	20.55	4,600	94,530
O. & N.-W.—Maple River branch.	92.76	510,382
C., M. & St. P.—Sioux City & Dakota division.	7.96	4,000	31,840
C., St. P., M. & O.—main line.	15.00	3,500	52,500
D. & S. C.—main line.	9.48	9,500	90,060
Sioux City & Northern railroad.	34.95	7,000	244,650
Pocahontas.	25.37	3,600	91,332
C. & N.-W.—Toledo & North-Western railway.	52.408	271,694
C., R. I. & P.—Des Moines & Ft. Dodge division.	24.18	5,000	120,900
Des Moines, Northern & Western railway.	16.65	4,600	76,590
D. & S. C.—main line.	1.888	3,000	5,604
Polk.	9.80	7,000	68,600
O. & N.-W.—Des Moines & Minneapolis branch	172.105	1,031,099
C., B. & Q.—A. K. & D. M. and D. M. & K. R. R.	24.16	5,700	137,712
C. G. W.—Des Moines & St. Jo. division.	10.135	4,000	40,540
C., R. I. & P.—Iowa division.	28.99	4,800	139,162
O., R. I. & P.—Des Moines, J. & W. branch.	27.73	11,000	305,030
C., R. I. & P.—Keokuk & Des Moines division.	8.71	4,500	38,195
C., R. I. & P.—Des Moines & Ft. Dodge division.	17.56	4,500	79,020
Des Moines & Kansas City railway.	9.30	4,600	42,780
Des Moines, Northern & Western railway.	7.29	2,000	14,580
Des Moines Union railway.	19.52	3,000	58,580
Wabash—Des Moines & St. Louis railroad.	3.70	35,000	123,500
Pottawattamie.	15.01	3,000	45,030
Chicago & North-Western railway.	141.57	1,419,402
Chicago, Burlington & Quincy.	19.06	11,250	214,425
O., B. & Q.—Red Oak & Atlantic railroad.	1.583	11,250	17,817
C., B. & Q.—Hastings & Avoca railroad.	1.986	4,000	7,984
C., M. & St. P.—Chicago & Council Bluffs Div.	5.244	3,500	18,354
C., R. I. & P.—Iowa division.	26.55	7,100	188,505
C., R. I. & P.—Carson branch.	45.04	11,000	495,440
C., B. I. & P.—Harlan branch.	17.73	3,500	62,055
Kansas City, St. Joseph & Council Bluffs R. R.	1.15	3,500	4,025
Omaha & St. Louis railway.	6.714	5,500	36,927
U. P.—Union division.	12.74	4,500	57,330
U. P.—Union Avenue Dummy line.	2.08	150,000	300,000
	1.72	4,000	7,740

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Poweshiek.</i>			
B. C. R. & N.—I. O. & W. Ry.	66.132	2,800	18,994
C. & N.-W.—Ottumwa, C. F. & St. P. branch.	27.31	3,000	81,630
C. R. I. & P.—Iowa division	25.68	11,000	282,480
I. O.—main line	22.81	5,000	114,050
I. C.—Montezuma branch	13.612	2,575	35,951
I. C.—Newton branch	.07	2,575	180
<i>Ringgold.</i>			
O. B. & Q.—Leon, Mt. Ayr & S. W. R. R.	79.702	4,000	310,840
O. G. W.—Des Moines & St Jo. division.	28.642	4,000	114,588
Humeston & Shenandoah railroad	28.94	4,800	114,912
<i>Sac.</i>			
C & N.-W.—Maple River branch	27.12	3,000	81,380
C. & N.-W.—Toledo & North-Western railway	62.59	4,000	258,920
<i>Scott.</i>			
B. C. R. & N.—Cedar Rapids & Clinton railway	54.02	4,000	216,080
B. C. R. & N.—D. I. & D. Ry.	8.57	5,000	42,850
C. M. & St. P.—Davenport & Northwestern line	100.94	4,500	512,990
C. M. & St. P.—Maquoketa branch	25.51	3,000	76,515
C. R. I. & P.—Iowa division	15.27	3,000	45,810
C. R. I. & P.—Southwestern division	26.54	3,200	84,928
<i>Shelby.</i>			
C. & N.-W.—Iowa Southwestern branch	7.80	3,000	23,400
C. M. & St. P.—Chicago & Council Bluffs Div.	18.71	11,000	150,810
C. R. I. & P.—Iowa division	12.11	7,700	93,247
<i>Sioux.</i>			
C. & N.-W.—Toledo & North-Western railway	54.71	3,000	162,576
C. M. & St. P.—Iowa & Dakota division	12.75	6,000	38,250
C. M. & St. P.—Eden branch	24.31	7,100	176,151
C. M. & St. P.—Sioux City & Dakota division	5.42	11,000	70,620
C. St. P., M. & Omaha—Main line	10.73	3,500	37,555
D. & S. C.—Sioux Falls branch	148.46	5,000	765,841
Sioux City & Northern railroad	35.06	5,000	175,300
<i>Story.</i>			
Ames & College railway	29.08	6,000	174,480
Chicago & North-Western railway	8.99	3,000	26,970
O. & N.-W.—Des Moines & Minneapolis branch	16.88	3,500	59,080
C. M. & St. P.—Chicago & Council Bluffs Div.	22.09	9,500	206,555
I. C.—Story City branch	7.08	3,100	21,948
<i>Tama.</i>			
B. C. R. & N.—Pacific division	27.28	3,600	98,208
Chicago & North-Western railway	96.238	1,000	96,238
O. & N.-W.—Ottumwa, Cedar Falls & St. P. Br.	1.988	1,000	1,988
C. & N.-W.—Toledo & North-Western railway	24.23	11,250	272,588
C. G. W.—Des Moines & St. Jo. division	25.73	5,700	148,661
C. M. & St. P.—Chicago & Council Bluffs Div.	24.79	7,100	176,009
<i>Taylor.</i>			
C. B. & Q.—Creston branch	19.50	2,575	50,213
G. G. W.—Des Moines & St. Jo. division	104.62	4,500	724,934
Humeston & Shenandoah railroad	25.34	4,500	112,225
<i>Union.</i>			
Chicago, Burlington & Quincy railroad	18.05	4,500	81,225
C. B. & Q.—Creston branch	25.13	11,250	285,075
C. B. & Q.—Creston & Northern railroad	12.64	4,800	59,672
C. G. W.—Des Moines & St. Jo. division	26.32	7,100	186,872
<i>Winneshiek.</i>			
Chicago, Burlington & Quincy railroad	28.09	4,500	126,036
C. B. & Q.—Creston branch	5.79	4,500	27,792
C. B. & Q.—Creston & Northern railroad	28.95	3,000	86,890
C. G. W.—Des Moines & St. Jo. division	67.281	4,800	316,595
<i>Worth.</i>			
Chicago, Burlington & Quincy railroad	25.797	11,250	290,215
C. B. & Q.—Creston branch	10.742	4,500	48,389
C. B. & Q.—Creston & Northern railroad	8.152	4,000	32,608
C. G. W.—Des Moines & St. Jo. division	22.59	4,800	108,432

RAILWAY ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Van Buren</i>			
Chicago, Burlington & Kansas City railway	80.05	\$3,500	298,856
Chicago, Ft. Madison & Des Moines railway	27.33	2,500	68,665
C. R. I. & P.—Keosauqua branch	14.72	2,500	36,800
C. R. I. & P.—Keokuk & Des Moines division	4.53	2,500	15,750
Wapello	33.10	4,500	150,750
Chicago, Burlington & Quincy railroad	116.689	11,250	672,723
C. M. & St. P.—Kansas City division	26.856	4,000	302,130
Chicago, Ft. Madison & Des Moines railway	27.31	2,500	69,210
C. R. I. & P.—Southwestern division	15.00	2,500	31,500
C. R. I. & P.—Keokuk & Des Moines division	7.72	7,700	59,444
Wabash railroad	30.00	4,500	135,000
C. B. & Q.—A. K. & D. M. and D. M. & K. R. R.	9.803	3,000	29,409
C. B. & Q.—Chariton, Des Moines & St. Ry.	7.696	4,000	365,827
C. G. W.—Des Moines & St. Jo. division	21.439	4,000	85,766
C. M. I. & P.—Des Moines, I. & W. branch	16.79	4,800	75,792
Des Moines & Kansas City railway	26.23	4,500	118,065
Warren	27.73	2,000	55,460
Burlington & Northwestern railway	103.663	2,000	413,817
Burlington & Western railway	12.99	2,000	25,980
B., C. R. & N.—Muscatine division	13.882	1,500	20,793
B., C. R. & N.—I. C. & W. R. R.	4.31	4,000	17,340
C. R. I. & P.—Southwestern division	20.48	2,800	58,744
C. R. I. & P.—Oskaloosa division	25.84	7,700	197,428
I. C.—Eastern division	14.02	4,500	63,090
Washington	11.861	2,575	30,542
Chariton branch	79.403	2,000	405,987
C. M. & St. P.—Kansas City division	8.893	4,000	27,572
C. R. I. & P.—Southwestern division	14.96	4,000	59,940
Keokuk & Western railroad	27.75	7,700	213,875
Webster	29.80	3,500	104,300
O. & N.-W.—Toledo & North-Western railway	169.935	5,000	730,335
C. R. I. & P.—Des Moines & Ft. Dodge division	25.96	4,600	129,800
Crooked Creek Railroad & Coal company	32.55	2,000	149,730
Crooked Creek Railroad & Coal company	10.80	2,000	21,200
Dubuque & Sioux City—main line	6.00	500	3,000
Mason City & Ft. Dodge railroad	28.74	7,000	187,180
Minneapolis & St. Louis railway	32.915	3,000	98,745
Minneapolis & St. Louis railway	35.17	4,000	140,680
Winnebago	42.09	4,000	161,973
B. C. R. & N.—O. R. I. F. & N. W. railway	21.29	3,700	78,773
Minneapolis & St. Louis railway	20.80	4,000	83,200
Winnesheick	59.85	350,384
B. C. R. & N.—Milwaukee division	1.14	4,000	4,560
B. C. R. & N.—C. D. & M. railway	22.99	2,000	45,980
C. M. & St. P.—Davenport & N. W. line	2.47	3,200	7,904
C. M. & St. P.—Iowa & Minnesota division	16.98	5,000	84,800
C. M. & St. P.—Decorah branch	9.54	3,000	28,620
C. M. & St. P.—Iowa & Dakota division	29.75	6,000	178,500
Woodbury	125.71	598,499
C. & N.-W.—Maple River branch	25.68	4,000	102,640
C. M. & St. P.—Sioux City branch	31.46	3,500	111,880
C. M. & St. P.—Sioux City & Dakota division	5.63	3,500	19,705
C. St. P., M. & O.—main line	.91	9,500	8,930
D. & S. C.—main line	6.41	7,000	44,870
D. & S. C.—Onawa branch	25.94	2,500	64,850
Sioux City & Northern railroad	5.57	3,600	20,053
Sioux City & Pacific railroad	22.332	8,000	133,992
Sioux City Terminal Railway & Warehouse Co.	1.28	70,000	89,000

RAILWAY ASSESSMENT--CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Worth.</i>			
B., C. R. & N.—main line.....	46,599	171,773
B., C. R. & N.—Lyle branch	7.22	6,800	46,930
C. G. W.—Lyle branch	14.89	3,500	50,265
C. M. & St. P.—Austin branch	11.27	3,000	33,810
I. C.—main line	2,000	5,000	10,045
I. C.—Northwood branch	11.38	2,575	29,303
Minneapolis & St. Louis railway.....	.33	4,000	1,320
<i>Wright.</i>	108,889	403,161
B., C. R. & N.—C. R., L. F. & N. W. railway.....	45.04	3,700	166,668
C. & N. W.—Toledo & North-Western railway.....	23.85	5,000	119,250
I. C.—Belmond branch	6.503	2,575	16,745
Mason City & Ft. Dodge railroad.....	33.506	8,000	100,518
Total.	8,474 072	\$44,438.782

SLEEPING CAR ASSESSMENT.

NAME OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
Adair	8.52	\$ 70	596
C., R. I. & P.—Iowa division	8.52	70	596
Adams	26.475	70	1,853
Chicago, Burlington & Quincy railroad	26.475	70	1,853
Appanoose	37.151	40	1,478
C., R. I. & P.—Southwestern division	29.89	40	1,195
Wabash railroad	7.261	30	283
Benton	62.70	2,600
B., C. R. & N.—main line	23.01	50	1,150
B., C. R. & N.—Pacific division	14.85	14	208
Chicago & North-Western railway	24.84	50	1,242
Black Hawk	69.98	5,151
B., C. R. & N.—main line	32.74	50	1,637
C. G. W.—Des Moines & St. Jo. division	30.42	70	2,129
D. & S. C.—main line	26.72	52	1,389
Boone	53.41	2,662
Chicago & North-Western railway	27.53	60	1,376
C. R. I. & P.—Des Moines & Ft. Dodge division	1.70	26	44
Minneapolis & St. Louis railroad	24.68	26	642
Bremer	36.73	2,487
B., C. R. & N.—main line	4.18	50	209
C. G. W.—main line	8.08	70	422
C. G. W.—Waverly branch	26.52	70	1,856
Buchanan	38.84	2,278
C. G. W.—main line	11.41	70	799
C. G. W.—Des Moines & St. Jo. division	2.90	70	203
D. & S. C.—main line	24.53	52	1,276
Buena Vista	49.18	1,506
O. & N.-W.—Toledo & North-Western railway	23.77	12	285
D. & S. C.—main line	25.41	52	1,321
Butler	73.78	4,235
B., C. R. & N.—main line	21.06	50	1,053
C. G. W.—Waverly branch	27.81	70	1,947
D. & S. C.—main line	24.91	52	1,295
Calhoun	38.69	1,058
C. & N.-W.—Toledo & North-Western railway	23.84	12	288
D. & S. C.—main line	14.85	52	772
Carroll	34.75	1,401
Chicago & North-Western railway	25.41	50	1,270
C. & N.-W.—Maple River branch	9.34	14	131
Cass	27.04	1,892
C., R. I. & P.—Iowa division	27.04	70	1,892
Cedar	40.83	2,178
B., C. R. & N.—main line	8.95	50	447
Chicago & North-Western railway	24.98	50	1,249
C., R. I. & P.—Iowa division	6.90	70	483
Cerro Gordo	31.20	2,121
B., C. R. & N.—main line	10.57	50	529
C., M. & St. P.—Austin branch	8.93	20	179
I. C.—main line	15.70	50	1,413
Cherokee	41.20	1,801
D. & S. C.—main line	29.50	52	1,550
D. & S. C.—Sioux Falls branch	11.40	22	241

SLEEPING CAR ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Chickasaw</i>	25.70	6	1,799
C. G. W.—main line	25.70	70	1,799
<i>Clarke</i>	28.498		1,855
Chicago, Burlington & Quincy railroad	28.498	70	1,855
<i>Clay</i>	5.70		68
C. & N.-W.—Toledo & North-western railway	5.70	12	68
<i>Clinton</i>	40.17	50	2,009
Chicago & North-Western railway	40.17	50	2,009
<i>Crawford</i>	31.60	50	1,580
Chicago & North-Western railway	31.60	50	1,580
<i>Dallas</i>	44.54		1,930
O. R. I. & P.—Iowa division	17.54	70	1,228
O. K. I. & P.—Des Moines & Ft. Dodge division	27.00	26	702
<i>Davis</i>	49.136		1,940
O. R. I. & P.—Southwestern division	22.80	40	916
Wabash railroad	26.216	39	1,024
<i>Delaware</i>	50.09		3,065
O. G. W.—main line	25.62	70	1,703
D. & S. O.—main line	24.47	52	1,272
<i>Des Moines</i>	46.218		2,996
B. C. R. & N.—main line	21.19	50	1,059
Chicago, Burlington & Quincy railroad	18.058	70	1,264
O. B. & Q.—Keokuk & St. Paul railroad	8.98	75	673
<i>Dickinson</i>	29.80		417
B. C. R. & N.—C. R., I. F. & N.-W. railway	29.80	14	417
<i>Dubuque</i>	61.06		3,738
O. G. W.—main line	31.26	70	2,188
D. & S. C.—main line	29.90	52	1,550
<i>Emmet</i>	18.59		260
B. C. R. & N.—C. R., I. F. & N.-W. railway	18.59	14	260
<i>Fayette</i>	26.65		1,865
O. G. W.—main line	19.82	70	1,387
O. G. W.—Des Moines & St. Joseph division	6.83	70	478
<i>Floyd</i>	20.57		1,028
B. C. R. & N.—main line	20.57	50	1,028
<i>Franklin</i>	50.19		3,341
O. G. W.—Waverly branch	9.63	70	673
B. C. R. & N.—C. R., I. F. & N.-W. railway	12.38	14	173
D. & S. O.—main line	1.10	52	57
Iowa Central—main line	27.09	90	2,438
<i>Fremont</i>	38.552		2,843
Kansas City, St. Joseph & Council Bluffs railroad	29.783	79	2,353
Omaha & St. Louis railway	6.749	56	490
<i>Greene</i>	24.19		1,209
Chicago & North-Western railway	24.19	50	1,209
<i>Grundy</i>	47.26		1,087
B. C. R. & N.—Pacific division	15.23	14	213
B. C. R. & N.—C. R., I. F. & N.-W. railway	11.13	14	156
C. & N.-W.—Toledo & North-Western railway	12.79	12	153
C. G. W.—Des Moines & St. Joseph division	7.95	70	556
D. & S. O.—main line	.17	52	9
<i>Guthrie</i>	19.30		1,351
O. R. I. & P.—Iowa division	19.30	70	1,351
<i>Hamilton</i>	68.78		1,763
C. & N.-W.—Toledo & North-Western railway	45.58	12	547
D. & S. C.—main line	23.20	52	1,206
<i>Hancock</i>	25.71		968
Minneapolis & St. Louis railway	25.71	26	968

SLEEPING CAR ASSESSMENT—CONTINUED.

NAME OF COUNTY AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Hardin.</i>			
B. C. R. & N.—O. R. I. F. & N.-W. railway.	17.88	14	250
C. & N.-W.—Toledo & North-Western railway.	24.81	12	298
D. & S. C.—main line.	23.73	52	1,233
Iowa Central—main line.	28.98	90	2,608
<i>Harrison.</i>	62.73		3,136
Chicago & North-Western railway.	30.33	50	1,516
Sioux City & Pacific railroad.	32.40	50	1,620
<i>Henry.</i>	36.356		2,600
Chicago, Burlington & Quincy railroad.	19.703	70	1,332
I. C.—Eastern division.	18.853	68	1,268
<i>Howard.</i>	13.14		918
C. G. W.—main line.	13.14	70	919
<i>Humboldt.</i>	88.54		1,360
B. O. R. & N.—Cedar Rapids, I. F. & N. Ry.	25.00	14	350
C. & N.-W.—Toledo & North-Western railway.	35.14	12	422
Minneapolis & St. Louis railroad.	24.40	26	608
<i>Ida.</i>	38.16		534
C. & N.-W.—Maple River branch	38.16	14	534
<i>Iowa.</i>	26.16		1,767
C. R. I. & P.—Iowa division.	26.25	70	1,767
<i>Jasper.</i>	97.33		4,096
C. G. W.—Des Moines & St. Jo. division	18.02	70	1,331
C. R. I. & P.—Iowa division.	34.38	70	2,407
I. C.—main line.	3.98	90	358
<i>Jefferson.</i>	53.865		2,968
Chicago, Burlington & Quincy railroad.	35.735	70	1,801
O. R. I. & P.—Southwestern division.	26.63	40	1,045
I. O.—Eastern division.	1.50	68	102
<i>Johnson.</i>	43.25		2,707
B. C. R. & N.—main line.	16.03	50	803
C. R. I. & P.—Iowa division.	27.20	70	1,901
<i>Keokuk.</i>	52.144		2,491
O. R. I. & P.—Oskaloosa division.	25.73	27	695
I. C.—Eastern division.	26.414	68	1,794
<i>Kossuth.</i>	58.61		821
B. C. R. & N.—Cedar Rapids, I. F. & N.-W. Ry.	4.30	14	10
C. & N.-W.—Toledo & North-Western railway.	46.51	12	558
Minneapolis & St. Louis railroad.	7.60	26	203
<i>Lee.</i>	53.106		4,220
O. B. & Q.—Keokuk & St. Paul railroad.	33.296	75	2,497
Chicago, Santa Fe & California railway.	19.81	87	1,723
<i>Linn.</i>	51.04		2,552
B. C. R. & N.—main line.	21.86	50	1,063
Chicago & North-Western railway.	29.38	50	1,468
<i>Louisa.</i>	64.515		3,438
B. C. R. & N.—main line.	23.15	50	1,157
O. R. I. & P.—Southwestern division.	18.99	40	760
I. C.—Eastern division.	24.375	68	1,521
<i>Lucas.</i>	26.829		1,878
Chicago, Burlington & Quincy railroad.	26.829	70	1,878
<i>Lyon.</i>	62.04		1,062
B. C. R. & N.—Cedar Rapids, I. F. & N.-W. Ry.	37.79	14	529
D. & S. O.—Sioux Falls branch.	24.25	23	533
<i>Madison.</i>	27.98		1,959
C. G. W.—Des Moines & St. Jo. division.	19.45	70	1,364
C. R. I. & P.—Iowa division.	8.50	70	595

SLEEPING CAR ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Mahaska</i>			
C. R. I. & P.—Oskaloosa division	84.134	\$ 2,647	
I. C.—main line	12.44	27	336
I. C.—Eastern division	16.37	90	1,473
<i>Marion</i>			
Wabash—Des Moines & St. Louis railroad	14.324	68	838
<i>Marshall</i>			
Chicago & North-Western railway	26.86	39	1,045
C. G. W.—Des Moines & St. Jo. division	87.58	50	4,390
I. C.—Main line	25.99	70	1,825
<i>Mills</i>			
Chicago, Burlington & Quincy railroad	21.78	79	1,681
Kansas City, St. Jo. & Council Bluffs railroad	25.69	56	1,430
Omaha & St. Louis railway	72.893	70	5,095
<i>Mitchell</i>			
C. G. W.—main line	17.963	70	1,247
C. M. & St. P.—Austin branch	9.90	20	198
<i>Monona</i>			
C. & N. W.—Maple River branch	7.75	14	105
Sioux City & Pacific railroad	24.35	50	1,225
<i>Monroe</i>			
Chicago, Burlington & Quincy railroad	25.75	12	308
<i>Montgomery</i>			
Chicago, Burlington & Quincy railroad	27.816	70	1,947
<i>Muscatine</i>			
B. C. R. & N.—main line	27.081	14	380
C. R. I. & P.—Iowa division	18.91	70	1,320
C. R. I. & P.—Southwestern division	24.85	20	490
<i>O'Brien</i>			
C. & N. W.—Toledo & North-Western railway	22.77	40	895
C. St. P., M. & O.—main line	27.37	12	327
D. & S. O.—Sioux Falls branch	25.30	38	945
<i>Osceola</i>			
B. C. R. & N.—O. R., I. F. & N.-W. railway	17.98	14	250
C. St. P., M. & O.—main line	44.22	38	1,656
<i>Page</i>			
Omaha & St. Louis railway	19.801	56	1,096
<i>Palo Alto</i>			
B. C. R. & N.—C. R., I. F. & N. W. railway	19.801	14	273
<i>Plymouth</i>			
C. & N. W.—Maple River branch	27.28	12	328
C. St. P., M. & O.—main line	52.39	38	1,989
D. & S. C.—main line	9.48	20	180
<i>Pocahontas</i>			
C. & N. W.—Toledo & North-Western railway	34.95	52	1,817
D. & S. O.—main line	24.18	12	290
<i>Polk</i>			
C. G. W.—Des Moines & St. Jo. division	9.80	52	510
C. R. I. & P.—Iowa division	71.73	70	4,955
Wabash—Des Moines & St. Louis railroad	28.99	70	2,089
<i>Pottawattamie</i>			
Chicago & North-Western railway	27.73	70	1,945
C. R. I. & P.—Iowa division	16.01	89	585
Kansas City, St. Joseph & Council Bluffs railroad	86.614	50	4,332
Omaha & St. Louis railway	19.06	50	953
Union Pacific—Union division	45.04	70	3,153
<i>Poweshiek</i>			
C. R. I. & P.—Iowa division	6.714	70	470
	12.74	56	713
	2.08	85	134
	48.49	70	3,351
	25.68	90	1,768
	22.81	90	2,053

SLEEPING CAR ASSESSMENT—CONTINUED.

NAMES OF COUNTIES AND RAILROADS.	Miles of road.	Assessed value per mile.	Total assessed value.
<i>Ringgold</i>	23.94	70	1,676
C. G. W.—Des Moines & St. Jo. division	23.94	70	1,676
<i>Sac</i>	62.59	14	859
C. & N.-W.—Maple River branch	54.02	14	756
C. & N.-W.—Toledo & North-Western railway	8.57	12	103
<i>Scott</i>	25.87	1,447
C. E. I. & P.—Iowa division	13.76	70	963
C. E. I. & P.—Southwestern division	12.11	40	484
<i>Shelby</i>	6.42	449
C. R. I. & P.—Iowa division	6.42	70	419
<i>Sioux</i>	64.23	1,416
C. & N.-W.—Toledo & North-Western railway	35.06	12	421
C. St. P., M. & O.—main line	22.09	38	838
D. & S. C.—Sioux Falls branch	7.08	23	156
<i>Story</i>	23.23	1,211
Chicago & North-Western railway	24.28	50	1,211
<i>Tama</i>	78.17	2,671
B. C. R. & N.—Pacific division	18.05	14	253
Chicago & North-Western railway	25.34	50	1,287
C. & N.-W.—Toledo & North-Western railway	22.14	12	268
C. G. W.—Des Moines & St. Joe division	12.64	70	885
<i>Taylor</i>	5.79	405
O. G. W.—Des Moines & St. Jo. division	5.79	70	405
<i>Union</i>	48.387	3,387
Chicago, Burlington & Quincy railroad	25.797	70	1,806
C. G. W.—Des Moines & St. Jo. division	22.59	70	1,581
<i>Wapello</i>	44.379	2,570
Chicago, Burlington & Quincy railroad	26.856	70	1,879
C. R. I. & P.—Southwestern division	7.72	40	309
Wabash railroad	9.803	39	382
<i>Warren</i>	15.79	1,105
C. G. W.—Des Moines & St. Jo. division	15.79	70	1,105
<i>Washington</i>	51.521	2,471
C. R. I. & P.—Southwestern division	25.64	40	1,025
C. R. I. & P.—Oskaloosa division	14.02	27	379
I. C.—Eastern division	11.861	90	1,067
<i>Wayne</i>	27.75	1,110
C. R. I. & P.—Southwestern division	27.75	40	1,110
<i>Webster</i>	87.87	2,616
C. & N.-W.—Toledo & North-Western railway	25.96	12	311
D & S. C.—main line	26.74	53	1,390
Minneapolis & St. Louis railway	35.17	26	912
<i>Winnebago</i>	20.80	540
Minneapolis & St. Louis railway	20.80	26	540
<i>Woodbury</i>	55.33	1,844
C & N.-W.—Maple River branch	25.66	14	359
C. St. P., M. & O.—main line	.94	38	36
D & S. C.—main line	6.41	52	333
Sioux City & Pacific railroad	22.32	50	1,116
<i>Worth</i>	18.82	595
B. C. R. & N.—main line	7.22	50	361
C. M. & St. P.—Austin branch	11.27	20	225
Minneapolis & St. Louis railway	.33	26	9
<i>Wright</i>	68.89	917
B. C. R. & N.—Cedar Rapids, I. F. & N.-W. Ry.	45.04	14	631
C. & N.-W.—Toledo & North-Western railway	23.85	12	286
Total	4,045.811		\$ 190,103

PART V.

ELECTION STATISTICS

OF THE

STATE ELECTION, 1898.

ELECTION STATISTICS, 1898.

REPUBLICAN PARTY.

STATE TICKET.

For Secretary of State,

G. L. DOBSON,
Of Polk County.

For Auditor of State,

FRANK F. MERRIAM,
Of Delaware County.

For Treasurer of State,

JOHN HERRIOTT,
Of Guthrie County.

For Attorney-General,

MILTON REMLEY,
Of Johnson County.

For Judge Supreme Court,

HORACE E. DEEMER,
Of Montgomery County.

For Clerk Supreme Court,

C. T. JONES,
Of Washington County.

For Reporter Supreme Court,

BENJAMIN I. SALINGER,
Of Carroll County.

For Railway Commissioner,

WELCOME MOWRY,
Of Tama County.

For Railway Commissioner,

(To fill vacancy.)

DAVID J. PALMER,
Of Washington County.

The state convention met at Dubuque, September 1, 1898.

Temporary Chairman.—HON. J. F. LACEY, Oskaloosa.

Permanent Chairman.—HON. WM. B. ALLISON, Dubuque.

PLATFORM ADOPTED.

The republicans of Iowa, in state convention assembled, declare:

That we congratulate the country on the wise and patriotic administration of President McKinley, as we regard the measures and policies thereof as the concrete expression of republican statesmanship, and especially do we commend his course during the present war with Spain, his wisdom and forbearance in seeking a peaceable solution of the Cuban question before resorting to arms, while at the same time prudently preparing for war and when circumstances finally made armed intervention necessary, his vigor and energy in the prosecution of the war.

That the experience of the past two years has fully approved the gold standard policy of the republican party as declared by the national convention of 1896. We recognize the necessity of comprehensive and enlightened monetary legislation. The monetary standard of this country and the commercial world is gold. The permanence of this standard must be assured by congressional legislation, giving to it the validity and vitality of public law. All other money must be kept at a parity with gold. Our money, like our institutions, should be maintained equal to the best in the world. In this plank we invite the support of all voters who desire honesty and stability in business affairs, and an immediate and permanent settlement of the question of the standard of value.

That we reaffirm our belief in the republican doctrine of reciprocity and protection. We congratulate the people on the fact that a republican congress has enacted a protective tariff which has brought prosperity to our country, and pledge ourselves to favor such changes in the republican revenue law as experience may from time to time dictate or change of conditions demand.

That we favor the upbuilding of the American merchant marine, the speedy construction of the Nicaraguan canal, the securing of naval and coaling stations, and the protection of American rights in every quarter of the world with an adequate navy.

That the republican party under whose policies and administration prosperity has been restored, and a foreign war successfully conducted, has earned the right to be further entrusted with the task of solving the territorial, colonial and commercial problems that have resulted from the war.

That it is due to the same cause of humanity and civilization for which the war with Spain was fought, that no people who have in consequence thereof, been freed from oppression shall, with the

consent or through the indifference of the United States, be returned to such oppression or permitted to lapse into barbarism.

That the soldiers, sailors and marines, both regulars and volunteers, of the army and navy, have, in the war with Spain, exemplified bravery and self-sacrifice like unto that displayed by previous defenders of the republic: not only have they earned the most profound gratitude of the nation, but they have given the United States a new dignity and rank among the greatest and most powerful nations of the earth.

That the Iowa volunteers who this year so promptly responded to the president's call for enlistments, have won the proud appreciation of the state. Though they did not reach the front of battle, they have paid, and are yet paying, in hardships, self-sacrifices, sickness and even death, the price of soldierly duty. Their needs should have the promptest consideration and attention which the state or nation can give.

We heartily indorse the able and business-like administration of Governor Shaw as displayed by his prudent and conscientious discharge of public duty, and especially do we commend him for his constant and untiring efforts made on behalf of the Iowa soldiers, whether in camp, or sick in the hospital.

That we tender grateful acknowledgment to all who have helped the party to the opportunity to do the great good it has done, and especially do we appreciate the services of independent voters of 1896 and 1897, who placed the honor of the country above party. We invite for the party's present financial and other policies the co-operation and support of all.

REPUBLICAN STATE CENTRAL COMMITTEE.

C. T. HANCOCK, *Chairman.*

N. E. KENDALL, *Vice-Chairman.*

C. W. PHILLIPS, *Secretary.*

MEMBERS.

First District.—H. O. WEAVER, Wapello, 1899.

Second District.—C. W. PHILLIPS, Maquoketa, 1900.

Third District.—C. T. HANCOCK, Dubuque, 1900.

Fourth District.—W. L. TURNER, New Hampton, 1900.

Fifth District.—W. D. LEE, Toledo, 1899.

Sixth District.—N. E. KENDALL, Albia, 1899.

Seventh District.—S. M. LEACH, Adel, 1899.

Eighth District.—R. H. SPENCE, Mt. Ayr, 1900.

Ninth District.—J. S. DEWELL, Missouri Valley, 1900.

Tenth District.—J. T. DRUG, Stratford, 1899.

Eleventh District.—E. H. McCUTCHEON, Holstein, 1900.

DEMOCRATIC PARTY, 1898.

STATE TICKET.

For Secretary of State,
CLAUDE R. PORTER,
Of Appanoose County.

For Auditor of State,
E. H. GILLETTE,
Of Polk County.

For Treasurer of State,
NILS ANDERSON,
Of Des Moines County.

For Attorney-General,
JAMES M. PARSONS,
Of Lyon County.

For Judge of Supreme Court,
WILLIAM A. SPURRIER,
Of Polk County.

For Clerk of Supreme Court,
EARL R. PERKINS,
Of Polk County.

For Reporter of Supreme Court,
W. A. FERREN,
Of Taylor County.

For Railroad Commissioner,
ANTHONY HANSON,
Of O'Brien County.

For Railroad Commissioner,
(To fill vacancy.)
HERMAN E. WILLS,
Of Clinton County.

The democratic state convention was held at Marshalltown, September 7, 1898.

Temporary Chairman.—HON. FRANK Q. STUART, Chariton.

Permanent Chairman.—HON. RALPH F. GRAHAM, Newton.

PLATFORM ADOPTED.

The democracy of Iowa, in state convention assembled, discern in the democratic national platform of 1896, which we hereby heartily affirm, the best expression of democratic principles enunciated since Thomas Jefferson wrote the declaration of independence. The utterances of the platform concerning finance explicitly define our faith on the money question. The free and unlimited coinage of silver at the ratio of 16 to 1, we hold to be indispensable to the financial, industrial and political independence of our people, and recognizing William J. Bryan as pre-eminently the representative and exponent of the platform, we earnestly favor his nomination for president of the United States in 1900.

We impeach the republican party of criminal insincerity in declaring for bi-metallism in its national platforms of 1888 and 1892, and for international bi-metallism in 1896, and now in its latest platform unequivocally committing itself to the gold standard. And we denounce as being dangerous to the public welfare the proposal for legislation involving the conversion of the 500,000,000 silver dollars, and the \$240,000,000 of greenbacks, first into exclusive gold obligations, and next into an interest-bearing bonded debt, and filling the vacuum created by the obliteration of the nearly \$1,000,000,000 of legal tender money with non-legal-tender banknotes.

We express our alarm at the unconcealed domination of the late republican state convention by the railroad corporations, and we call upon the people to throw off the corporation yoke by repudiating the party which is flagrantly betraying them.

The war with Spain was necessary and undertaken in the interest of humanity, and we commend the action of the democrats in congress who voted ample supplies for prosecuting it to a successful conclusion.

We demand that the solemn declarations as to the purposes of the war be faithfully carried out by the government. We glory in the valor of the soldiers and the sailors of the army and navy, and rejoice in their unexampled victory on land and sea. The congress provided amply in money to furnish them supplies and the best of care when they became disabled by wounds or disease, and we denounce the criminal incompetency and negligence of the agents of the government who have caused them to suffer and die in camp and hospitals for the lack of care which humanity and

justice demand. And we insist upon a speedy, searching, and impartial investigation to the end that the guilty may be exposed and fittingly punished.

We express our unbounded admiration of the patriotic, self-sacrificing courage of the soldiers who enlisted, but were not sent to the front, as well as those who faced shot and shell and deadly disease on foreign soil, and we hold that all are equally deserving of the love and gratitude of the republic.

While recognizing the importance and demanding the maintenance of an effective navy, we hold that militarism is a menace to free institutions, and we oppose any policy which will supply a reason or a pretext for supporting a large standing army in time of peace.

The immortal Washington, for profound reasons, wisely warned his countrymen against entangling foreign alliances. The admonition is as pertinent as when it was uttered, a century ago. Therefore, while sincerely desiring friendly relations with all nations, we earnestly protest against alliance with any.

As it is obvious necessity and would double the efficiency of our navy, we favor the speedy construction of the Nicaragua canal by the government of the United States.

We believe that the constitution of the United States is the most excellent organic law ever adopted by any people, and we feel a just pride in the loyalty to it which the democratic party has ever shown; but we believe that a lapse of years and changed conditions have brought the time when further amendments should be brought forward for adoption. We hold that its provisions for its own amendment are utterly inadequate to give expression to the will of the people, and we, therefore, favor the amendment of article five of the constitution of the United States to the end that whenever a majority of both houses of the congress shall deem it necessary the congress shall propose amendments to the constitution which shall be submitted to popular vote and shall be valid as part thereof when ratified by a majority of the votes of the people of the United States cast at any general or special election at which such question shall be submitted to a vote.

We are in favor of legislation which shall make it a misdemeanor for any public officer of the state to accept any passes, mileage, or transportation from any railroad company in this state, or to accept any frank or pass from any telegraph, telephone, or express company doing business in this state.

We believe in the just and equal distribution of the taxes of the government that its burdens and its blessings may fall justly and impartially upon all alike, the rich and the poor, upon every class and calling.

We demand that capital, as well as toil, shall pay its just proportion of the expenses, and that by a just and complete law for the taxation of incomes "equality before the law" shall be no longer a fiction, but a fact.

Resolved, That the democratic party is in favor of postal savings banks, and that we favor the necessary legislation in reference to the same.

DEMOCRATIC STATE CENTRAL COMMITTEE.

FRED TOWNSEND, *Chairman*.

G. A. HUFFMAN, *Secretary*.

E. H. BICKFORD, *Treasurer*.

First District.—H. L. THROOP, Mt. Pleasant, 1900.

Second District.—J. A. DUNN, Williamsburg, 1899.

Third District.—E. M. CARR, Manchester, 1900.

Fourth District.—W. O. HOLMAN, Mason City, 1900.

Fifth District.—M. R. JACKSON, Tipton, 1899.

Sixth District.—FRED TOWNSEND, Albia, 1899.

Seventh District.—GEO. A. HUFFMAN, Des Moines, 1901.

Eighth District.—W. R. HART, Maloy, 1900.

Ninth District.—E. H. BICKFORD, Greenfield, 1899.

Tenth District.—J. B. ROMANS, Denison, 1899.

Eleventh District.—T. F. WARD, Le Mars, 1900.

PROHIBITION PARTY, 1898.

STATE TICKET.

For Secretary of State,
MALCOLM SMITH,
Of Linn County.

For Auditor of State,
EDGAR BRINTNALL,
Of Buchanan County.

For Treasurer of State,
J. C. REED,
Of Keokuk County.

For Attorney-General,
SAMUEL HOLMES,
Of Fremont County.

For Judge of Supreme Court,
H. F. JOHNS,
Of Harrison County.

For Clerk of Supreme Court,
BERTHE J. BOWERS,
Of Union County.

For Reporter of Supreme Court,
BENJAMIN RADCLIFFE,
Of Cherokee County.

For Railroad Commissioner;
R. M. DIHEL,
Of Washington County.

For Railroad Commissioner,
(To fill vacancy.)
A. M. JOHNSON,
Of Dickinson County.

The prohibition state convention was held at Des Moines, June 28, 29, 1898.

Temporary Chairman.—REV. J. B. HOFFMAN, Spencer.
Permanent Chairman.—REV. J. P. COFFMAN, Perry.

PLATFORM ADOPTED.

Preamble.—The prohibition party of Iowa in convention assembled at the city of Des Moines, June 28, 29, 1898, acknowledging Almighty God as the rightful sovereign of all men and the Lord Jesus Christ as the ruler among the nations of the earth, and to whose laws all human enactments must conform to secure the blessings of peace and prosperity, presents the following declarations of principles:

First.—We declare our sympathies, as a party of reform, to be in favor of whatever tends to make men intelligent and virtuous. We assert our purpose to be identical with that of the national constitution to establish justice, to insure domestic tranquillity, to promote the general welfare, and to secure the blessings of liberty to ourselves and our posterity.

Second.—We reaffirm that the liquor traffic is a foe to civilization and to popular government; that it promotes poverty and crime, that it thwarts the will of the people and destroys our homes, and we declare anew for the entire suppression of the manufacture and sale of alcoholic liquors as a beverage, and that the full power of the government should be asserted to gain this result.

Third.—We declare that the so-called regulation by license, mulct or taxation whereby a revenue is derived from this traffic, is contrary to good government, is complicity with the liquor crime and corrupting the public conscience.

Therefore, we demand the repeal of the mulct and the manufacturing laws and that a prohibitory constitutional amendment should be submitted to a direct vote of the people.

Fourth.—Experience teaches us that any political party, not openly opposing this traffic will court the favor of the liquor interests and will shape legislation to secure or retain its support.

We therefore declare for prohibition with a prohibition party back of it.

Fifth.—We demand that every citizen of the United States shall be allowed to cast a free and unrestricted ballot at all public elections, and that such ballots shall be returned as cast, and that this sovereign right shall be denied to no citizen on account of sex.

Sixth.—We demand the protection of all persons in the right to one day of rest in seven, without oppressing those who conscientiously observe any other than the first day of the week.

Seventh.—While we believe in arbitration as the best means of settling international difficulties, and we deplore the causes which

have led to the present war with Spain, and while we hope for a speedy termination of said war, we pledge our loyalty to our government in the present crisis, and we earnestly hope for the day when the government will intervene to rid our home land of the cruel rule of the saloon.

PROHIBITION STATE CENTRAL COMMITTEE.

O. D. ELLET, *Chairman.*

M. W. ATWOOD, *Secretary.*

First District.—P. C. HOGLE, of Henry.

Third District.—J. W. HORNER, of Buchanan.

Fourth District.—C. J. PATTEN, of Floyd.

Fifth District.—J. J. FELL, of Cedar.

Sixth District.—J. C. REED, of Keokuk.

Seventh District.—D. S. GROSSMAN, of Dallas.

Eighth District.—O. D. ELLET, of Lucas.

Ninth District.—G. W. PLUMMER, of Montgomery.

Tenth District.—M. W. ATWOOD, of Emmet.

Eleventh District.—MRS. NAOMI MACKEY, of Sac.

PEOPLE'S PARTY, 1898.

STATE TICKET.

For Secretary of State,

R. M. DANIELS,

Of Warren County.

For Auditor of State,

C. A. WICKES,

Of Decatur County.

For Treasurer of State,

A. M. HUTCHINSON,

Of Pottawattamie County.

For Attorney-General,

J. A. LOWENBERG,

Of Wapello County.

For Judge of Supreme Court.

L. H. WELLER,

Of Chickasaw County.

For Clerk of Supreme Court,

ALLI REED,

Of Muscatine County.

For Reporter of Supreme Court,

CHARLES R. SMITH,

Of Davis County.

For Railroad Commissioner,

JOSEPH ASH,

Of Polk County.

For Railroad Commissioner,

(To fill vacancy.)

.....
People's party state convention was held at Des Moines, June 2, 1898.

Temporary Chairman.—L. M. MORRIS, of Ottumwa.

Permanent Chairman.—SAME.

PLATFORM ADOPTED.

We, the representatives of the people's party of the state of Iowa, in convention assembled, declare our devotion to the principles set forth in the national platform of our party adopted at St.

Louis in 1896, and we hereby affirm the same, giving special emphasis to the plank which calls for the free coinage of both gold and silver at the ratio of 16 to 1.

Second.—The financial question is the leading contention now before the people, and will continue to be such until it is settled by the suppression of banks of issue and the restoration to the government of the exclusive power to issue our money, whether metallic or paper, and the control of its volume. The attitude of republican leaders upon this question has for years been one of insincerity and gross deception.

In 1888, 1892 and 1896 they professed in their national platform to be in favor of the use and coinage of both gold and silver as standard money. Upon these promises they obtained power. They have now thrown off the mask and are in favor of the single gold standard, to maintain which they propose to issue unlimited interest-bearing bonds. They are at this time asking for authority to legislate upon this important subject, but are concealing the character of the legislation which they design to enact.

Because of the complete surrender of the leaders of the republican party to the demands of the bank conspirators for the surrender to them of the exclusive issue of paper money and the entire withdrawal of government notes, we reaffirm with emphasis the plank of the St. Louis platform which calls for the issue by the government alone of the paper currency of the country.

We condemn the issue of United States bonds by the present administration as an attempt to enslave America while pretending to free Cuba. No interest-bearing bonds or notes should ever be issued by the government which can supply itself with the best money in the world without borrowing.

Third.—We are proud of the valor and achievements of our soldiers and sailors in the late war, and rejoice at the return of peace.

The whole people, without distinction of party, united to prosecute the war against the tyranny of Spain and for the freedom of Cuba. But the management of the conflict has been wholly in republican hands, and the officials of that party are responsible for the mismanagement thereof. Our brave men have been cruelly and unnecessarily exposed to disease and death, and they have been neglected and mistreated.

We, therefore, call for a sweeping and thorough investigation, with the view of properly placing the responsibility of the manifest incapacity of those connected with the war department.

Fourth.—It is the duty of the government to guarantee to the people of the conquered Spanish provinces the same rights of free government which we claim for ourselves.

Fifth.—We favor the construction of the Nicaraguan canal by the government, but not by or through the agency of any corporation. We also favor a reasonable and adequate increase of our navy.

Sixth.—We are unalterably opposed to all attempts and propositions to fasten upon the people a large standing army.

Seventh.—We want no Anglo-American or other foreign alliances, and we look with favor upon the proposition for partial disarmament among the nations of the earth.

Eighth.—In all important matters of legislation we favor the adoption of the initiative and referendum by both state and nation.

Ninth.—We denounce the extravagance and corruption of our state officials, which have plunged our state into an enormous and unconstitutional state debt and loaded our people with taxes which they are unable to bear.

Tenth.—We favor the ownership by state and municipalities of all public utilities.

Eleventh.—We denounce the anti-fusion law enacted by the state legislature as both arbitrary and unconstitutional, and as an attempt to abridge the freedom of suffrage.

Twelfth.—We recognize William J. Bryan as the great leader of the people in their struggle against the encroachments of federated corporations, trusts and money powers of the world.

PEOPLE'S PARTY STATE CENTRAL COMMITTEE.

A. W. C. WEEKS, *Chairman.*

A. W. RICKER, *Secretary.*

First District.—J. O. BEEBE, Burlington.

Second District.—A. W. RICKER, Iowa City.

Third District.—S. W. COOMBES, Waterloo.

Fourth District.—L. H. WELLER, Nashua.

Fifth District.—DR. C. WIRTH, Van Horne.

Sixth District.—JACOB LOWENBERG, Dahlonega.

Seventh District.—A. W. C. WEEKS, Winterset.

Eighth District.—C. A. WICKES, Davis City.

Ninth District.—L. H. GRIFFITH, Anita.

Tenth District.—JAMES STRATTON, Curlew.

Eleventh District.—J. C. EMERY, Carnes.

SOCIALIST PARTY, 1898.

STATE TICKET.

For Secretary of State,
A. C. SWANHOLM,
Of Pottawattamie County.

For Auditor of State,
CLAUDE BRONNER,
Of Adams County.

For Treasurer of State,
AUG. WESTPHAL,
Of Scott County.

For Attorney-General,
M. J. KREMER,
Of Scott County.

For Judge of Supreme Court,
JOHN WELLENDORF,
Of Scott County.

For Clerk of Supreme Court,
AUG. LELONECH,
Of Scott County.

For Reporter of Supreme Court,
CHARLES SCHERNICKAU,
Of Scott County.

For Railroad Commissioner,
PETER LOHSE,
Of Scott County.

For Railroad Comissioner,
(To fill vacancy.)
C. HOSTRUP,
Of Clinton County.

The state convention of the socialist labor party was held at Davenport, August 6 and 7, 1898.

Chairman.—M. J. KREMER, of Davenport.

Secretary.—HENRY KIPP, of Clinton.

PLATFORM ADOPTED.

Recognizing the fact that our public roads and rivers are in bad condition, we demand that the legislature of Iowa take the necessary steps at the earliest moment to improve them, and thus give employment to the unemployed at fair wages.

Recognizing the evils that flow from child-labor, and its companion, ignorance, we demand the enactment of a state law prohibiting the employment of children under 16 years of age in factories, stores, mills, etc., and also the enactment of a law requiring the attendance at school of all children under 16 years of age, books furnished free to all children and public assistance in meals, clothing, etc., when necessary.

Believing that a shortening of the workday will put more people to work, we demand a law reducing the hours of labor in proportion to the progress of production.

Believing that life and health are more sacred than property, we demand their protection by an efficient employer's liability law.

Believing in the integrity and honesty of the people, we demand a direct vote and a secret ballot in all elections, universal and equal right of suffrage without regard to color, creed, or sex, the people to have the right to propose laws and to vote upon all measures of importance, according to the referendum principle. The principle of proportional representation to be introduced. Election days to be legal holidays.

Repeal of all pauper, tramp, conspiracy and sumptuary laws
Unabridged right of combination.

All wages to be paid in lawful money of the United States. Equalization of women's wages with those of men where equal service is performed.

Abolition of the veto power wherever it exists.

All public officers to be subject to recall by their respective constituencies.

Administration of justice to be free of charge. Fullest measure of self-government. Abolition of capital punishment.

We demand a progressive income tax, and tax on inheritances; the smaller incomes to be exempt, and that the poll tax be abolished.

Resolved, That we are opposed to the tactics of all co-operative colonies and kindred schemes to obtain the co-operative commonwealth.

NO A LA GLASGOW MUNICIPALIZATION.

WHEREAS, The socialist labor party demands the public ownership of all railroads, telephones, telegraphs, and all other means of transportation and communication, and

WHEREAS, Certain middle class politicians and capitalists are advocating government ownership of all so called natural monopolies (a la Glasgow) to deceive the people; therefore, be it

Resolved, That the delegates of this convention declare themselves directly opposed to such middle class movements, as not beneficial to the working class; and further, be it

Resolved, That we urge the application of the fundamental principles of the co-operative commonwealth to all public services, and particularly insist upon the following demands:

Election by the employes of their respective foremen, superintendents and other officers, not elected by a general vote of the people;

A minimum salary, supplemented by an equal distribution among the employes of a portion of the surplus, which, produced by their joint labor, is now appropriated by the directors and stockholders of corporations;

Another portion of the surplus shall be set aside as a pension fund for the aged and a relief fund for the sick employes of the state;

The remaining portion shall be applied to the maintenance and extension of said public services, the price of which shall be reduced to the extent of the saving permanently affected by mechanical, and other improvements; and, further, be it

Resolved, That we oppose all sumptuary measures prohibiting the manufacture and sale of ardent spirits, and malt beverages.

ON THE WAR AND CONSCRIPTION.

Resolved, That we view with admiration the ardent spirit of humanity which has impelled the workingmen of this country to volunteer their lives and services to politically emancipate the suffering Cubans from the barbarous oppression of the kingdom of Spain, and that we extend the sympathies of American workingmen to the oppressed Cuban and Spanish workers, who are trying to overthrow the hateful despotism which is destroying them.

Fellow workers, the capitalist class, which is the enemy of oppressed Cuban and Spanish workingmen, is also our enemy. The capitalist class show by their actions in the present war their

real spirit; while professing great love for their country, they charge exorbitant prices on rates for transportation and supplies, feed our soldiers on unfit and insufficient food, while the capitalists themselves enjoy their ill-gotten gains at a safe distance from the enemy.

We recognize that the patriotism of the workers is enthusiasm for humanity, while the patriotism of the capitalist class is enthusiasm for profits. We heartily commend the self-sacrifice of the former and condemn the self-seeking of the latter. Profit, not service; greed, not sacrifice, is the measure of capitalist patriotism.

We, therefore, call upon the workingmen of this country to be true to their own interests and to that of their wives and children, and to turn a deaf ear to the capitalist class, who rob them economically all the year round as a reward for their political support on election day.

WHEREAS, The life of a poor man is as dear to him as is the life of the rich man to him, and more necessary to the support of his wife and children; and

WHEREAS, An overwhelming majority of those who have volunteered to serve as private soldiers in the United States army in the war with Spain have come from the ranks of the wage-working, propertyless class, we demand that in case conscription becomes necessary to keep the army up to a war standard, that the conscripts be drawn from the ranks of the property owners; the percentage of men to be drawn from each class of property owners (grading according to the wealth possessed by the individuals of the class) shall be in proportion to the total percentage of the national wealth possessed by that class.

We further demand that no man conscripted shall be allowed to purchase a substitute to take his place in the ranks of the army.

STATE CENTRAL COMMITTEE.

Secretary.—HENRY KIPP, Clinton.

Organizer.—ERIC MATZEN, Clinton.

Treasurer.—JENS A. RAUM, Clinton

MEMBERS.

C. L. BORUP, Clinton.

ALBERT CARSTENSEN, Clinton.

K. SCHERNICKAU, Davenport.

J. B. WELZENBACH, Davenport.

CHR. VESTESEN, Burlington.

All members hold office one year.

ELECTION OF 1896. VOTÉ BY PRECINCTS.

ADAIR COUNTY.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREAS-URER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.					
	Dobson.	Porter.	Smyth.	Herron.	Persons.	Bolimes.	Spurrier.	Deemer.	Johns.	Powers.	Redcliffe.	Wells.	Palmer.
Union.....	50	19	1	51	18	1	51	19	1	51	19	1	51
Orient.....	124	91	1	124	91	1	124	91	1	124	91	1	124
Richland.....	84	80	1	84	80	1	84	80	1	84	80	1	84
Washington.....	91	89	1	91	89	1	91	89	1	91	89	1	91
Bridgewater.....	54	38	1	55	37	1	55	37	1	55	36	1	55
Grand River.....	59	71	3	59	72	3	59	71	3	59	72	3	59
Lee.....	68	46	7	68	45	7	68	45	7	68	45	7	68
Greenfield.....	169	137	7	200	134	7	199	135	7	197	136	7	201
Summerfield.....	202	138	7	202	138	7	202	137	7	204	138	7	201
Jackson.....	80	73	2	80	73	2	80	73	2	80	73	2	80
Harrison.....	95	88	2	95	89	2	95	89	2	95	89	2	95
Grove.....	113	59	2	113	59	2	113	59	2	113	59	2	113
Prussia.....	77	74	7	77	74	7	77	74	7	77	74	7	77
Eureka.....	82	63	1	82	63	1	82	63	1	82	63	1	82
Lincoln.....	92	72	1	92	63	1	92	63	1	92	63	1	92
Stuart.....	43	37	4	37	30	3	45	37	4	46	39	3	46
Jefferson.....	90	4	96	90	4	94	93	4	98	90	4	96	90
Walnut.....	91	86	1	91	86	1	90	88	1	91	86	1	91
Summit.....	73	47	1	70	49	1	71	48	1	70	48	1	71
Adair.....	114	69	1	113	69	1	113	69	1	113	68	1	114
Tots.	1891	1461	401	1892	1454	39	1890	1456	39	1890	1453	40	1887

*Daniels, People's, 35; Swanholm, Socialist labor, 3. ^aTo fill vacancy.

ADAMS COUNTY.

SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY GENERAL.		JUDGE SUPREME COURT.		SUPREME COURT.		REPORTER.		RAILROAD COMMISSIONER.		RAILROAD COMMISSIONER.				
COUNTING PRECINCTS.																				
Dobson.	Porter.	Guthrie.	Merriman.	Herrotte.	Reed.	Reid.	Reid.	Parsons.	Rewmey.	Spurrer.	Spurrer.	Deemer.	Jones.	Perkins.	Moody.	Palmer.	Johnson.			
111	55	1	55	1	55	1	55	1	55	1	55	1	55	1	55	1	55	1		
Grant.	Porter.	Brooks.	Brooks.	Quincy.	Quincy.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.	Waukesha.		
Union.	Guthrie.	Brooks.	Brooks.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.	Franklin.		
McCorvy.	Merriman.	Quincy.	Quincy.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.	French Creek.		
Prescott.	150	125	145	120	7	149	121	7	149	120	7	149	120	7	149	120	7	149	120	
Danvers.	100	100	100	110	4	100	110	4	100	110	4	100	110	4	100	110	4	100	110	
Aspen.	77	60	8	77	59	3	77	59	3	77	59	3	77	59	3	77	60	3	77	59
Total....	1637	1395	71	1611	1368	77	1629	1386	77	1630	1386	77	1623	1386	77	1622	1388	76	1618	1387

*Daniels, People's, 30; Swanholm, Socialistic labor, 16.

Daniels, Peoples, 8; Swanholm, Socialistic labor, 2. To fill vacancy.

APPANOOSA COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER. ⁺	RAILROAD COMMISSIONER. ⁺	RAILROAD COMMISSIONER. ⁺	RAILROAD COMMISSIONER. ⁺
Dobson.	Porter.	Smith.	Gillotte.	Brentonall.	Herrott.	Deemey.	Spurrier.	Johns.	Wills.	Palmer.	Johnson.
Walnut City.	40 1	60 41	1 60	41 1	60	41 1	60	41	1	60	41
Washington.	244 241	281 236	6 251	227 6	251	227 6	231	236 6	249	228 6	251
Wells.	... 138	... 88	154 86	124 87	124	124 86	124	124	86	124	124
Total.	257 2414	37 2757	2171	40 2744	2194	39 2744	2177	41 2755	2169	43 2747	2169

*Daniels, People's, 69; Swankholm, Socialistic labor, 15.

AUDUBON COUNTY.

Audubon.	97 100	97 100	97 100	97 100	97 100	97 100	98 100	98 100	98 100	98 100	98 100
Cameron.	87 46	2	87 46	2	87 46	2	87 46	2	87 46	2	87 46
Douglas.	81 82	80 62	80 62	80 62	80 62	80 62	80 62	80 62	80 62	80 62	80 62
Ezra.	206 209	3 209	3 204	210 3	203 210	3 204	209 3	203 209	3 203	209 3	203 209
Freelley.	93 66	93 68	66 93	93 68	66 93	66 93	66 93	66 93	66 93	66 93	66 93
Hamlin.	83 88	2 88	83 88	2 88	83 88	2 88	83 88	2 88	83 88	2 88	83 88
Lincoln.	32 111	62 111	93 111	111 93	111 93	111 93	111 93	111 93	111 93	110 93	110 93
Leroy.	357 264	6 352	264 6	352 263	263 5	353 263	265 1	353 265	264 6	353 265	265 5
Melville.	94 57	2 94	57 2	94 57	2 94	57 2	94 57	2 94	57 2	94 57	2 94
Jackfield.	130 47	... 130	47 130	47 130	47 130	47 130	47 130	47 130	47 130	47 130	47 130
Barlow.	88 86	87 96	96 87	97 88	96 88	97 88	96 88	96 88	96 88	96 88	96 88
Viola.	89 65	2 89	65 2	89 65	2 89	65 2	89 65	1 89	65 2	88 67	1 89
Total.	198 181	17 1489	1211	18 1489	1215	16 1486	1214	13 1484	1214	17 1490	1212

*Daniels, People's, 7; Swankholm, Socialistic labor, 4.

Total.

Total.

Total.

Total.

Total.

BENTON COUNTY.

Polk.....	5	186	179	5	187	178	5	186	179	5	187	178	4
Harrison.....	3	89	80	3	89	80	3	89	80	3	89	80	3
Cedar.....	82	9	164	83	9	164	83	9	164	83	9	164	83
Bruce.....	76	4	76	57	4	76	57	4	76	57	4	76	57
Monroe.....	71	1	71	71	1	71	71	1	70	71	1	70	71
Jackson.....	100	10	175	100	10	174	101	10	174	101	10	174	102
Taylor.....	69	4	139	69	4	139	69	4	139	69	4	139	69
Vinton—													
First ward.....	165	73	3	165	76	3	165	76	3	165	76	3	165
Second ward.....	110	63	4	110	63	4	109	64	4	110	63	4	110
Third ward.....	110	63	5	147	57	4	148	59	4	148	58	4	148
Forth ward.....	126	52	126	46	52	126	47	51	128	46	52	128	46
Benton.....	81	68	2	81	68	2	80	68	1	80	68	1	80
Shellisburg.....	62	51	1	62	51	1	62	51	1	62	51	1	62
Eden.....	62	54	1	62	54	1	62	54	1	62	54	1	62
Big Grove.....	67	2	116	67	2	115	67	2	115	67	2	115	67
Homer.....	70	1	70	70	1	70	69	1	70	69	1	70	69
Union.....	101	159	5	101	153	5	101	153	5	101	153	5	101
Eldorado.....	74	112	2	71	113	2	71	113	2	71	113	2	71
Fremont.....	63	134	1	63	134	1	63	134	1	63	134	1	63
Florence.....	180	134	1	180	134	1	180	134	1	180	135	1	180
St. Chair.....	92	100	1	92	100	1	92	100	1	92	100	1	92
Leroy.....	167	145	8	165	144	8	163	145	8	163	145	8	163
Iowa.....	58	105	...	58	100	...	58	104	1	58	104	1	58
Pelle Pialine—													
First ward.....	152	91	4	151	89	5	152	90	4	152	90	4	152
Second ward.....	142	152	3	140	161	3	139	151	4	142	150	3	143
Third ward.....	67	98	1	67	88	1	67	89	1	67	89	1	68
Total.....	3061	2667	83	3054	2659	85	3048	2657	84	3053	2660	79	3051

*Daniels, People's, 7; Swanholm, Socialistic labor, 7. ^aTo fill vacancy.

BLACK HAWK COUNTY.

Lester.....	115	92	12	115	92	12	115	92	12	114	92	12	114
Bennington.....	46	59	3	46	58	3	46	59	3	45	58	3	45
Mt Vernon.....	83	74	1	82	73	1	82	73	1	83	73	1	82
Washington.....	57	29	1	57	30	1	57	30	1	57	29	1	56
Union.....	59	10	1	59	10	1	59	10	1	59	10	1	59

BLACK HAWK COUNTY—CONTINUED.

*Daniels, People's, 42; Swanholm, Socialistic labor, 5.

Daniels, People's, 24; Swanholm, Socialistic labor, 17. *To fill vacancy.

BREMER COUNTY.

Dayton.....	38	145	1	38	144	1	38	144	1	38	144	1	38	144	1
Bengough.....	66	103	1	66	102	1	66	102	1	66	102	1	66	102	1
Franklin.....	60	60	1	60	60	1	60	60	1	60	60	1	60	60	1
Frederika.....	74	63	4	74	68	4	74	68	4	74	68	4	74	68	4
Remont.....	210	200	1	210	202	1	210	204	1	210	206	1	210	208	1
Sachsen.....	160	52	1	159	51	1	159	51	1	159	51	1	159	51	1
Jefferson.....	65	103	1	65	103	1	65	103	1	65	103	1	65	103	1
Afayette.....	94	59	5	94	57	5	94	57	5	94	57	5	94	57	5
Le Roy.....	34	60	1	34	60	1	34	60	1	34	60	1	34	60	1

BREMER COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF ESTATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.									
	Dobson.	Porter.	Smith.	Merritt.	Gillotte.	Herrington.	Deemer.	Sprueter.	Jones.	Perkins.	Baldinger.	Ferreri.	Mowry.	Hanson.	Dihel.	Willis.	Johnson.	
Manfield.....	29	134	24	134	29	134	29	134	29	134	29	134	29	134	29	134	29	134
Polk.....	213	96	5	213	97	5	212	96	5	212	97	5	212	97	5	212	97	5
Sumner.....	221	4	281	4	220	4	220	4	224	220	4	224	220	4	224	220	4	224
Warren.....	90	116	6	89	116	6	87	116	6	87	116	6	89	116	6	89	116	6
Washington.....	103	54	1	102	53	1	103	54	1	103	54	1	103	53	1	103	53	1
Waterloo—																		
First ward.....	36	65	38	65	36	65	36	65	36	65	36	65	36	65	36	65	36	65
Second ward.....	108	61	3	109	60	3	108	60	3	108	61	4	110	59	3	107	60	3
Third ward.....	141	47	8	142	47	8	142	47	7	142	47	7	142	47	7	143	47	7
Fourth ward.....	74	64	73	64	75	64	74	64	74	64	75	63	74	64	74	64	74	64
Fifth ward.....	60	45	60	45	60	45	60	45	60	45	60	45	60	45	60	45	60	45
Total.....	1796	789	401	1788	1783	41	1792	1753	40	1788	1784	40	1790	1783	40	1786	1774	40

*Daniels, People's, 8.

BUCHANAN COUNTY.

Buffalo.....	134	57	6	133	57	7	134	57	6	134	57	6	132	57	6	134	57	6
Lydon.....	148	79	41	138	77	32	146	79	41	146	79	41	146	79	41	146	79	41
Oneida.....	73	69	8	72	69	3	74	68	3	74	68	3	74	68	3	74	68	3
Albion.....	146	140	8	150	139	9	148	139	9	150	138	8	150	139	8	150	139	8
Remont.....	56	52	8	50	51	71	49	50	72	56	52	8	56	52	8	56	52	8
Castleton.....	181	97	22	181	96	22	181	96	22	182	96	21	181	96	22	181	96	22
Lomax.....	119	73	3	118	77	3	118	78	3	118	76	3	118	75	3	118	75	3
Jefferson.....	127	75	126	75	125	75	127	75	125	127	75	127	75	127	75	127	75	127
Eddyville.....	178	42	30	174	43	35	177	42	30	178	42	30	176	42	31	176	43	32
Adison.....	169	75	5	167	75	6	168	75	5	169	76	5	169	75	5	169	75	5
Iddiefield.....	27	91	8	26	91	9	27	90	8	27	90	8	27	90	8	27	90	8
Newton.....	71	72	6	71	72	7	71	72	6	71	72	6	71	72	6	71	72	6

	Total	1874	1875	1876	1877	1878	1879	1880	1881	1882	1883	1884	1885	1886	1887	1888	1889	1890	1891	1892	1893	1894	1895	
Party.....	182	149	101	181	148	12	152	148	101	153	147	101	153	147	101	152	147	101	152	147	101	153	146	10
Bummers.....	71	55	2	69	54	3	69	55	2	68	56	2	69	56	2	69	55	2	69	55	2	69	55	2
W. Washington.....	144	189	10	143	137	10	143	138	10	143	137	10	143	138	10	144	137	10	144	137	10	143	139	10
Westenburg.....	56	67	—	65	66	4	65	64	4	64	63	4	65	64	4	65	63	4	65	64	4	65	66	4
Independence.....	105	110	5	105	110	6	105	109	5	105	109	5	106	108	5	107	108	5	106	108	5	106	108	5
First ward.....	109	75	6	108	74	8	108	75	6	108	75	6	109	75	6	111	74	6	109	75	6	109	75	6
Second ward.....	114	82	4	118	82	4	118	82	4	118	82	4	118	82	4	117	81	4	118	82	4	117	81	4
Third ward.....	81	82	4	88	61	3	81	62	3	81	62	4	81	62	4	81	62	3	81	62	3	81	62	3
Fourth ward.....	65	24	—	64	24	1	65	24	—	65	24	—	65	24	—	65	24	—	65	24	—	65	24	—
Fifth ward.....	2238	1674	190	2234	1557	218	2257	1894	190	2261	1661	187	2258	1664	190	2254	1659	192	2236	1657	188	2258	1661	198

*Daniels, People's, 13; Swanholm, Socialistic labor, 1.

BRITENIA VISTA

*Daniels, People's, 42; Swanholm, Socialistic labor, 3. +To fill vacancy.

BUTLER COUNTY.

Remont.	73	1	53	72	2	53	72	1	53	72	1	52	72	1
Darton	75	2	75	63	3	75	63	2	75	63	2	75	63	2
Oldwater	107	3	92	165	4	223	167	3	223	167	3	223	167	3
Senneteau	65	45	3	65	45	3	65	45	3	65	45	3	65	45

BUTLER COUNTY—CONTINUED.

SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE SUPREME COURT.		CLERK SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.		RAILROAD COMMIS- SIONER.*		
Pittsford	162	89	12	162	39	12	162	39	12	162	39	12	162	39	12	162	39	
Bristol	115	114	25	9	114	25	9	114	25	9	114	25	9	114	25	9	114	25
Allison	112	51	2	112	51	2	110	51	2	111	51	2	112	51	2	112	51	
Jackson	98	58	1	93	59	1	92	59	1	93	59	1	94	59	1	93	59	
Banner	283	62	3	236	62	3	236	62	3	237	62	3	237	62	3	237	62	
Hellierock	283	62	11	234	67	11	234	67	11	234	67	11	234	67	11	234	67	
Jefferson	89	12	13	89	13	13	89	13	13	89	13	13	89	13	13	89	13	
Ripley	50	6	1	50	6	1	50	6	1	50	6	1	50	6	1	50	6	
Madison	43	38	1	44	38	1	43	38	1	43	38	1	43	38	1	43	38	
Washington	89	19	1	88	19	1	88	19	1	87	20	1	87	19	1	87	20	
Monroe	126	29	1	127	28	1	127	28	1	127	28	1	127	28	1	127	28	
Albion	235	77	2	235	76	1	235	77	1	235	77	1	235	77	1	235	77	
Sixer	194	55	3	194	55	3	194	55	3	194	55	3	194	55	3	194	55	
Total	2196	915	56	2196	911	55	2194	914	54	2198	916	54	2196	915	54	2195	912	

Daniels, People's, 8.

CALHOUN COUNTY.

	Lincoln	Binghamton	Burnt Brook	First precinct	Second precinct	Williams	Barfield	Center	Greenfield	
246	102	2	244	104	2	246	107	3	242	105
134	64	..	133	63	..	131	66	..	133	64
56	28	4	56	27	4	64	33	..	64	32
65	33	..	84	33	..	75	1	..	75	1
60	75	1	60	75	1	60	75	1	60	75
82	61	4	81	60	4	80	61	4	80	60
220	76	..	218	76	..	218	76	..	218	76
64	62	2	64	63	2	63	62	2	64	62
62	23	..	62	23	..	62	23	..	62	23

Oedar.....	14	14	94	14	14	94	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14	
Logan.....	14	14	81	43	1	81	43	1	81	43	1	81	43	1	81	43	1	81	43	1	81	43	1	81	43	
Lake Creek.....	82	23	80	33	1	82	33	1	82	33	1	82	33	1	82	33	1	82	33	1	82	33	1	82	33	
Elm Grove.....	76	57	71	74	57	1	74	57	1	74	57	1	75	55	1	75	55	1	74	55	1	74	55	1	74	55
Jacks n.....	69	42	61	42	1	68	42	1	68	42	1	68	42	1	68	42	1	68	42	1	68	42	1	68	42	
Cathoun.....	61	19	61	19	1	61	19	1	61	19	1	61	19	1	61	19	1	61	19	1	61	19	1	61	19	
Lake City—																										
First ward.....	66	14	5	67	13	5	66	12	5	67	14	4	68	12	5	66	14	4	66	15	4	68	18	4	68	18
Second ward.....	73	26	2	60	27	1	79	26	2	80	27	2	79	26	2	79	27	2	79	28	2	79	28	2	79	28
Third ward.....	49	31	1	49	30	1	48	31	1	49	30	1	48	31	1	49	30	1	48	31	1	49	31	1	48	31
Fourth ward.....	77	26	1	76	26	1	76	26	1	76	26	1	76	26	1	76	27	1	76	27	1	76	27	1	76	27
Union.....	165	65	6	165	65	6	165	65	6	165	65	6	165	65	6	165	65	6	165	65	6	165	65	6	165	65
Reading.....	119	37	1	108	37	1	107	37	1	107	37	1	107	37	1	107	37	1	107	37	1	107	37	1	107	37
Total.....	1996	931	36	1987	930	36	1982	930	36	1981	930	36	1983	934	35	1984	931	36	1987	930	33	1975	936	34	1989	936

*Daniels, People's, 11.

CARROLL COUNTY.

Ozark.....	25	2	90	35	2	90	35	2	90	35	2	90	35	2	90	36	2	90	36	2	90	36	2	90	36	
Sheridan.....	76	75	2	76	75	2	76	75	2	76	75	2	76	75	2	76	75	2	76	75	2	76	75	2	76	75
Knost.....	14	150	1	14	150	1	14	150	1	14	150	1	14	150	1	14	150	1	14	150	1	14	150	1	14	150
Wheatland.....	67	127	2	66	126	2	66	127	2	65	127	2	66	127	2	67	125	2	66	125	2	65	125	2	65	125
Arcadia.....	61	125	1	60	124	1	60	124	1	60	124	1	60	123	1	60	123	1	60	123	1	60	123	1	60	123
Carroll township—																										
Carroll.....	62	125	2	62	125	2	62	125	2	62	126	2	62	126	2	62	126	2	62	126	2	62	126	2	62	126
First ward.....	122	72	1	123	71	1	122	72	1	123	71	1	122	72	1	123	71	1	123	71	1	123	71	1	123	71
Second ward.....	129	53	1	126	53	1	126	53	1	125	53	1	125	53	1	125	53	1	125	53	1	125	53	1	125	53
Third ward.....	129	102	1	128	101	1	129	101	1	129	101	1	129	101	1	129	101	1	129	101	1	129	101	1	129	101
Fourth ward.....	27	64	2	26	84	2	27	84	2	26	84	2	25	84	2	25	84	2	25	84	2	25	84	2	25	84
Grant.....	62	75	1	62	76	1	62	76	1	62	76	1	62	76	1	62	76	1	62	76	1	62	76	1	62	76
Giddens.....	256	77	5	252	84	5	245	85	5	244	86	5	246	86	5	241	93	5	244	93	5	246	93	5	246	93
Richland.....	70	34	1	70	34	1	70	32	1	70	32	1	70	32	1	70	32	1	70	32	1	70	32	1	70	32
Pleasant Valley.....	47	89	1	46	89	1	45	90	1	46	90	1	45	90	1	45	91	1	44	90	1	43	90	1	43	90
Roselle.....	19	171	1	15	171	2	15	171	1	15	171	1	16	170	1	15	171	1	15	171	1	15	171	1	15	171
Washington.....	51	77	1	51	76	1	52	75	1	52	75	1	51	75	1	51	74	1	52	73	1	51	74	1	51	74
Warren.....	112	216	2	112	211	1	112	212	2	111	215	1	111	213	1	110	214	2	112	212	2	110	213	2	110	213
Eden.....	53	144	2	57	143	2	55	145	2	55	144	2	57	142	2	56	143	2	53	144	2	54	145	2	53	147
Newton.....	121	94	2	116	94	2	116	94	2	116	94	2	116	94	2	117	94	2	116	94	2	116	94	2	116	94
Union.....	233	108	4	251	107	4	253	108	4	254	107	4	255	109	4	253	105	4	246	116	4	232	108	4	232	108
Total.....	1818	2039	30	1807	2032	29	1801	2034	29	1798	2030	28	1796	2027	30	1815	2030	29	1794	2036	29	1772	2054	29		

*Daniels, People's, 11; Swankholm, Socialist Labor, 6. +To fill vacancy.

CASS COUNTY.

VOTING PRELINCTS.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMIS- SIONER. [†]	RAILROAD COMMIS- SIONER.											
	Dobson.	Porter.	Smith.	Gilllette.	Brettman.	Herrrotte.	Holmes.	Spurrer.	Johnes.	Perkins.	Bowers.	Radcliffe.	Ferren.	Mowry.	Hanson.	Debel.	Palmer.	Willis.	Lodgeson.
Atlantic—																			
First ward.....	84	103	83	93	93	93	93	93	93	93	93	93	93	93	93	93	93	93	93
Second ward.....	108	106	99	106	106	106	106	106	106	106	106	106	106	106	106	106	106	106	106
Third ward.....	161	85	183	85	184	83	183	83	183	83	183	83	183	83	183	83	183	83	183
Fourth ward.....	183	82	184	80	180	82	182	82	180	79	182	81	181	81	182	81	181	81	181
Grant.....	300	111	3	303	110	3	302	107	3	303	104	3	303	105	3	303	107	3	301
Benton.....	85	82	85	82	84	84	86	81	86	81	85	82	85	82	83	84	84	84	84
Pymosa.....	102	56	2	101	56	2	102	55	2	102	55	2	102	55	2	101	55	2	102
Brighton.....	134	63	134	62	134	62	134	62	134	62	134	62	134	62	134	62	134	62	134
Washington.....	88	68	2	82	67	2	82	67	2	82	67	2	82	67	2	82	67	2	82
Grove.....	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9
Franklin.....	140	89	1	140	89	1	140	89	1	139	89	1	140	89	1	140	89	1	139
Lincoln.....	85	64	85	63	85	63	85	63	85	63	85	63	85	63	85	63	85	63	85
Massena.....	129	97	2	125	98	2	125	97	2	129	98	2	125	98	2	124	98	2	124
Union.....	149	124	3	148	125	3	148	125	3	148	124	3	147	126	3	147	126	3	146
Bear Grove.....	101	72	1	101	73	1	101	72	1	101	71	1	101	71	1	101	71	1	101
Pass.....	161	99	3	161	98	3	160	99	3	179	98	3	178	99	3	179	99	3	179
Pleasant.....	259	105	3	253	104	3	260	105	3	261	104	3	260	104	3	260	105	3	260
Woolie.....	119	61	1	109	52	1	109	51	1	108	52	1	110	50	1	110	50	1	110
Sidna.....	61	35	1	61	35	1	61	35	1	61	35	1	61	35	1	61	35	1	61
Victoria.....	32	62	1	53	62	1	52	62	1	52	62	1	52	62	1	52	62	1	52
Total.....	2622	1591	29	2619	1586	31	2611	1590	31	2621	1580	31	2622	1570	31	2618	1582	31	2607

*Daniels, People's, 82, Swankholm, Socialist labor, 7.

CEDAR COUNTY.

East.....	49	119	2	48	119	2	49	119	2	49	119	2	49	119	2	49	119	2	49
Center.....	183	172	2	183	171	2	183	171	2	183	171	2	183	170	2	183	170	2	183

Town—	People's, 11; Swanholm, Socialistic labor, 3; *To fill vacancy.
First ward.....	58
Second ward.....	62
Third ward.....	64
Dayton.....	97
Bairnfield.....	119
Farmington.....	118
Brenton.....	115
Fremont.....	102
Gowen.....	107
Inland.....	110
Iowa.....	73
Messillon.....	50
Pioneer.....	82
Hed Oak.....	74
Rochester.....	74
Springsdale.....	146
West Branch.....	197
Springfield.....	76
Sugar Creek.....	53
Total.....	2425
	91,247,2109 88,242,2113 90,242,25,2110 88,242,25,2110 87,242,25,2110 89,242,2114 89,242,25,2109 85,242,22,2117 83

*Daniels, People's, 11; Swanholm, Socialistic labor, 3; *To fill vacancy.

OERO GOORD COUNTY.

Dougherty.....	111
Owen.....	78
Portland.....	111
Falls.....	78
Genesee.....	111
Bath.....	78
Mason City—	111
First ward.....	79
Second ward.....	111
Third ward.....	79
Lime Creek.....	80
P. Valley.....	81
Mt. Vernon.....	82
Lake.....	83
Lincoln.....	84
Grimes.....	85

CERRO GORDO COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMIS- SIONER. [†]
	Dobson.	Porter.	Gillibeen.	Brettman.	Herron.	Spurrier.	Deem.	Holmes.	Johnson.
Total.....	2013	369	89	2001	801	88	2005	802	87
Daniels, People's, 10.									
Flon.....	80	41	5	80	41	5	80	41	5
Mohrster.....	82	24	1	92	23	1	91	24	1
Adair.....	84	36	4	85	35	4	85	35	4
Cerro Gordo city—	83	35	3	83	33	3	83	33	3
First ward.....	181	69	14	163	68	14	162	67	14
Second ward.....	114	60	14	112	67	14	111	66	14
Third ward.....	108	40	14	107	41	14	106	40	14
Elmwood.....	54	26	2	54	26	2	54	25	2
Park Meadow.....	88	17	4	87	17	4	87	17	4
Berney.....	84	23	3	84	23	3	84	23	3
Arucus.....	150	144	7	149	145	7	149	145	6
Techer.....	117	62	11	116	62	11	116	61	11
Not.....	59	31	18	59	31	18	58	31	18
Cock.....	41	61	2	41	61	2	41	61	2
Sterden.....	112	101	4	111	100	4	110	101	4
Iver.....	60	24	5	60	24	5	60	24	5
Ring.....	84	16	1	84	15	1	84	15	1
Iden.....	52	24	1	52	24	1	52	24	1
Hollow.....	137	103	12	134	104	11	130	105	11
Total.....	1880	987	195	1653	989	125	1644	942	124
Daniels, People's, 10.									
Johnson.....	989	124	1644	942	124	1648	940	124	1649
Wible.....	50	40	5	50	40	5	50	40	5
Pamer.....	49	42	42	49	41	42	49	40	49
Dibel.....	49	49	49	48	48	49	49	49	49
Hensom.....	69	69	68	68	68	68	69	67	67
Mowry.....	49	49	49	48	48	49	49	49	49
Redcliffe.....	72	72	72	72	72	72	72	72	72
Ferreri.....	72	72	72	72	72	72	72	72	72
Salinger.....	72	72	72	72	72	72	72	72	72
Perkins.....	72	72	72	72	72	72	72	72	72
Jones.....	72	72	72	72	72	72	72	72	72
Bowers.....	72	72	72	72	72	72	72	72	72
Spurrier.....	72	72	72	72	72	72	72	72	72
Deem.....	72	72	72	72	72	72	72	72	72
Holmes.....	72	72	72	72	72	72	72	72	72
Johnson.....	72	72	72	72	72	72	72	72	72
Total.....	1880	987	195	1653	989	125	1644	942	124
Daniels, People's, 10.									
Johnson.....	989	124	1644	942	124	1648	940	124	1649
Wible.....	50	40	5	50	40	5	50	40	5
Pamer.....	49	42	42	49	41	42	49	40	49
Dibel.....	49	49	49	48	48	49	49	49	49
Hensom.....	69	69	68	68	68	69	69	67	67
Mowry.....	49	49	49	48	48	49	49	49	49
Redcliffe.....	72	72	72	72	72	72	72	72	72
Ferreri.....	72	72	72	72	72	72	72	72	72
Salinger.....	72	72	72	72	72	72	72	72	72
Perkins.....	72	72	72	72	72	72	72	72	72
Jones.....	72	72	72	72	72	72	72	72	72
Bowers.....	72	72	72	72	72	72	72	72	72
Spurrier.....	72	72	72	72	72	72	72	72	72
Deem.....	72	72	72	72	72	72	72	72	72
Holmes.....	72	72	72	72	72	72	72	72	72
Johnson.....	72	72	72	72	72	72	72	72	72
Total.....	1880	987	195	1653	989	125	1644	942	124
Daniels, People's, 10.									
Johnson.....	989	124	1644	942	124	1648	940	124	1649
Wible.....	50	40	5	50	40	5	50	40	5
Pamer.....	49	42	42	49	41	42	49	40	49
Dibel.....	49	49	49	48	48	49	49	49	49
Hensom.....	69	69	68	68	68	69	69	67	67
Mowry.....	49	49	49	48	48	49	49	49	49
Redcliffe.....	72	72	72	72	72	72	72	72	72
Ferreri.....	72	72	72	72	72	72	72	72	72
Salinger.....	72	72	72	72	72	72	72	72	72
Perkins.....	72	72	72	72	72	72	72	72	72
Jones.....	72	72	72	72	72	72	72	72	72
Bowers.....	72	72	72	72	72	72	72	72	72
Spurrier.....	72	72	72	72	72	72	72	72	72
Deem.....	72	72	72	72	72	72	72	72	72
Holmes.....	72	72	72	72	72	72	72	72	72
Johnson.....	72	72	72	72	72	72	72	72	72
Total.....	1880	987	195	1653	989	125	1644	942	124

*Daniels, People's, 37; Swankholm, Socialistic labor, 1.

5

3

3

3

3

3

3

3

3

3

3

3

5

5

5

5

5

5

5

5

5

5

5

5

OHIOKASAW COUNTY.

Utica.....	88	156	2	88	156	2	88	156	2	88	156	2	88	156	2	
Jacksonville.....	108	126	3	108	126	3	108	126	3	108	126	3	108	126	3	
Washington No. 1.....	46	91	3	46	91	3	46	91	3	46	91	3	46	91	3	
Washington No. 2.....	33	131	3	33	131	3	33	131	3	33	131	3	33	132	3	
Deerfield.....	59	149	2	50	148	2	50	148	2	50	149	2	50	148	2	
Ohioekasaw.....	167	142	12	166	141	12	166	141	12	166	141	12	166	141	12	
Dayton.....	61	122	1	61	122	1	61	123	1	60	123	1	61	123	1	
New Hampton.....	352	365	8	351	364	8	351	365	8	351	363	8	350	364	8	
Stepleton.....	164	178	5	164	178	5	164	179	5	164	179	5	164	179	5	
Parkersburg.....	164	94	5	163	94	5	163	95	5	163	94	5	163	94	5	
Fredricksburg.....	72	82	1	71	82	1	71	82	1	71	82	1	71	82	1	
Dresden.....	161	81	3	161	81	3	161	81	3	161	81	3	161	81	3	
Bethel.....	373	163	4	373	161	3	372	162	3	370	159	3	372	162	3	
Bradford.....	Total.....	1715	1881	40	1712	1875	40	1704	1882	40	1710	1873	40	1709	1875	40

*Daniels, People's, &c.

+To all vacancy.
**Swanholt, Socialist labor, &c.

CLARKE COUNTY.

Liberty.....	94	89	2	93	87	2	93	88	2	93	88	2	93	88	2	
Fremont.....	112	45	2	112	45	2	112	45	2	112	45	2	112	45	2	
Washington.....	65	93	1	65	93	1	65	93	1	65	93	1	64	94	1	
Madison.....	56	107	1	56	107	1	56	107	1	55	108	1	55	107	1	
Troy.....	219	99	11	209	100	11	211	99	10	209	100	11	208	100	11	
Ward.....	79	80	1	78	80	1	79	80	1	78	80	1	79	80	1	
Oscoda Township.....	87	73	2	87	78	2	87	78	2	87	78	2	87	78	2	
Oscoda.....	Total.....	118	62	3	119	59	3	118	60	2	118	60	2	118	61	2
First ward.....	95	65	2	97	62	2	98	64	2	97	63	2	97	63	2	
Second ward.....	157	109	4	160	103	4	158	109	4	158	106	4	157	106	4	
Third ward.....	138	104	2	140	102	3	138	103	3	139	103	3	138	103	3	
Franklin.....	67	42	5	67	42	5	67	42	5	67	42	5	67	42	5	
Green Bay.....	110	58	1	109	56	1	109	55	1	109	55	1	109	55	1	
Knox.....	109	89	6	109	89	6	108	89	6	108	89	6	108	89	6	
Doyle.....	Total.....	145	96	1	145	98	1	144	96	1	145	96	1	144	96	1

Total..... 1033 1196 43 1636 1179 45 1632 1168 42 1638 1187 42 1630 1187 42 1638 1187 42 1639 1190 43 1631 1186 42 1639 1195 44

*Daniels, People's, &c. **Swanholt, Socialist labor, &c.

CLAY COUNTY.

*Daniels, People's, 33; Swandholz, Socialistic labor, 2.

OLAYTON COUNTY.

Clayton.....	57	126	3	56	127	3	56	127	3	57	126	3	57	126	3
Cox Creek.....	98	145	1	93	144	1	93	145	1	92	146	1	90	149	1
Elk.....	122	69	6	122	66	5	122	67	3	123	66	6	122	68	6
Farmersburg.....	104	106	2	102	106	2	104	106	2	102	106	2	102	107	2
Garnavillo.....	115	97	... ¹⁴	115	97	... ¹⁴	115	97	... ¹⁴	115	97	... ¹⁴	115	97	... ¹⁴
Grand Meadow.....	55	85	2	55	84	2	55	84	2	55	84	2	55	84	2
Highland.....	82	53	2	82	52	2	82	53	2	82	53	2	82	52	2
Jefferson.....	156	229	1	158	226	1	156	228	1	157	227	1	159	228	1
Lod-millio.....	185	57	3	185	56	3	184	57	3	184	57	3	184	58	3
Mallory.....	98	115	3	93	115	3	93	115	3	93	115	3	93	115	3
Marion.....	140	29	... ¹⁴	139	29	... ¹⁴									
Mendon.....	First precinct.....	88	2	89	2	92	2	89	2	89	2	88	2	86	2
Second precinct.....	277	159	11	278	158	11	277	158	11	277	158	11	275	157	11
Millville.....	86	58	1	86	59	1	86	58	1	86	58	1	86	58	1
Monona.....	197	158	4	198	157	4	196	157	4	196	158	4	196	158	4
Reed.....	117	117	8	117	119	8	117	119	8	117	119	8	117	119	8
Serry.....	128	110	8	128	108	8	128	110	8	128	108	8	128	107	8
Volga.....	93	166	2	92	162	2	89	165	2	92	161	2	93	160	1
Wagner.....	141	51	2	141	61	2	140	52	2	140	51	2	141	50	2
Total.....	2750	2594	61	2732	2572	61	2725	2579	60	2719	2586	58	2722	2583	60

*Daniels, Peoples, ¹⁷; Swanholm, Socialistic labor, ¹⁴. ¹To fill vacancy.

CLINTON COUNTY.

Berlin Field.....	66	93	... ¹⁴	66	93	... ¹⁴	66	93	... ¹⁴	66	95	... ¹⁴	66	94	... ¹⁴
Bloomfield.....	142	88	1	142	88	1	142	88	1	142	88	1	142	87	1
Brookfield.....	94	82	1	94	80	1	94	80	1	94	80	1	94	80	1
Camanche.....	122	108	2	122	107	2	122	107	2	122	107	2	122	107	2
Center.....	29	101	4	29	101	4	29	101	4	29	101	4	29	101	4
Deep Creek.....	64	93	... ¹⁴	64	93	... ¹⁴	63	94	... ¹⁴	64	93	... ¹⁴	63	92	... ¹⁴
De Witt.....	288	305	6	286	303	5	286	302	5	289	298	5	287	300	5
Eden.....	109	45	... ¹⁴	107	46	... ¹⁴	108	45	... ¹⁴	108	45	... ¹⁴	106	48	... ¹⁴
Elk River.....	88	126	... ¹⁴	88	124	... ¹⁴									
Hampshire.....	47	71	... ¹⁴	48	71	... ¹⁴	47	70	... ¹⁴	48	69	... ¹⁴	47	70	... ¹⁴
Liberty.....	35	90	1	34	91	1	34	91	1	34	91	1	34	91	1
Lincoln.....	56	35	2	56	35	2	56	35	2	56	35	2	56	35	2
Olive.....	166	91	3	166	90	3	164	92	3	165	91	3	164	91	3
Orange.....	77	137	2	78	137	2	76	137	1	76	138	1	76	138	1
Sharon.....	108	152	1	108	152	1	108	152	1	107	153	1	107	153	1
Spring Rock.....	114	154	1	113	154	1	113	155	1	113	155	1	113	155	1

COUNTY—OUTLINE.

Daniels, People's, 20; Swannholm, Socialistic labor, 133.

CRAWFORD COUNTY.

Iowa.....	85	119	33	120	2	94	119	24	33	120	24	34	119	24	33	119	24	
Nishnabotna.....	167	131	24	163	131	23	162	132	24	162	130	25	162	131	24	163	132	24
Washington.....	75	95	5	75	95	5	76	95	5	75	93	5	75	93	5	75	95	5
Union.....	133	145	7	132	146	7	133	146	6	133	145	6	133	145	7	133	146	6

*Daniels, People's, 17; Swanholm, Socialist labor, 5. †To fill vacancy.

DALLAS COUNTY.

DALLAS COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY-GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	IMPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.
Dobson.	Porter.	Gillotte.	Herrinot.	Reed.	Holmes.	Jones.	Powers.	Mowry.	Wells.
Total.....	2319	1568	165	2821	1578	155	2823	1574	2822
Bloomfield—									
First ward.....	74	85	3	74	86	3	75	85	3
Second ward.....	70	91	9	80	89	10	90	92	7
Third ward.....	83	83	11	80	83	10	80	83	10
Lat Creek.....	84	152	7	82	152	7	82	152	7
Log Creek.....	101	152	1	100	152	1	100	152	1
Marion.....	114	116	2	114	116	1	114	116	1
Ox River.....	94	107	2	94	108	2	94	108	2
Brakeville.....	73	94	3	73	94	3	73	94	3
Eddy.....	71	43	1	71	43	1	71	43	1
Jalton.....	116	122	11	116	122	11	116	122	11
Leaveland.....	95	64	2	95	64	2	95	64	2
West Grove.....	70	116	1	70	116	1	70	116	1

Daniels, People's, 96, Swankholm, Socialistic labor, 7.

DAVIS COUNTY.

Bloomfield—									
First ward.....	74	85	3	74	86	3	75	85	3
Second ward.....	70	91	9	80	89	10	90	92	7
Third ward.....	83	83	11	80	83	10	80	83	10
Lat Creek.....	84	152	7	82	152	7	82	152	7
Log Creek.....	101	152	1	100	152	1	100	152	1
Marion.....	114	116	2	114	116	1	114	116	1
Ox River.....	94	107	2	94	108	2	94	108	2
Brakeville.....	73	94	3	73	94	3	73	94	3
Eddy.....	71	43	1	71	43	1	71	43	1
Jalton.....	116	122	11	116	122	11	116	122	11
Leaveland.....	95	64	2	94	114	2	94	114	2
West Grove.....	70	116	1	70	116	1	70	116	1

Fabius	2	79	129	2	79	129	2	79	129	2	79	129	2
Wyaconda	2	108	160	2	108	160	2	108	160	2	108	160	2
Grove	2	101	123	2	101	123	2	101	123	2	101	123	2
Roscoe	2	41	55	2	40	55	2	40	55	2	40	55	2
Total	63	1543	1882	61	1558	1880	61	1547	1878	60	1540	1868	58

Daniels, People's, 91; Swanholm, Socialistic labor, 1.

DECATUR COUNTY

Daniels, People's, 79; Swanholm, Socialistic labor, 4. †To fill vacancy.

DELAWARE COUNTY.

Colony	128	137	1	129	186	1	128	136	2	128	136	2	128	136	2	127	137	2
Elk.....	197	52	1	188	52	1	198	52	1	197	52	1	197	52	1	196	52	1
Doney Creek.....	22	11	1	124	23	11	123	23	11	124	23	11	123	23	11	123	23	11
Richland.....	91	75	1	90	75	1	91	74	1	91	74	1	91	74	1	91	74	1
Bremen.....	15	11	2	16	110	2	15	111	2	15	111	2	15	111	2	15	111	2
Baltimore.....	64	5	1	62	5	1	64	5	1	63	5	1	63	5	1	63	5	1
Delaware.....	89	22	1	87	23	1	86	23	1	86	23	1	86	23	1	86	23	1

DELAWARE COUNTY—CONTINUED.

VOTING PRECINCT, STATE.	AUDITOR OF STATE.	TREAS- URER OF STATE.	ATTORNY GENERAL.	JUDGE SUPREME COURT,	CLERK SUPREME COURT,	REPORTER SUPREME COURT,	RAILROAD COMMISSIONER, SIXTH DIST.	RAILROAD COMMISSIONER, SEVENTH DIST.																
Delaware township, Manchester —																								
First ward.....	113	41	3	112	44	3	111	45	3	111	45	3	111	45	3	111	45	3	111	45	3	111	45	3
Second ward.....	232	80	3	233	61	1	232	60	1	232	58	2	231	59	1	232	60	1	232	60	1	232	60	1
Third ward.....	114	34	3	116	33	3	113	34	3	113	34	3	113	34	3	113	34	3	113	34	3	113	34	3
Coffin's Grove.....	125	94	2	125	92	2	125	94	2	125	94	2	124	94	2	124	94	2	124	94	2	124	94	2
North Fort.....	28	1	23	59	1	23	59	1	23	59	1	23	59	1	23	59	1	23	59	1	23	59	1	
Deihl.....	119	90	1	122	88	1	118	89	1	118	89	1	118	89	1	118	89	1	118	89	1	118	89	1
Milford.....	99	49	1	101	98	1	98	49	1	98	49	1	98	49	1	98	49	1	98	49	1	98	49	1
Prairie.....	74	53	3	74	54	2	74	53	3	74	53	2	74	53	3	74	53	3	74	53	3	74	53	3
Sand Spring.....	53	45	4	44	44	1	53	45	4	53	45	4	53	45	4	53	45	4	53	45	4	53	45	4
Hopkinton.....	171	37	15	168	40	12	172	37	14	172	36	15	173	36	13	171	37	13	171	37	13	171	37	13
Union.....	52	43	1	51	44	1	52	43	1	52	43	1	52	43	1	52	43	1	52	43	1	52	43	1
Hazel Green.....	82	65	2	80	83	1	81	64	2	81	64	2	81	64	2	81	64	2	81	64	2	81	64	2
Adairians.....	100	79	2	80	83	1	80	79	2	80	79	2	80	79	2	80	79	2	80	79	2	80	79	2
Total.....	2340	1273	56	2231	1284	59	2232	1271	55	2230	1270	55	2231	1269	57	2238	1268	55	2231	1268	56	2230	1269	54

Daniels, People's, 10; Swanholm, Socialistic labor, 4.

DES MOINES.

*Daniels, People's, 22; Swanholm, Socialist labor, 39. †To fill vacancy.

DICKINSON COUNTY.

	Center Grove	Diamond Lake	Exeter	Lakeville	Lloyd	Northford	Oakhoboji	Richtland	Silver Lake	Total	
Center Grove	78	16	239	79	14	248	79	14	299	79	15
Diamond Lake	38	1	38	6	1	33	6	1	38	6	1
Exeter	31	9	10	31	9	10	31	9	10	31	9
Lakeville	27	9	4	27	9	4	27	9	4	27	9
Lloyd	48	19	19	46	19	46	45	19	46	43	20
Northford	98	49	5	97	49	5	98	49	5	96	49
Oakhoboji	44	2	91	44	2	90	44	2	91	44	2
Richtland	58	16	57	16	5	57	15	16	58	16	5
Silver Lake	108	51	108	40	5	107	40	5	107	51	107
	77	15	300	79	15	299	78	15	298	72	15
	77	14	298	79	15	299	78	15	298	72	15
	77	14	298	79	15	299	78	15	298	72	15

DICKINSON COUNTY.—CONTINUED.

*Daniels, People's, 13; Swanholm, Socialistic labor, 5.

DU MONT COUNTY.

Cascade.....	79	183	3	78	164	3	80	184	3	82	162	3	80	184	3	79	163	3	79	163	3	79	163	3	
Ocenter.....	63	88	3	63	88	3	65	131	3	65	130	3	65	130	3	63	130	3	63	130	3	64	86	3	
Concord.....	65	132	3	66	130	3	75	103	2	74	108	2	74	108	2	75	108	2	75	108	2	74	108	2	
Dodge.....	74	168	2	74	168	2	117	166	2	118	167	2	117	166	2	117	166	2	117	166	2	117	166	2	
Dubuque.....	120	169	2	117	166	2	117	167	2	118	167	2	117	166	2	117	166	2	117	166	2	117	166	2	
Iowa.....	47	100	1	47	100	1	47	100	1	46	100	1	45	101	1	45	101	1	45	101	1	45	102	1	
Jefferson.....	136	176	1	135	177	1	134	177	1	135	177	1	134	177	1	135	177	1	133	176	1	133	172	1	
Liberity.....	117	141	1	117	131	1	117	131	1	117	132	1	117	131	1	117	132	1	117	132	1	117	131	1	
Mosalem.....	30	89	1	30	89	1	30	89	1	30	89	1	30	89	1	30	89	1	30	89	1	30	89	1	
Peru.....	106	99	1	106	98	1	106	97	1	105	99	1	105	99	1	104	99	1	104	99	1	104	99	1	
Prairie Creek.....	10	163	1	10	164	1	10	164	1	10	164	1	10	164	1	10	164	1	10	164	1	10	164	1	
Table Mound.....	87	138	1	86	132	1	88	131	1	86	130	1	88	129	1	86	129	1	86	129	1	86	127	1	
Vernon.....	29	110	1	29	110	1	29	111	1	28	110	1	28	111	1	28	110	1	27	110	1	27	110	1	
Washington.....	45	137	1	45	136	1	45	136	1	45	136	1	45	136	1	45	136	1	45	136	1	45	136	1	
Whitewater.....	85	163	1	80	169	1	78	168	1	69	167	1	69	167	1	69	167	1	79	168	1	79	168	1	
Dyersville.....	66	287	1	67	234	1	66	235	1	66	235	1	66	235	1	66	235	1	66	235	1	66	235	1	
New Wine.....	120	123	1	121	122	1	121	121	1	120	122	1	120	121	1	120	121	1	120	121	1	120	121	1	
Farley.....	120	100	2	120	100	2	120	100	2	120	100	2	120	100	2	120	100	2	120	100	2	120	100	2	
Eppworth.....	97	81	11	97	81	11	97	81	11	97	81	11	97	81	11	97	81	11	97	81	11	97	81	11	
Total.....	3752	5681	6137220	55440	503734	5550	513711	5843	48	3702	5610	44	3715	5638	503702	5529	573391	56556	503676	56797	53	573391	56556	503676	56797

Daniels, People's, 13; Swanzholm, Socialistic labor, 61.

EMMET COUNTY.

Kisherville—																								
First ward.....	134	40	3	135	40	4	132	42	4	132	41	4	135	41	3	134	40	4	133	40	4	134	41	4
Second ward.....	108	26	5	111	24	5	111	25	5	115	24	5	115	23	5	111	23	5	110	23	4	109	23	4
Third ward.....	120	24	120	23	120	120	23	120	120	23	120	120	23	120	120	23	10	119	8	10	116	24	9	112
Eatherly twp.....	57	15	4	57	15	3	56	15	3	57	15	3	56	15	3	53	15	3	55	15	3	53	15	3
Ellsworth.....	53	20	5	53	20	5	53	19	5	53	19	5	53	19	5	53	19	5	53	19	5	53	19	5
Lincoln.....	60	14	2	60	14	2	60	14	2	60	14	2	60	14	2	60	14	2	60	14	2	60	14	2
Iowa Lake.....	22	11	3	22	11	3	22	11	3	22	11	3	22	11	3	22	11	3	22	11	3	22	11	3
Armstrong Grove.....	169	87	2	168	87	2	168	87	2	167	89	2	167	89	2	169	87	2	167	88	2	168	88	2
Swan Lake.....	150	14	2	150	14	2	147	17	2	148	14	2	149	15	2	150	14	2	149	15	2	149	15	2
Center.....	61	14	4	60	15	4	61	14	4	60	15	4	61	15	4	60	15	4	59	15	4	61	14	4
Twin-Mile Lake.....	55	20	54	21	55	20	54	21	55	20	54	21	55	20	54	21	55	20	54	21	55	21	55	21
High Lake.....	106	13	1	106	13	1	106	13	1	106	13	1	106	13	1	106	13	1	107	14	1	106	13	1
Jack Creek.....	44	16	2	44	16	2	44	16	2	44	16	2	44	16	2	45	16	2	45	16	2	45	16	2
Denmark.....	37	18	2	37	18	2	37	18	2	37	18	2	37	18	2	37	18	2	37	18	2	37	18	2
Total.....	1126	341	431108	340	431086	349	431086	341	431100	349	431100	349	431100	349	431100	349	431100	349	431100	349	431100	349	431100	349

Total.....

*Daniels, People's, 6; Swanzholm, Socialistic labor, 1. *To fill vacancy.

FAYETTE COUNTY,

Daniels, People's, 49; Swanholm, Socialistic labor, 8.

FLOYD COUNTY.

Daniels, People's, 20; Swanholm, Socialistic labor, 1.

WILMINGTON COUNTY.

FRANKLIN COUNTY—CONTINUED.

VOTING PRECINCTS.	* SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.											
	Dobson.	Bennet.	Porter.	Merritt.	Gillmette.	Herricot.	Brindall.	Deemert.	Powers.	Radcliffe.	Reed.	Johnsen.	Wills.	Palmer.	Moody.	Hudson.	Dibble.	Phelps.	Johnson.	Wilts.	Johnsen.
Hampton—																					
First ward.....	53	22	84	21	84	21	84	21	84	21	84	21	84	21	84	21	84	21	84	21	84
Second ward.....	107	15	107	15	107	15	107	15	107	15	107	15	107	15	107	15	107	15	107	15	107
Third ward.....	106	16	105	16	105	16	105	16	105	16	105	16	105	16	105	16	105	16	105	16	105
Fourth ward.....	90	16	90	16	90	16	90	16	90	16	90	16	90	16	90	16	90	16	90	16	90
Total.....	1780	468	221775	468	201167	465	231773	466	201774	464	201773	466	221774	462	211773	465	201772	463	201772	463	201772

Daniels, Peoples, ;; Swanholm, Socialistic labor, 2.

FREMONT COUNTY.

Benton—	No. 1.....	105	94	2	105	94	2	105	94	2	105	94	2	105	94	2	105	94	2	105	94
	No. 2.....	13	19	2	13	19	2	13	19	2	13	19	2	13	19	2	13	19	2	13	19
Fisher—	Franklin—	151	108	2	151	108	2	151	108	2	151	108	2	151	108	2	151	108	2	151	108
No. 1.....	No. 1.....	79	2	73	39	2	73	37	3	74	38	1	74	39	1	74	39	1	74	39	1
No. 2.....	No. 2.....	43	48	6	44	48	5	43	49	5	44	48	5	43	48	5	44	48	5	44	48
No. 3.....	No. 3.....	32	47	32	47	32	47	32	47	32	47	32	47	32	47	32	47	32	47	32	47
No. 4.....	No. 4.....	59	68	5	59	67	5	59	68	4	59	67	5	59	67	5	59	67	5	59	67
Ireen.....	Ocoust Grove.....	108	93	3	104	91	3	104	90	3	104	90	3	104	90	3	104	90	3	103	91
Adison.....	No. 1.....	34	61	1	34	61	1	34	61	1	34	61	1	34	60	1	34	61	1	34	61
No. 2.....	No. 2.....	38	41	38	41	38	41	38	41	38	41	38	41	38	41	38	41	38	41	38	41
Conroe.....	No. 3.....	101	118	8	101	119	8	100	119	3	101	118	3	101	118	3	101	118	3	101	118
Prairie.....	No. 4.....	53	73	3	53	73	3	53	72	3	53	72	3	53	73	3	53	73	3	53	73
Liverside.....	Loss.....	125	99	4	125	99	4	125	99	4	125	99	4	125	99	4	124	99	4	124	99
		97	43	13	97	43	13	97	43	12	97	43	15	97	43	13	97	42	13	97	42

Dept.	No. 1	No. 2	Sidney	Walnut	Washington	Riverton	Total
Brattain	88	116	88	115	88	115	88
Brown	45	58	44	63	44	83	44
Campbell	307	450	207	451	308	451	306
Conrad	65	62	63	65	65	65	63
Daniels	81	145	80	146	81	146	80
DeLong	133	119	8	133	119	8	133
Doyle	1820	1967	84	1821	1964	63	1821
Farmer							1965
Ford							1966
Garrison							1967
Hall							1968
Hartman							1969
Hawkins							1970
Hicks							1971
Hill							1972
Holloman							1973
Hughes							1974
Jones							1975
Kelley							1976
Lamb							1977
Leach							1978
Long							1979
Mack							1980
McGinnis							1981
McKee							1982
McNutt							1983
Miller							1984
Moore							1985
Nichols							1986
O'Neil							1987
Perry							1988
Price							1989
Reed							1990
Rosen							1991
Ryan							1992
Shaffer							1993
Shelby							1994
Shoemaker							1995
Spangler							1996
Stevens							1997
Taylor							1998
Thornhill							1999
Wade							2000
Ward							2001
Watson							2002
Wheeler							2003
Wilcox							2004
Wright							2005
Young							2006

Daniels, People's, 33; Swanholm, Socialistic labor, 6.

GREENE COUNTY.

Daniels, People's, 27; Swanholm, Socialist labor, 4. †To fill vacancy.

GRUNDY COUNTY.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER +
Fairfield.....	69	1	69	25	1	69	25	1	69
Beaver.....	83	30	90	31	108	40	31	90	31
Pleasant Valley.....	109	110	106	40	110	30	25	106	40
German.....	98	60	59	2	98	60	2	98	2
Shiloh.....	77	1	72	72	76	1	72	76	1
Oxford.....	63	91	91	1	60	91	1	60	91
Lincoln.....	62	48	61	47	61	47	61	48	50
Grant.....	47	58	47	58	47	58	47	58	58
Black Hawk.....	164	206	162	206	161	198	163	208	16
Washington.....	98	61	94	61	93	61	94	61	93
Palermo.....	283	138	15	282	134	15	282	134	15
Merrose.....	70	47	8	70	47	8	70	47	8
Felix.....	103	53	1	102	53	1	103	53	1
Clay.....	178	74	9	174	74	9	177	74	9
Total.....	1501	1009	52	1486	1001	52	1487	996	51
Daniels, People's, 6;									
Swanholtm, Socialistic labor, 1.									

Total.....

Baker.....	54	93	54	92	54	92	54	92	54
Bear Grove.....	84	78	2	84	78	2	84	78	2
Beaver.....	157	176	4	156	176	4	156	176	4
Panora.....	296	143	6	294	144	6	294	145	6
Yale.....	59	46	...	59	46	...	59	46	...
Dodge.....	162	47	...	159	49	...	160	48	...
Grant.....	69	78	1	72	76	1	71	77	1
Highland.....	159	126	4	159	125	4	159	123	4
Jackson.....	72	12	2	71	12	2	71	12	2
Orange.....	65	17	3	65	17	3	65	17	3

Daniels, People's, 6; Swanholtm, Socialistic labor, 1.

GOTHRIE COUNTY.

Penn.....	34	34	62	34	62	34	62	34	62	34	62	34	62	34	62	34	62	34	62	34	62		
Richland.....	52	50	5	158	49	5	156	50	5	158	51	5	159	50	5	157	51	5	159	51	5		
Stuart Township.....	21	20	5	20	5	20	5	21	5	20	5	21	5	20	5	21	5	20	5	20	5		
Stuart—																							
First Ward.....	96	52	3	82	52	3	83	51	3	82	51	3	83	50	3	80	53	3	81	52	3		
Second Ward.....	103	38	9	103	39	9	89	42	9	103	38	9	104	37	9	106	35	10	103	39	9		
Thompson.....	157	187	2	155	188	2	155	187	2	156	186	2	156	186	2	153	189	3	155	188	2		
Seeley.....	72	94	2	72	94	2	94	2	71	95	2	71	94	2	71	94	2	70	93	2	69	94	2
Union.....	52	51	1	52	57	1	53	58	1	52	57	1	52	57	1	52	57	1	52	57	1		
Valley.....	238	231	13	238	239	14	219	267	13	238	229	14	230	228	14	228	228	14	229	230	13		
Victory.....	97	91	...	98	91	...	97	92	...	97	91	...	97	91	...	97	91	...	96	91	...		
Total.....	2216	1719	72	2214	1715	73	2194	1732	72	2215	1712	73	2193	1715	73	2217	1706	74	2207	1717	73		

Daniels, People's, 31; Swanholm, Socialistic labor, 1.

HAMILTON COUNTY.

Webster City—																								
First Ward.....	57	3	96	58	3	94	58	3	94	58	3	94	58	3	95	57	3	94	58	3	92	58	3	
Second Ward.....	49	1	127	48	1	125	51	1	127	47	1	129	47	1	129	51	1	126	49	1	126	49	1	
Third Ward.....	46	4	146	45	4	147	46	4	146	45	4	145	45	3	145	45	4	147	45	4	144	45	4	
Fourth Ward.....	146	81	3	146	80	3	149	80	3	148	80	3	148	80	3	148	80	3	147	80	3	147	80	3
Fifth ward.....	33	17	2	33	18	2	34	17	2	33	17	2	33	17	2	33	18	2	34	17	2	34	17	2
Blairsburg.....	99	1	122	98	1	122	98	1	122	97	1	123	97	1	123	97	1	121	98	1	120	98	1	
Cass.....	52	53	1	52	53	1	52	53	1	52	53	1	52	53	1	52	53	1	53	53	1	53	53	1
Fremont.....	65	37	3	65	36	3	65	36	3	65	36	3	65	36	3	65	36	3	65	36	3	65	36	3
Independence.....	86	40	20	86	40	20	85	40	20	86	40	20	85	40	20	85	40	21	85	40	21	85	40	21
Liberty.....	68	20	1	68	20	1	68	20	1	68	21	1	67	21	1	67	21	1	67	21	1	68	21	1
Dose Grove.....	47	14	1	46	14	1	47	15	1	46	14	1	46	14	1	46	14	1	47	13	1	47	13	1
Lincoln.....	135	24	1	134	24	1	133	26	1	130	24	1	134	23	1	134	23	1	135	25	1	135	25	1
Ilyon.....	176	86	3	175	87	3	175	97	3	176	96	3	175	96	3	176	96	3	175	97	3	173	98	3
Hamilton.....	60	44	1	60	44	1	60	44	1	60	44	1	60	44	1	60	44	1	60	44	1	60	44	1
Webster.....	94	56	1	93	56	1	93	56	1	93	56	1	93	56	1	93	56	1	94	56	1	94	56	1
Marion.....	213	79	3	210	81	3	205	87	4	211	79	3	210	80	3	210	80	4	210	81	3	211	80	3
Clear Lake.....	161	41	1	161	41	1	158	44	1	162	40	1	161	40	1	162	40	1	163	43	1	160	41	1
Ellsworth.....	149	22	1	149	23	1	148	22	1	149	22	1	149	22	1	149	22	1	146	24	1	146	24	1
Scott.....	134	6	1	134	6	1	132	8	1	134	6	1	134	6	1	134	6	1	124	6	1	124	6	1
Total.....	231	956	20	2303	956	20	2295	954	30	2294	950	30	2291	956	30	2295	950	30	2293	951	30	2297	952	30

*Daniels, People's, 9; Swanholm, Socialistic labor, 4. +To fill vacancy.

HANCOOK COUNTY.

VOTING PRECINCTS	AUDITOR OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.
	Dobson.	Porter.	Smith.	Gilllette.	Merriman.	Anderson.	Herriman.	Anderson.	Herriman.
Avery.....	98	81	1	100	97	1	98	60	1
Amsterdam.....	63	1	71	33	1	71	33	1	71
Britt.....	235	2	230	69	2	237	68	2	235
Boone.....	60	19	4	59	3	59	20	3	59
Buonham.....	55	32	53	31	11	55	31	11	55
Oncord.....	196	10	186	11	196	10	186	11	196
Crystal.....	48	33	1	48	21	1	48	21	1
Fellington.....	101	34	101	34	37	101	34	100	35
Ell.....	88	51	3	89	3	89	3	88	3
Erin.....	58	38	56	39	1	58	38	1	58
Garfield.....	17	51	1	17	50	1	17	50	1
German.....	47	22	47	22	32	47	22	32	47
Magor.....	152	40	152	39	33	153	39	152	40
Madison.....	63	31	5	64	30	5	61	30	5
Orthel.....	68	10	69	10	68	10	68	10	67
Twin Lake.....	63	22	53	22	52	52	22	53	21
Orwith.....	21	10	1	25	10	25	10	25	10
Total.....	1501	664	29	1498	678	28	1498	678	27
									1484
									681
									28
									676
									29

Daniels, People's, 7; Swanholm, Socialistic labor, 1.

HARDIN COUNTY.

Ena.....	195	71	264	190	2	265	190	6	265	189	6	266	188	5	264	190	6	264	190
Hardin.....	146	44	5	139	44	5	139	44	5	139	44	5	138	44	5	139	44	5	138
Iowa Falls—																			
First ward.....	123	16	2	123	16	2	123	16	2	123	16	2	123	16	2	123	17	2	123
Second ward.....	93	28	3	93	24	3	93	26	3	93	27	3	93	25	3	93	26	3	91
Third ward.....	87	22	6	87	23	6	87	23	6	87	24	5	87	23	6	86	22	6	85
Fourth ward.....	50	21	2	50	20	2	52	19	2	48	21	2	48	20	2	49	21	2	44

*Daniels, People's. 11: Swanholm, Socialist labor, 4.

HARRISON COUNTY:

HARRISON COUNTY—CONTINUED.

VOTING PRECINCTS.	SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMIS- SIONER.	RAILROAD COMMIS- SIONER.	RAILROAD COMMIS- SIONER.	RAILROAD COMMIS- SIONER.
Dobson.	2588	2824	82	2579	2412	78	2573	2408	87	2574	2410
Hillman.	2588	2824	82	2579	2414	78	2573	2408	87	2578	2405
Mellette.	2588	2824	82	2579	2414	78	2573	2408	87	2574	2414
Total.....	2588	2824	82	2579	2412	78	2573	2408	87	2578	2405

*Daniels, Peoples, 70; Swanholm, Socialistic labor, 11.

HENRY COUNTY.

Baltimore.....	67	117	2	67	116	2	67	115	2	68	115	2
Blackson.....	79	54	5	79	54	5	79	54	5	80	54	4
Allem.....	199	60	15	199	59	15	199	59	15	199	60	15
Fellsboro.....	75	24	1	76	24	1	76	24	1	75	24	1
New London.....	170	197	11	177	196	11	176	197	11	177	196	10
Center.....	139	121	8	139	120	7	139	120	7	139	121	6
Oppeenee.....	88	50	8	88	50	7	88	50	7	88	50	7
One.....	35	40	1	34	41	1	34	40	1	35	40	1
Asian.....	115	55	7	117	94	6	116	96	6	118	94	6
Saxon.....	99	77	1	99	77	1	98	77	1	99	77	1
Renton.....	108	69	3	108	100	3	107	100	3	108	100	3
Cott.....	212	211	1	208	208	1	210	208	1	210	208	1
Wayne.....	179	81	9	179	81	9	179	81	9	178	81	9
Johnson.....	157	171	4	157	170	4	157	169	4	156	169	4

Mt. Pleasant—	
First ward.....	223
Second ward.....	223
Third ward.....	159
Fourth ward.....	74
Total.....	645

Daniels, People's, 30;	Swanholt, Socialist labor, 3.
------------------------	-------------------------------

HOWARD COUNTY.

Albia—	
Forest City.....	101
Chester.....	124
Oak Dale.....	61
Jamestown.....	135
Saratoga.....	80
Howard Center.....	73
Vernon Springs.....	84
Cresco—	
First ward.....	90
Second ward.....	129
Third ward.....	145
New Oregon.....	78
Paris.....	87
Howard.....	128
Afton.....	94
Total.....	1262

Swanholt, Socialist labor, 3.	
-------------------------------	--

*Daniels, People's, 3.

HUMBOLDT COUNTY.

Norway—	
Beaver.....	149
Gorham.....	51
Weaver.....	67
Lake.....	65
Grove.....	74
Rutherford.....	71
Avery.....	89
Total.....	1262

PLUM BOLDT COUNTY—CERTIFIED.

*Daniels, People's, 6.

IDA COUNTY.

¹⁷Daniels, People's, 17; Swanholm, Socialistic labor, 4.

IOWA COUNTY.			
Amana.....	35	21	3
Conio.....	106	63	1
Dayton.....	35	21	3
English.....	106	63	1
First precinct.....	83	74	3
Second precinct.....	167	106	5
Finnov.....	94	178	2
Green.....	94	110	2
Hartford.....	32	8	1
First precinct.....	165	32	3
Second precinct.....	98	75	5
Hilton.....	75	59	4
Honey Creek.....	106	114	4
Iowa.....	77	77	1
Lenox.....	20	57	1
Lincoln.....	69	71	1
Marellago township.....	93	56	1
Marellago city—			
First ward.....	117	59	2
Second ward.....	95	54	1
Third ward.....	80	60	1
Pilot.....	92	65	1
Shumard.....	92	65	1
Troy.....	257	111	2
Washington.....	62	58	1
Kort.....	59	112	1
Total.....	2014	1749	45208
			1736
			472012
			1734
			492005
			1736
			502014
			1734
			482006
			1734

*Daniels, People's, '36; Swanholm, Socialist labor, 4.

JACKSON COUNTY—CONTINUED.

Daniels, People's, 54.

JASPER COUNTY.

Daniels, People's, 30; Swanholm, Socialistic labor, 4. *To fill vacancy.

THE EBBON COUNTY

JEFFERSON COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE,	AUDITOR OF STATE,	TREASURER OF STATE,	ATTORNEY GENERAL,	JUDGE SUPREME COURT,	CLERK SUPREME COURT,	REPORTER SUPREME COURT,	RAILROAD COMMIS-		RAILROAD COMMIS-
								SLOWER,	JOBNSON,	
Cedar.....	42	42	41	88	42	97	43	96	41	97
Liberty.....	67	66	63	67	63	66	63	66	63	66
Des Moines.....	111	111	111	111	111	111	111	111	111	111
Total.....	20471302	20471302	20471302	20471302	20471302	20471302	20471302	20471302	20471302	20471302

*Daniels, People's, 15; Swanholm, Socialistic labor, 8.

JOHNSON COUNTY.

Cedar.....	48	48	48	98	2	47	90	2	48	98
Big Grove.....	83	158	84	157	2	84	158	2	83	158
Jefferson.....	44	104	44	104	1	44	104	1	44	104
Monroe.....	114	114	114	114	1	114	114	1	115	115
Oxford.....	159	216	159	215	5	160	214	5	160	215
Madison.....	65	65	65	65	5	65	65	5	65	65
Clear Creek.....	77	77	76	76	3	75	77	3	75	77
Penn.....	98	74	97	75	5	97	75	5	98	74
Newport.....	44	94	43	94	1	43	93	1	42	93
Graham.....	92	97	92	97	2	92	97	2	91	97
Scott.....	119	54	119	54	1	117	56	1	120	53
East Lucas.....	58	77	60	77	1	59	74	1	59	75
West Lucas.....	115	69	116	69	1	117	70	1	118	69
Union.....	97	2	98	97	2	97	98	2	97	98
Hardin.....	62	111	63	110	1	62	110	1	63	109
Washington.....	129	61	130	60	1	129	60	1	129	61
Sharon.....	144	96	144	94	1	144	94	1	145	93
Liberty.....	29	114	29	114	1	29	114	1	29	115
Pleasant Valley.....	61	61	61	61	1	61	61	1	61	61
Lincoln.....	62	44	62	44	1	61	44	1	61	44

Fremont.....	167	181	5	167	181	5	166	182	5	170	179	5	167	180	5	167	180	5	167	181	5	166	183	5
Iowa City—																								
First ward.....	215	172	2	219	164	2	217	165	2	231	162	2	225	150	2	222	163	2	215	175	2	218	164	2
Second ward.....	190	179	1	190	178	1	182	163	1	235	151	1	204	170	1	200	178	1	195	181	1	198	180	1
Third ward.....	63	255	1	64	254	1	63	255	1	70	247	1	62	256	1	64	255	1	63	255	1	63	254	1
Fourth ward.....	133	153	3	154	157	3	152	158	3	155	155	3	154	156	3	152	159	3	153	157	3	150	160	3
Fifth ward.....	244	116	3	244	114	5	247	114	3	242	118	4	248	119	3	245	116	3	244	116	3	247	115	2
Total.....	2847	2554	402682	2036	412664	2065	302684	2015	39	2664	2064	39	2655	2055	39	2653	2053	38	2639	2046	38	2649	2042	37

*Daniels, People's, 32; Swanholm, Socialistic labor, 7.

JONES COUNTY.

Ossian.....	124	58	...	124	59	...	124	58	...	124	58	...	124	58	...	124	58	...	124	58	...	124	58	...
Castile Grove.....	69	75	...	69	76	...	69	75	...	69	75	...	69	75	...	69	75	...	69	75	...	69	75	...
Fairview.....	73	86	1	73	86	1	73	86	1	73	86	1	73	86	1	73	86	1	73	86	1	73	86	1
Anamosa—																								
First ward.....	79	44	2	80	44	1	79	45	2	77	45	1	144	45	1	144	45	1	143	46	1	143	46	1
Second ward.....	146	46	1	148	46	1	144	46	1	144	45	1	144	45	1	145	46	1	145	46	1	144	45	1
Third ward.....	96	32	1	95	32	1	95	32	1	95	32	1	95	32	1	96	34	1	96	32	1	94	34	1
Fourth ward.....	68	32	1	67	32	1	68	32	1	68	32	1	68	32	1	69	31	1	69	32	1	66	34	1
Stone City.....	55	37	1	55	36	1	55	36	1	55	36	1	55	36	1	55	36	1	55	36	1	55	36	1
Greendale.....	77	103	2	77	101	2	77	101	2	77	101	2	77	101	2	77	101	2	77	101	2	77	100	2
Bale.....	125	63	3	125	62	3	126	61	3	126	62	3	125	62	3	126	61	3	125	62	3	125	62	3
Jackson.....	107	101	2	107	101	2	107	101	2	107	101	2	107	101	2	107	101	2	107	101	2	107	101	2
Lovell.....	65	65	3	66	67	2	66	66	2	66	66	2	66	66	2	66	66	2	66	66	2	66	66	2
Monticello—																								
First ward.....	103	52	1	104	50	1	104	49	1	102	49	1	103	51	1	102	52	1	103	50	1	103	51	1
Second ward.....	91	51	1	91	52	1	91	52	1	91	51	1	91	51	1	91	52	1	91	51	1	91	52	1
Third ward.....	77	57	1	78	57	1	77	57	1	77	57	1	77	57	1	77	57	1	77	57	1	77	57	1
Madison.....	71	30	2	71	30	2	71	30	2	71	30	2	71	30	2	71	30	2	71	30	2	71	30	2
Center Junction.....	137	90	7	137	90	7	137	90	7	137	90	7	136	90	7	136	90	7	137	90	7	137	90	7
Oxford.....	109	287	3	110	286	3	110	286	3	108	288	3	108	288	3	109	287	3	109	286	3	109	287	3
Rochdale.....	45	111	1	47	110	1	46	110	1	46	110	1	47	110	1	47	109	1	47	109	1	47	109	1
Rome.....	243	136	8	243	136	8	243	136	8	243	136	8	243	136	8	243	135	9	243	135	8	242	136	8
Scotch Grove.....	125	68	9	124	64	9	124	63	9	125	62	9	125	63	9	125	62	9	125	63	9	125	63	9
Wayne.....	115	116	2	115	116	2	115	116	2	115	116	2	115	116	2	115	116	2	115	116	2	115	116	2
Washington.....	13	107	2	13	107	2	13	107	2	13	107	2	13	107	2	13	107	2	13	107	2	13	107	2
Wyoming.....	238	121	19	239	121	18	238	121	18	239	121	18	239	121	18	239	121	18	238	121	18	237	122	18
Total.....	2580	2023	60	2582	2023	60	2582	2017	60	2581	2024	61	2570	2020	61	2579	2020	61	2582	2014	61	2549	2020	61

*Daniels, People's, 32; Swanholm, Socialistic labor, 5. "To fill vacancy.

KEOKUK COUNTY.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	SUPREME COURT.	JUDGE.	CLERK.	REPORTER.	RAILROAD	RAILROAD	COMMISSIONER.	JOHNSTON.
									RAILROAD	RAILROAD		
Richland.....	268	11	298	68	11	267	67	12	267	67	11	269
Jackson.....	154	140	139	2	154	159	2	154	154	2	154	139
Steady Run.....	133	102	4	138	102	4	138	102	4	138	102	4
Warren.....	112	184	28	113	194	26	112	194	27	111	195	27
Benton.....	242	196	15	240	195	15	240	195	15	239	195	15
East Lancaster.....	49	87	1	49	86	2	48	88	1	49	87	1
West Lancaster.....	48	90	2	46	100	3	47	99	2	47	99	2
Oear Lake.....	63	80	1	63	80	1	63	80	1	63	80	1
East Lafayette.....	190	115	17	190	114	17	189	115	16	189	114	16
West Lafayette.....	43	104	1	43	102	1	43	102	1	43	102	1
German.....	131	168	1	130	154	1	130	155	1	130	155	1
Sigourney.....	302	254	4	302	254	4	303	253	4	301	252	3
Van Buren.....	64	104	1	64	104	1	64	104	2	63	105	2
Washington.....	175	131	9	173	131	9	172	132	8	175	131	8
What Cheer.....	115	53	5	116	58	5	115	58	6	116	58	6
First ward.....	109	86	5	106	87	5	108	86	6	108	86	6
Second ward.....	96	101	2	95	101	2	94	102	2	94	101	2
Third ward.....	241	85	10	240	85	10	240	85	10	240	84	10
Prairie.....	115	85	4	115	84	4	116	84	4	115	84	3
Adams.....	187	162	5	187	162	5	187	162	5	187	163	5
English River.....	77	114	1	76	114	1	76	114	1	77	113	1
Liberty.....	-	-	-	-	-	-	-	-	-	-	-	-
Total.....	2020	2458	127	2010	2453	125	2000	2452	125	2005	2451	124

Daniels, People's, 28; Swanholm, Socialist labor, 18.

ROSSOUTH COUNTY.

Daniels, People's, 4; Swanholm, Socialistic labor, 1. *To fill vacancy.

LEE COUNTY.

VOTING PRECINCTS.	* SECRETARY OF STATE.	AUDITOR OF STATE.	TREAS. UTER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.							
	Do boson.	Smith.	Potter.	Merritson.	Brettell.	Hedderott.	Reed.	Holmes.	Jones.	Powers.	Perkins.	Freeman.	Hanson.	Dibel.	Palmer.	Witts.	Johnson.	Jobnson.
Cedar.	117	53	3	117	53	3	117	53	3	117	53	3	117	53	3	117	53	3
Marion.	23	153	1	23	153	1	23	153	1	23	153	1	23	153	1	23	153	1
Pleasant Ridge.	23	153	2	60	110	1	60	110	1	60	110	1	60	110	1	60	110	1
Denmark.	100	49	1	54	94	1	52	93	1	52	93	1	52	93	1	52	93	1
Green Bay.	74	96	1	74	96	1	74	96	1	74	96	1	74	96	1	74	96	1
West Point.	92	250	4	92	250	4	92	250	4	92	250	4	92	250	4	92	250	4
Franklin.	35	125	...	35	125	...	35	125	...	35	125	...	35	125	...	35	125	...
Donnellson.	63	110	1	63	109	1	63	109	1	63	109	1	63	109	1	63	109	1
Harrison.	71	76	1	71	76	1	71	76	1	71	76	1	71	76	1	71	76	1
Van Buren.	91	76	1	92	75	1	91	76	1	91	76	1	91	76	1	91	76	1
Charleston.	61	136	1	61	135	1	61	135	1	61	135	1	61	135	1	61	135	1
Jefferson.	48	114	2	47	115	2	47	114	2	47	113	2	47	114	2	47	113	2
Montrose.	230	149	3	231	147	3	231	148	3	231	148	3	231	147	3	230	148	3
Des Moines (outside).	142	68	1	143	68	1	143	68	1	143	68	1	143	68	1	143	68	1
Jackson—	127	170	2	128	170	2	128	170	2	128	170	2	128	170	2	127	170	2
First precinct.	263	107	5	269	102	5	269	103	4	270	102	4	270	102	4	269	103	4
Second precinct.	203	368	2	207	365	2	206	365	2	206	365	2	207	365	2	207	365	2
Third precinct.	342	177	9	218	169	9	246	171	8	247	171	9	246	171	8	242	175	8
Fourth precinct.	149	196	2	140	197	2	149	196	2	140	197	2	141	197	2	140	196	2
Fifth precinct.	270	167	4	266	166	4	246	165	3	247	167	4	247	167	4	246	166	4
Sixth precinct.	258	345	1	260	315	1	260	315	1	261	343	1	261	344	1	253	342	1
Madison—	152	85	1	165	82	1	156	82	1	154	83	1	153	84	1	155	82	1
First precinct.	112	177	2	110	177	2	110	177	2	111	176	2	111	176	2	111	176	2
Second precinct.	176	229	1	177	225	1	178	225	1	179	224	1	178	223	1	178	223	1

Fourth precinct.	151	316	6	150	316	5	150	316	5	150	316	5	150	316	5	149	317	5	149	317	5
Fifth precinct.	221	257	2	217	257	2	215	251	2	218	255	2	217	253	2	217	257	2	215	255	2
Total.	3875	4288	58	38590	4243	54	3559	4270	52	3556	4211	51	3571	4246	51	3578	4234	55	3595	4239	51

* Daniels, People's, 41; Swanson, Socialist Labor, 12. *To fill vacancy.

LINN COUNTY.

Bertram.	96	1	57	96	1	57	96	1	57	96	1	57	96	1	57	95	1	53	100	1	
Springville.	183	47	16	183	47	15	184	46	16	182	47	16	182	47	16	183	47	16	183	47	16
Viola.	102	30	8	102	30	3	102	30	3	102	30	3	102	30	3	102	30	3	102	30	3
Boulder.	123	89	1	122	89	1	122	89	1	122	89	1	122	89	1	122	89	1	122	89	1
Buffalo.	53	30	...	53	30	...	53	30	...	53	30	...	53	30	...	53	30	...	53	30	...
Clinton.	95	77	...	96	77	...	96	77	...	96	77	...	96	77	...	96	77	...	96	77	...
College.	46	70	4	46	70	4	46	70	4	46	70	4	46	70	4	46	70	4	46	70	4
Farifax.	103	143	2	103	143	2	103	143	2	103	143	2	103	143	2	103	143	2	103	143	2
Fayette.	87	53	2	87	53	2	87	53	2	87	53	2	87	53	2	87	53	2	87	53	2
Lisbon.	215	38	6	215	37	6	216	36	6	213	39	6	214	38	6	214	38	6	214	38	6
Mt. Vernon.	823	21	49	84	19	358	84	20	328	84	19	327	85	19	327	85	19	328	85	19	
Grant.	156	100	9	155	100	9	155	100	9	153	102	9	154	100	9	153	101	9	153	102	9
Jackson.	213	48	6	209	55	6	216	48	5	217	48	5	216	49	4	215	48	5	216	48	5
Linn.	195	53	5	192	52	5	192	53	5	192	52	5	192	52	5	192	52	5	192	52	5
Central City.	195	53	5	192	52	5	192	53	5	192	52	5	192	52	5	192	52	5	192	52	5
Waukeek.	80	61	5	80	61	5	80	61	5	80	61	5	80	61	5	80	61	5	80	61	5
Marion township.	242	129	11	244	127	10	242	128	10	242	129	10	240	130	10	241	128	10	240	129	10
First ward.	182	79	9	140	75	6	139	75	6	137	75	6	139	74	6	141	75	7	137	74	8
Second ward.	143	53	5	146	53	4	143	52	4	142	55	4	142	55	4	143	55	4	145	54	4
Third ward.	98	65	5	95	65	5	95	65	5	95	65	5	95	65	5	95	65	5	95	65	5
Fourth ward.	135	63	5	137	74	5	137	73	5	137	72	5	136	73	5	136	73	5	137	73	5
Monroe.	103	63	5	109	83	6	108	83	6	109	83	5	109	84	4	108	84	4	107	84	4
Otter Creek.	168	73	3	107	73	2	107	73	2	107	73	2	107	72	3	106	73	2	106	74	2
Pottawam.	34	100	3	34	99	3	34	99	3	34	99	3	34	99	3	34	99	3	33	100	3
Cedar Rapids—	201	167	1	203	164	...	200	166	...	198	167	...	204	164	...	201	163	...	199	166	...
First ward.	382	168	14	402	165	9	397	166	9	396	167	10	396	166	9	395	168	9	396	164	9
Second ward.	312	268	16	305	273	9	310	269	9	313	269	9	313	269	9	315	271	9	318	268	9
Third ward.	339	177	14	344	172	13	345	171	13	341	168	11	338	174	13	342	172	12	343	177	11
Fourth ward.	312	113	18	314	117	10	311	120	12	315	119	11	314	117	10	313	111	11	308	120	9
Fifth ward.	360	263	13	364	284	12	362	285	10	367	282	9	361	286	10	358	282	10	359	285	10
Sixth ward.	121	315	1	121	315	1	121	314	1	121	312	1	121	314	1	120	312	1	120	314	1
Seventh ward.	121	315	8	203	204	6	203	205	6	204	205	6	204	206	6	205	206	6	206	207	6
Eighth ward.	206	203	8	203	204	6	203	205	6	204	205	6	204	206	6	205	206	6	206	207	6

LINN COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMIS- SIONER. ^t	RAILROAD COMMIS- SIONER.
Dobson.	198	43	11	191	43	11	191	44	11
Porter.	182	18	51	18	52	18	50	45	11
Merrill.	93	4	163	93	4	163	94	4	163
Gillotte.	75	5	73	74	5	73	74	5	73
Elliot.	83	52	4	81	51	4	81	51	4
Lin Grove.	56	10	1	56	9	56	10	1	56
Grand View	120	41	3	132	28	3	131	28	3
Tells.	93	22	1	93	32	1	92	33	1
Jefferson.	67	41	...	67	41	...	67	41	...
Marshall.	69	37	27	69	37	27	69	37	27
Morning Sun.	207	57	27	202	58	27	202	58	27
Watland.	46	35	1	46	36	1	46	36	1
Port Linnisa.	43	13	2	42	13	2	42	13	2
Lopewell.	31	12	...	31	12	...	31	12	...
Japon.	47	38	2	47	38	2	47	38	2
Wapello.	303	107	4	304	106	3	304	107	3
Total.	5892	3753	230	5911	3754	192	5895	3748	192

Daniels, Peoples, 28; Swanholm, Socialist labor, 19.

LOUISA COUNTY.

Columbus City.	198	43	11	191	43	10	190	44	11	191	43	11	191	42	13
Jotter.	62	18	2	60	18	2	59	18	2	59	18	2	59	20	13
Johnsbury Junction.	163	93	4	163	94	4	163	97	4	164	93	4	162	93	4
Concord.	73	5	73	74	5	73	74	5	73	74	5	72	74	5	73
Elliot.	83	52	4	81	51	4	81	51	4	81	51	4	80	51	4
Lin Grove.	56	10	1	56	9	56	11	1	56	10	1	56	10	1	56
Grand View	120	41	3	132	28	3	131	28	3	131	28	3	131	28	3
Tells.	93	22	1	93	32	1	92	33	1	92	33	1	92	33	2
Jefferson.	67	41	...	67	41	...	67	41	...	67	41	...	67	41	...
Marshall.	69	37	27	69	37	27	69	37	27	69	37	27	69	37	26
Morning Sun.	207	57	27	202	58	26	202	58	27	202	58	27	202	58	26
Watland.	46	35	1	46	36	1	46	36	1	46	36	1	46	36	1
Port Linnisa.	43	13	2	42	13	2	42	13	2	42	13	2	42	13	1
Lopewell.	31	12	...	31	12	...	31	12	...	31	12	...	31	12	...
Japon.	47	38	2	47	38	2	47	38	2	47	38	2	47	38	2
Wapello.	303	107	4	304	106	3	304	107	3	304	107	3	304	107	3
Total.	1850	575	67	1647	732	66	1648	733	66	1649	733	65	1644	737	65

Daniels, Peoples, 28.

LUCAS COUNTY.

* Daniels, People's, 22.

LYON COUNTY.

LYON COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.						
	Dobson.	Porter.	Smitche.	Herrlette.	Brenton.	Reed.	Deem.	Spurrier.	Johns.	Perrkins.	Bowery.	Radcliffe.	Hardson.	Willis.	Johnson.
Doon, No. 1.....	95	58	27	95	95	53	95	58	95	55	55	55	55	55	55
Doon, No. 2.....	27	75	56	56	75	57	10	55	11	75	75	27	75	59	59
Richland.....	159	10	154	13	159	10	159	11	159	11	159	9	159	11	159
Lyon.....	51	13	8	51	13	3	52	12	3	51	13	3	51	13	3
Total.....	1241	351	551	1236	947	651	1232	9461	571	1236	1002	551	1234	948	571

*Daniels, People's, ⁹; Swanholm, Socialistic Labor, ⁸.

MADISON COUNTY.

ee.....	35	81	2	35	81	2	35	81	2	35	81	2	35	81	2
erson.....	163	69	3	103	69	3	103	69	3	103	69	3	103	69	3
erson.....	163	69	3	51	37	3	51	37	3	51	37	3	51	37	3
adison.....	98	83	3	98	83	3	98	84	3	98	82	3	97	83	3
enn.....	97	68	4	99	69	3	98	68	3	97	67	3	98	68	3
ackson.....	102	69	6	102	89	6	102	89	6	102	89	6	102	89	6
ouglas.....	98	60	2	99	69	2	99	60	2	99	59	2	99	58	2
nion.....	94	84	1	93	83	1	92	84	1	90	84	1	83	84	1
rawford.....	115	4	195	148	4	193	118	4	192	119	4	193	118	4	193
outh.....	115	64	114	64	114	64	114	64	114	64	114	64	114	64	114
cott.....	115	64	114	64	114	64	114	64	114	64	114	64	114	64	114
incoln.....	68	56	56	68	56	56	68	56	56	68	56	56	68	56	56
ester.....	103	76	2	102	77	2	102	76	2	101	76	2	100	77	2
and River.....	106	87	4	108	87	4	108	87	4	108	87	4	108	87	4
orroe.....	74	63	1	74	63	1	74	62	1	74	62	1	74	62	1
Yankee.....	90	111	5	89	112	5	89	111	5	89	111	5	89	111	5

Ohio.....	143	54	8	144	54	3	144	54	3	143	54	3	142	55	3	144	54	3	143	54	3	143	54	3	143	54
Earham.....	162	40	7	161	40	7	162	40	7	161	40	7	161	40	7	161	40	7	161	40	7	161	40	7	161	41
Center—																										
First ward.....	210	113	7	213	115	7	212	112	6	212	113	6	214	110	6	210	113	6	211	113	6	212	113	6	216	9
Second ward.....	198	98	6	198	98	6	195	98	6	195	98	6	195	98	6	196	98	6	196	98	6	196	98	6	196	98
Total.....	2143	1172	60	2144	1169	59	2142	1164	58	2137	1169	58	2131	1168	58	2144	1162	56	2135	1167	56	2131	1167	57	2128	1167

*Daniels, People's, 236; Swanholm, Socialistic labor, 1.

MAHASKA COUNTY.

Adams.....	94	90	1	94	90	1	94	90	1	95	90	1	95	90	1	94	90	1	94	90	1	94	90	1	94	90
Black Oak.....	63	96	4	63	96	4	63	96	4	63	96	4	63	96	4	63	96	4	63	96	4	63	96	4	63	96
Cedar.....	170	176	8	170	176	8	170	176	8	170	176	8	170	176	8	170	176	8	171	176	9	176	176	9	176	176
East Des Moines.....	28	54	1	27	55	1	29	54	1	28	54	1	28	54	1	29	55	1	29	54	1	29	54	1	29	54
West Des Moines.....	120	222	119	223	222	118	223	222	118	283	221	118	283	221	118	283	221	118	284	221	118	283	221	118	283	221
West Garfield.....	126	101	1	124	99	1	126	96	1	124	98	1	128	98	1	124	96	1	124	96	1	125	96	1	125	96
East Harrison.....	204	187	10	205	167	10	203	186	10	204	183	10	203	187	10	204	187	10	203	187	10	202	188	10	202	188
West Harrison.....	170	91	1	169	92	1	170	91	1	171	91	1	171	91	1	171	91	1	171	91	1	171	91	1	171	91
Jefferson.....	93	106	4	93	106	4	93	106	4	93	106	4	93	106	4	93	106	4	93	106	4	93	106	4	93	107
Madison.....	113	62	3	112	62	3	112	62	3	112	62	3	112	62	3	112	62	3	112	62	3	112	62	3	112	62
Monroe.....	147	127	4	147	127	4	147	127	4	147	127	4	147	127	4	147	127	4	147	127	4	147	127	4	147	127
Lincoln.....	98	65	6	98	65	6	98	65	6	98	65	6	98	65	6	98	65	6	98	65	6	96	67	5	96	67
City of Oskaloosa—																										
First ward.....	93	95	6	101	93	6	102	93	6	94	100	6	109	94	6	102	93	6	100	94	6	100	95	6	94	101
Second ward.....	188	238	12	187	236	11	186	237	12	185	238	12	185	238	12	185	237	13	185	237	13	185	237	13	185	237
Third ward.....	357	145	18	258	145	18	258	147	18	259	147	18	259	147	18	259	147	18	259	147	18	259	147	18	259	147
Fourth ward.....	235	113	5	235	111	5	235	110	5	240	110	5	236	112	5	240	109	5	239	111	5	238	110	5	238	110
Fifth ward.....	205	138	17	206	138	17	206	137	17	206	137	17	206	137	17	206	137	17	205	136	17	205	136	17	205	136
Pleasant Grove.....	130	120	4	131	120	4	130	120	4	130	120	4	130	120	4	130	120	4	130	120	4	130	120	4	130	120
Prairie.....	338	163	26	336	163	26	336	163	26	336	163	26	336	161	26	337	162	26	337	161	26	336	162	26	336	162
Richland.....	119	171	3	119	171	3	119	170	3	118	171	3	118	170	3	118	170	3	118	170	3	118	170	3	118	170
Scott.....	119	108	2	118	107	2	118	106	2	118	105	2	118	106	2	118	107	2	118	106	2	118	107	2	118	107
Spring Creek.....	162	205	19	162	206	18	162	204	19	162	203	18	161	206	19	159	204	18	161	204	19	163	205	19	163	205
Union.....	115	92	3	116	91	3	115	91	3	115	91	3	115	91	3	115	91	3	115	91	3	114	92	3	114	92
White Oak.....	160	166	9	166	166	9	183	168	9	186	165	9	186	165	9	186	165	9	186	165	9	186	165	9	186	165
Total.....	3837	3236	200	3832	3235	197	3832	3237	197	3832	3233	195	3830	3231	195	3830	3231	195	3831	3232	195	3831	3232	195	3831	3232

*Daniels, People's, 54; Swanholm, Socialistic labor, 16. †To fill vacancy.

MARION COUNTY.

Daniels, People's, 54; Swanholm, Socialistic labor, 5.

MARSHALL COUNTY.

Daniels, People's, 19; Swanholm, Socialistic Labor, 3. To fill vacancy.

MILLS COUNTY.

MILITARY COUNTDOWN

Daniels, People's, 23; Swanholm, Socialistic labor, 2. "To fill vacancy.

MONTGOMERY COUNTY.

St. Ansgar.....	156	46	3	156	46	3	156	46	3	156	46	3	156	46	3	156	46	3	156	46	3	156	45	4
Mitchell.....	26	4	121	35	4	121	26	4	121	25	4	121	26	4	121	26	4	121	26	4	119	27	4	
Rock.....	77	51	77	50	1	88	58	7	50	77	50	77	58	7	50	75	50	75	50	75	50	75	50	
Cedar.....	115	26	1	112	25	1	114	25	1	112	25	1	112	25	1	112	24	1	113	25	1	112	24	1
Total.....	1791	576	44	1787	571	44	1782	580	44	1789	566	43	1788	570	44	1787	570	44	1784	569	44	1782	569	45

*Daniels, People's, 7. †To fill vacancy.

MONONA COUNTY.

Aanton.....	14	72	3	113	71	3	112	71	3	113	70	3	107	78	3	111	73	3	111	71	3	110	73	3			
Belvidere.....	42	68	1	42	65	1	41	66	1	41	66	1	41	66	1	41	66	1	41	66	1	41	68	1			
Center.....	22	69	6	32	69	6	32	69	6	32	69	6	32	69	6	32	69	6	32	69	6	32	69	6			
Cooper.....	53	54	2	55	54	2	55	54	2	54	54	2	55	53	2	55	53	2	55	53	2	55	53	2			
Fairview.....	67	30	2	68	30	2	67	31	2	68	31	2	67	30	2	67	30	2	67	30	2	67	30	2			
Franklin.....	96	78	3	88	78	3	86	76	3	86	76	3	87	75	3	86	75	3	86	75	3	86	75	3			
Grant.....	97	61	1	87	61	1	86	61	1	87	61	1	87	61	1	87	61	1	87	61	1	87	62	1			
Jordan.....	30	84	1	33	83	1	29	83	1	29	83	1	29	83	1	29	83	1	29	83	1	29	83	1			
Kennedec.....	86	62	1	86	61	1	86	61	1	86	60	1	86	61	1	86	61	1	86	61	1	86	61	1			
Lake.....	40	43	5	40	42	4	39	43	4	40	42	4	39	44	4	40	43	4	39	43	4	39	45	4			
Lincoln.....	72	79	3	73	72	3	72	73	3	72	73	3	72	73	3	72	73	3	72	73	3	72	73	3			
Maple.....	50	62	4	50	52	4	50	52	4	50	52	4	50	52	4	50	52	4	50	52	4	50	52	4			
Mapleton.....	124	85	8	122	85	8	122	83	6	123	83	6	123	82	6	123	81	6	122	83	6	116	90	6			
Onawa.....	228	131	16	230	131	16	228	132	17	227	134	16	220	128	16	220	129	16	220	129	16	227	130	16			
Sherman.....	106	90	5	108	88	5	107	89	4	107	89	5	106	88	5	107	89	4	107	89	4	107	90	4			
Siouxs.....	28	51	1	23	51	1	23	54	1	23	53	1	23	53	1	23	53	1	23	53	1	24	53	1			
Soldier.....	61	58	4	62	55	8	61	57	3	62	55	3	62	55	3	62	55	3	61	57	4	63	55	5			
St. Olair.....	79	79	4	79	79	4	79	79	4	79	79	4	79	79	4	79	79	4	79	79	4	79	79	5			
Spring Valley.....	71	30	3	72	30	3	71	30	3	71	30	3	71	30	3	71	30	3	71	30	3	71	30	3			
West Fork.....	74	63	1	74	58	1	73	59	1	73	58	1	73	58	1	73	58	1	73	57	1	73	57	1			
Willow.....	76	24	9	75	24	9	75	24	9	75	24	9	75	24	9	75	24	9	75	23	9	76	22	9			
Total.....	1868	1374	721	1607	1364	70	1585	1371	71	1582	1366	70	1587	1369	71	1601	1359	70	1592	1366	70	1585	1369	70	1580	1375	72

*Daniels, People's, 188; Swankholm, Socialistic labor, 7. †To fill vacancy.

MONROE COUNTY.

VOTING PRECINCTS.	*SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY-GENERAL.		JUDGE SUPREME COURT.		CLERK SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.		RAILROAD COMMISSIONER.		RAILROAD COMMISSIONER.		
	Dobson.	Porter.	Gilllette.	Merrittball.	Brintonball.	Herrrott.	Reed.	Persons.	Holmes.	Deemer.	Spritzer.	Jones.	Pekris.	Reddige.	Dibel.	Johnson.	Palmer.	Willis.	Johnson.		
Pleasant	123	123	128	128	123	124	127	11	121	124	121	121	122	127	11	122	127	11	124	10	
Bluff Creek	123	123	129	129	123	124	127	11	123	123	123	123	123	127	11	123	123	123	122	9	
Union	120	131	121	118	131	12	118	11	131	12	118	131	12	118	11	131	12	118	131	12	
Cedar	44	100	10	44	100	10	44	10	44	100	10	44	100	10	44	100	10	47	99	9	
Wayne	38	64	4	38	82	4	38	3	38	62	4	38	22	4	38	32	4	38	62	4	
Georgetown	111	258	9	110	526	8	216	8	108	217	9	110	236	2	34	77	2	34	77	2	
Hitmeyer	139	58	7	139	57	7	139	57	139	57	7	139	57	7	139	57	7	139	57	7	
Troy	123	123	128	128	123	124	127	11	123	123	123	123	123	127	11	123	123	123	123	11	
Albia	116	61	61	61	61	61	61	61	61	61	61	61	61	61	61	61	61	61	61	6	
First ward	117	51	24	117	50	24	117	51	24	117	50	24	117	51	24	117	50	24	117	49	
Second ward	71	19	7	19	7	19	7	19	7	19	7	19	7	19	7	19	7	19	7	19	
Third ward	123	65	4	124	65	4	124	64	4	125	63	4	125	63	4	125	63	4	125	63	
Fourth ward	80	41	2	80	39	2	80	39	2	80	39	2	80	39	2	80	39	2	80	39	
Mantua	82	110	6	81	110	6	81	111	6	81	110	6	81	110	6	81	110	6	81	110	
Avery	55	112	..	55	112	..	55	112	..	55	112	..	55	112	..	55	112	..	55	112	
Urbana	65	89	2	64	88	2	64	88	2	65	88	2	64	88	2	64	88	2	64	88	
Foster	65	67	5	66	64	5	66	64	5	66	63	5	66	64	5	66	64	5	66	64	
Hilton	51	68	..	51	68	..	51	68	..	50	68	..	50	68	..	50	68	..	50	68	
Franklin	65	147	2	66	147	2	66	147	2	66	147	2	66	147	2	66	147	2	66	147	
Jackson	Total	1621	1745	101	1620	1732	100	1622	1734	98	1619	1731	99	1621	1732	98	1619	1732	99	1626	1735

*Daniels, People's, 66; Swanholm, Socialist labor, 14. [†]To fill vacancy.

MONTGOMERY COUNTY.

Daniels, People's, 33; Swanholm, Socialistic labor, 3. *To fill vacancy.

MUSCATINE COUNTY

MUSATINE COUNTY—CONTINUED.

**Daniels, People's, 88; Swanholm, Socialistic labor, 5. *To fill vacancy.

O'BRIEN COUNTY.

	Franklin	Lincoln	Hartley	Fordley	Umegea	Summit	Carroll	Grant	Hill	Dale	Baker	Waterman	Liberty	Caledonia	Albion
Franklin	240	108	2	239	106	2	240	106	2	239	106	2	237	107	3
Lincoln	51	20	50	29	50	29	50	29	50	29	50	29	50	29	50
Hartley	190	107	3	190	105	2	190	107	2	190	107	2	190	106	2
Fordley	57	56	1	56	67	1	55	57	1	55	57	1	55	57	1
Umegea	30	60	...	30	60	...	30	60	...	30	60	...	30	60	...
Summit	72	45	...	72	44	...	72	44	...	72	44	...	72	44	...
Carroll	194	73	193	73	194	73	195	73	196	73	197	73	198	73	199
Grant	64	15	2	64	15	2	65	15	2	64	15	2	64	15	2
Hill	76	39	5	75	39	5	76	39	5	75	39	5	76	39	5
Dale	70	50	71	54	70	55	71	54	70	55	71	54	70	55	71
Baker	55	59	2	55	59	2	53	59	2	53	59	2	53	59	2
Waterman	118	88	3	118	88	3	118	88	3	118	88	3	118	88	3
Liberty	46	73	2	44	74	2	45	72	2	45	72	2	44	73	2
Caledonia	149	92	3	149	91	3	149	90	3	149	92	3	149	90	3
Albion	17	61	...	18	60	...	17	61	...	17	61	...	17	61	...

*Daniels, People's, 21; Swanholm, Socialistic labor, 2.
†To fill vacancy.

OSCEOLA COUNTY.

	Farview	Horton	Wilson	Vista	Homeland	Odeleyean	Allison	Harrison	Baker	Goeoeway	Gilmour	Total
75	30	4	74	31	4	74	32	4	74	31	4	74
45	31	4	45	31	4	45	31	4	45	30	4	45
40	24	4	39	24	4	39	24	4	39	24	4	39
43	35	4	43	35	4	43	35	4	43	35	4	43
297	11	11	288	11	11	298	11	11	295	11	11	294
136	73	3	136	73	3	136	73	3	137	73	3	135
5	1	30	5	1	30	5	1	30	5	1	30	5
15	47	47	15	47	47	15	47	47	15	47	47	15
36	63	2	36	63	2	34	65	2	34	64	2	33
77	108	4	77	108	4	74	65	4	74	64	4	74
640	688	96	689	688	96	687	689	96	686	685	96	687

Daniel Beaulieu 1 † Ta file n'a pas

PAGE COUNTY

Valley	7	91	124	7	90	125	7	91	124	7	91	123	8	91	124
Douglas	126	1	124	25	1	123	27	1	124	25	1	124	25	1	124
Benton	119	27	117	101	47	117	162	9	118	105	9	118	107	9	118
Pierce	163	107	9	162	105	9	158	113	9	164	105	9	163	105	9
Graham	85	61	5	85	60	5	85	61	5	86	59	5	86	59	5
Grant	125	7	91	124	7	90	125	7	91	124	7	91	124	7	91
Spokane	124	26	1	124	25	1	123	26	1	124	25	1	124	25	1
Lincoln	119	27	2	117	101	2	117	162	2	117	105	2	117	105	2
Jefferson	163	107	9	162	105	9	158	113	9	164	105	9	163	105	9
Shoshone	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
First ward.	102	68	..	107	61	..	97	72	..	105	64	..	107	61	..
Second ward.	124	76	6	123	74	5	118	75	6	123	74	5	123	74	6
Third ward.	181	89	12	180	90	12	179	100	12	180	88	12	177	88	13
Takio	129	55	4	129	55	4	127	61	3	128	54	4	129	55	4
Noradway	136	108	5	129	109	5	125	92	5	124	109	5	125	108	5
Kirktown	47	149	2	149	92	47	150	92	47	149	92	47	149	92	47
Clarendon	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
First ward.	113	54	7	113	53	8	118	53	8	113	53	8	112	52	8
Second ward.	125	27	1	122	26	1	122	26	1	122	26	1	122	26	1
Third ward.	129	45	3	138	45	3	137	45	3	137	45	3	137	45	3
Fourth ward.	132	20	4	133	20	3	113	20	3	114	20	3	115	20	3

PAGE COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY-GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER. ^t	RAILROAD COMMISSIONER. ^t	RAILROAD COMMISSIONER. ^t	RAILROAD COMMISSIONER. ^t
Nebraska.....	71	116	5	110	96	1	71	96	1	70	96
East River.....	111	116	5	112	96	1	111	116	1	111	116
Harlan.....	125	122	60	5	123	60	5	122	60	5	122
Lincoln.....	165	15	168	84	15	168	84	15	168	84	15
Morton.....	98	49	5	59	48	5	59	48	5	59	48
Washington.....	98	49	5	99	48	5	99	48	5	99	48
Colfax.....	142	92	24	144	62	23	144	61	24	145	61
Amity.....	169	49	61	168	46	62	167	46	61	167	46
Buchanan.....	121	97	2	121	97	2	121	97	2	121	97
Total.....	281	187	187	283	158	194	271	166	185	184	188

*Daniels, People's, 54; Swanholm, Socialist labor, 15. ^tTo fill vacancy.

PALO ALTO COUNTY.

Booth.....	56	38	3	55	38	3	55	38	3	54	38
Curlew.....	64	40	1	64	41	1	63	42	1	63	42
Ellington.....	33	31	1	33	31	1	33	31	1	33	31
Emmettsburg.....	36	31	1	35	31	1	36	31	1	36	31
Fairfield.....	87	74	1	85	77	1	87	74	1	85	75
Fern Valley.....	62	49	1	62	51	1	62	49	1	62	49
Freedom.....	54	43	2	55	43	2	54	43	2	53	43
Great Oak.....	28	88	2	28	88	2	28	88	2	28	88
Highland.....	200	88	7	202	86	7	203	84	8	202	85
Independence.....	67	32	1	64	33	1	64	32	1	63	32
Lost Island.....	70	33	1	70	33	1	71	32	1	71	32
Nevada.....	16	16	2	16	16	2	16	16	2	16	16
Millard.....	65	42	2	65	42	2	65	42	2	65	42
Silver Lake.....	122	71	4	133	69	4	133	69	4	132	69

*Daniels. People's, 19; Swanholm, Socialistic labor, 2. *To fill vacancy.

PLUMMOUTH COUNTY.

PLYMOUTH COUNTY—CONTINUED.

*Daniels, People's, 39; Swanholm, Socialistic labor, 2. +To fill vacancy.

*Daniels, People's, 15; Swanholm, Socialistic labor, 8. To all vocano.

POLK COUNTY.

POLK COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY GENERAL.		JUDGE SUPREME COURT.		CLERK SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.		RAILROAD COMMISSIONER.				
	Dobson.	Porter.	Merrittam.	Gillittere.	Brittenhall.	Herrtote.	Anderson.	Reed.	Holmes.	Deemer.	Spurrier.	Jones.	Powers.	Perkins.	Radcliffe.	Hanson.	Moody.	Palmer.	Willis.	Johnson.	
Third ward—																					
Third precinct.	248	80	11	248	76	13	252	77	13	249	77	14	232	84	12	249	82	12	234	87	10
Fourth precinct.	240	43	14	287	44	14	238	43	14	187	30	6	171	32	6	172	31	5	237	56	14
Fifth ward—	171	30	9	173	30	6	168	30	6	167	30	6	171	32	6	173	31	5	172	32	5
First precinct.	119	91	8	118	91	8	118	91	8	114	91	8	108	98	8	117	92	8	117	92	7
Second precinct.	150	118	5	154	111	3	161	113	3	152	113	3	146	122	3	150	113	3	148	115	5
Third precinct.	238	126	5	245	116	5	240	116	5	247	116	5	240	120	7	244	119	6	245	115	5
Fourth precinct	111	49	3	112	47	3	112	46	3	109	48	3	110	49	3	111	47	3	109	48	3
^{ee} —Fifth ward—																					
First precinct.	163	88	3	131	87	3	120	98	3	126	91	4	130	89	3	127	86	3	120	96	3
Second precinct.	244	177	1	233	177	1	251	179	1	236	172	1	231	183	1	237	174	2	233	176	1
Third precinct.	292	85	5	234	79	5	203	113	5	204	75	6	211	58	6	211	59	6	210	59	6
Fourth precinct.	214	61	6	214	58	6	214	58	6	214	58	6	211	63	7	211	59	6	210	60	6
Sixth ward—																					
First precinct.	76	52	2	73	55	2	77	52	2	74	63	2	75	54	2	73	54	2	72	52	2
Second precinct.	219	182	4	219	192	3	220	124	3	220	122	3	216	127	3	220	120	3	223	117	3
Third precinct.	216	79	9	214	79	9	214	79	7	213	79	8	211	84	8	209	81	7	212	79	7
Fourth precinct.	375	128	16	374	128	16	363	138	16	373	128	15	363	143	15	371	128	14	365	125	15
Fifth precinct.	131	42	9	137	47	7	127	45	6	127	46	7	123	52	6	128	45	6	127	45	7
Seventh ward—																					
First precinct.	33	2	2	32	3	3	32	3	3	32	3	3	32	2	3	32	2	3	31	3	2
Second precinct.	140	77	4	146	77	4	143	80	4	144	79	3	145	79	3	144	77	4	148	76	4
Third precinct.	169	110	5	149	105	7	162	107	5	152	106	6	156	110	5	151	103	5	147	104	5
Fourth precinct.	65	29	4	64	28	3	65	28	3	64	28	3	65	29	3	64	28	3	65	28	3
Total	7652	3588	304	7419	3538	284	7550	3544	289	7586	3544	289	7502	3702	288	7560	3538	289	7591	3499	300

Daniels, People's, 91; Swankholm, Socialistic labor, 41.

2874287

POTTAWATTAMIE COUNTY.

POTTAWATTAMIE COUNTY.—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.
Ward—									
First precinct—	249	190	243	168	1	244	187	2	243
Second precinct,	146	128	145	126	147	125	128	127	127
Sixth ward—									
First precinct—	183	157	3	183	155	5	182	159	3
Second precinct—	6	27	6	26	6	27	7	27	7
Kane, outside city—	22	7	21	6	22	7	21	8	21
Totals.	5009 4683	5024 4669	58 5018 4653	89 5009 4671	92 5047 4639	88 5025 4656	86 5026 4650	89 5007 4658	89 5012 4673

Daniels, People's, 98; Swanson, Socialistie labor, 33.

POWESHIEK COUNTY.

Jefferson	77 104	2 77	105 2	77 102	2 77	101 2	77 101	2 77	101 2
Madison	78 104	2 78	105 1	78 102	2 78	101 2	78 101	2 78	101 2
Sheidan	83 104	2 83	102 1	83 101	2 83	100 1	84 100	2 84	100 1
Chester	85 104	2 85	102 4	85 100	2 85	103 4	86 100	2 86	103 4
Grinnell—	102 104	2 70	102 6	103 79	2 102	79 5	102 79	2 102	79 5
First Ward	146 104	2 42	10 152	38 10	157 35	10 156	36 9	151 36	12 150
Second ward	144 104	2 48	5 145	7 5	150 14	5 145	7 5	145 78	5 146
Third ward	104 104	2 63	4 104	61 4	104 61	4 104	61 4	104 61	4 104
Fourth ward	147 104	2 61	6 120	66 6	149 60	6 147	61 6	147 61	6 146
Malcom	138 104	2 118	118 115	118 115	137 118	118 116	137 118	137 119	119 120
Bear Creek	314 104	2 311	125 2	313 123	2 311 127	2 310 127	2 308 126	2 309 125	2 306 126
Warren	85 99	1 84	90 1	84 90	1 85	99 1	84 90	1 84	99 1
Lincoln	101 96	1 101	86 12	101 86	12 101	86 12	101 86	12 101	86 11
Scott	90 95	1 90	86 35	89 86	35 90	86 35	90 86	35 90	86 35

*Daniels, Peoples's, 23; Swankholm, Socio-athletic labor, 16. #No all vacancy.

SAO COUNTY.

***Daniels, People's, 11;** **Swanholt, Socialistic labor, 2,** *To fill vacancy.

SOMATOSENSORY

*Daniels, Peoples, 18; Swanholm, *Socialistic labor*, 268.

SHELBY COUNTY.

*Daniels, People's, 33; Swinholm, Socialistic labor, 4. *To fill vacancy.

SIoux County.

*Daniels, People's, 11; Swanholm, Socialistic labor, 2. *Returns rejected.

STORY COUNTY.

STORY COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNY-GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.										
	Dobson.	Porter.	Merritt.	Gillotte.	Herron.	Reed.	Hemley.	Parkers.	Perkins.	Wowers.	Sallinger.	Raderhoff.	Hawry.	Hansen.	Dihel.	Palmer.	Willis.	Johnson.	
Lincoln.....	114	114	40	2	113	40	2	114	40	2	113	40	2	114	39	2	114	39	2
Millford.....	127	127	127	127	127	127	127	127	127	127	127	127	127	127	127	127	127	127	127
Nevada—																			
First ward.....	52	52	4	52	37	4	52	37	4	52	37	4	52	37	4	52	37	4	52
Second ward.....	71	24	1	73	24	1	79	24	1	79	23	1	79	23	1	78	24	1	78
Third ward.....	82	19	4	91	19	2	91	19	2	92	18	2	92	18	2	91	19	2	91
Fourth ward.....	75	47	3	75	52	3	74	52	3	74	48	3	74	48	3	74	48	3	74
Nevada precinct.....	117	75	4	117	74	4	117	75	4	117	74	4	117	75	4	117	75	4	117
New Albany.....	267	11	1	285	10	2	265	12	2	266	11	2	266	11	2	266	11	2	266
Palestine.....	64	14	64	14	64	14	64	14	64	14	64	14	64	14	64	14	64	14	64
Riohland.....	30	34	4	31	33	4	30	33	4	30	33	4	30	33	4	31	33	4	31
Sheridan.....	139	23	23	23	23	23	23	23	23	23	23	23	23	23	23	23	23	23	23
Union.....	114	26	114	26	114	27	113	26	114	27	113	26	113	26	113	26	115	24	115
Warren.....																			
Total.....	2883	878	80	2537	876	88	2524	884	87	2532	874	87	2523	873	87	2525	874	86	2506

*Daniels, Peoples, 13; Swanholm, Socialist Labor, 11.

TAMA COUNTY.

Genesee.....	82	80	3	82	30	3	82	30	3	82	30	3	82	30	3	82	30	3
Clark.....	197	132	7	196	129	7	197	129	7	197	129	7	197	129	6	196	129	7
Oneida.....	71	66	51	66	51	66	51	66	51	66	51	66	51	66	51	66	51	66
York.....	64	21	11	65	209	11	65	209	11	64	209	11	64	209	11	63	208	11
Salt Creek.....	63	167	63	172	63	166	63	167	63	169	61	167	62	169	61	169	62	169
Buckingham.....	55	52	3	55	52	3	55	52	3	55	52	3	55	52	3	55	52	3
Perry.....	321	165	10	321	136	10	321	136	10	321	136	10	321	135	10	320	135	10
Carroll.....	41	117	1	42	116	1	41	116	1	41	116	2	41	117	1	41	116	1
Otter Creek.....	55	112	1	55	111	1	55	111	1	55	111	1	55	111	1	55	111	1

Daniels, People's, 4; Swankholm, Socialistic labor, 7.

TAYLOR COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.		AUDITOR OF STATE.		TREASURER OF STATE.		ATTORNEY GENERAL.		JUDGE SUPREME COURT.		CLERK SUPREME COURT.		REPORTER SUPREME COURT.		RAILROAD COMMISSIONER.		RAILROAD COMMISSIONER.			
	Boardson.	Dobson.	Potter.	Porter.	Giltlette.	Merritt.	Brettell.	Anderson.	Herron.	Deemer.	Spurrier.	Johnes.	Bowers.	Perkins.	Radcliffe.	Dibel.	Palmer.	Willes.	Johnson.	Johnison.
Polk.....	119	98	4	99	97	4	98	96	98	97	97	96	98	97	97	97	97	97	97	97
Ross.....	59	88	59	89	82	59	82	59	82	59	82	59	82	59	82	59	82	59	82	59
Washington.....	182	123	13	183	121	13	161	121	14	181	121	13	181	121	13	181	121	13	181	121
Total.....	2374	1798	71	2369	1777	69	2365	1776	74	2363	1778	71	2329	1775	71	2366	1773	72	2335	1807

*Daniels, Peoples, 36; Swanholm, Socialist labor, 8.

UNION COUNTY.

Pleasant.....	80	74	81	73	80	73	81	73	81	73	81	73	81	73	81	73	81	73	81	73
Jones.....	87	112	8	88	112	8	88	112	8	88	112	8	88	112	8	87	112	8	87	113
New Hope.....	161	82	12	163	79	12	162	82	12	162	82	12	159	64	12	159	64	12	159	64
Sand Creek.....	57	63	3	57	63	3	57	63	3	57	63	3	57	63	3	57	63	3	58	67
Union.....	68	89	6	66	87	7	66	87	7	66	87	7	66	87	7	66	87	7	66	88
Afton.....	141	79	20	141	78	20	140	80	20	141	79	20	140	77	23	140	79	20	141	79
Dodge.....	66	78	6	57	78	6	67	76	7	57	75	8	53	72	18	57	75	7	58	74
Shannon City.....	50	39	3	50	35	3	50	36	3	49	37	4	50	35	4	51	34	3	50	36
Grant Center.....	47	70	8	47	70	8	47	70	8	47	70	8	47	69	9	47	70	8	47	70
Highland.....	75	51	5	75	51	5	75	51	5	75	51	5	74	51	7	75	52	5	75	52
Lincoln.....	82	76	10	82	76	10	81	77	10	81	77	10	80	71	81	77	11	81	77	11
Platte.....	83	51	3	93	79	2	83	79	2	83	79	2	83	79	2	83	79	3	83	79
Beck's Schoolhouse.....	35	21	3	35	21	3	35	21	3	35	21	3	35	21	3	35	21	3	35	21
Crownwell.....	64	52	10	61	52	9	65	53	9	61	51	15	65	53	9	64	51	15	65	53
Spanning.....	63	86	6	64	86	5	65	85	5	65	85	5	65	85	5	65	85	6	63	85

Creston—	145	6	187	145	6	166	105	6	187	140	6	169	143	6	165	141	14	187	145	6	182	149	6	182	151	6			
First ward.....	189		144	144	6	175	143	7	176	142	7	141	103	3	102	141	3	105	137	2	106	137	2	106	137	2	106	137	3
Second ward.....	175		144	144	6	175	143	7	176	142	7	141	103	3	102	141	3	105	137	3	106	137	3	106	137	3	106	137	3
Third ward.....	163		133	133	6	164	133	1	164	133	1	117	83	1	80	117	1	88	114	1	83	112	4	83	114	1	84	115	1
Fourth ward.....	63		118	118	6	116	116	12	116	121	12	118	114	12	116	121	12	118	114	12	116	113	23	118	114	12	116	115	11
Fifth ward.....	187		118	118	6	186	116	12	186	116	12	182	121	12	182	121	12	182	121	12	180	111	12	180	111	12	180	111	12
Total.....	1878	1717	1301	1881	1703	131	1546	1741	1301	1682	1707	131	1704	131	1883	1704	131	1898	1683	1704	1707	1706	125	1885	1705	1706	1707	1706	137

Daniels, People's, 92; Swanzholm, Socialistic labor, 6.

VAN BUREN COUNTY.

Farmington.....	206	232	2	210	220	2	207	229	2	205	226	3	206	230	1	207	223	2	210	226	3	210	228	2	209	227	3
Bonaparte.....	183	184	1	183	184	1	183	184	1	183	184	1	183	184	1	183	184	1	183	184	1	183	184	1	183	184	1
Harrisburg.....	93	99	1	92	99	1	93	98	1	92	99	1	93	98	1	92	99	1	93	98	1	92	99	1	92	99	1
Oedar.....	134	52	4	134	52	4	134	52	4	134	52	4	134	52	4	134	52	4	134	52	4	134	52	4	134	52	4
Fremont.....	101	46	16	101	45	16	89	46	15	89	46	15	90	46	15	90	45	15	90	45	15	90	45	15	90	45	15
Winchester.....	165	86	6	108	89	6	103	89	6	104	88	5	103	88	5	103	88	5	103	88	5	103	88	5	103	88	5
Washington.....	90	62	2	90	62	2	90	62	2	90	62	2	90	62	2	90	62	2	90	62	2	90	62	2	90	62	2
Henry.....	99	33	..	99	33	..	98	34	..	98	34	..	98	34	..	98	34	..	98	34	..	98	34	..	98	34	..
Vernon.....	133	95	8	133	95	8	133	95	8	133	95	8	133	95	8	133	95	8	133	95	8	133	95	8	133	95	8
Des Moines.....	96	104	4	97	103	4	96	104	4	96	104	4	96	104	4	96	104	4	96	104	4	96	104	4	96	104	4
Kenosha.....	285	140	2	285	141	2	285	140	2	285	141	2	285	140	2	285	141	2	285	140	2	285	141	2	285	141	2
Pittsburg.....	98	62	2	98	62	2	98	61	2	98	61	2	98	61	2	98	62	2	98	61	2	98	61	2	98	61	2
Lick Creek.....	114	100	2	114	99	2	114	99	2	114	99	2	113	99	2	113	99	2	113	99	2	114	99	2	114	99	2
Village.....	136	51	135	51	135	51	135	51	135	51	135	51	135	51	135	51	135	51	135	51	135	51	135	51	135	51	135
Portland.....	58	80	5	58	80	5	58	80	5	58	80	5	58	80	5	58	80	5	58	80	5	58	80	5	58	80	5
Chequest.....	92	93	1	92	93	1	92	93	1	92	93	1	92	93	1	92	93	1	92	93	1	92	93	1	92	93	1
Milton.....	154	199	3	154	199	3	154	199	3	154	199	3	154	199	3	154	199	3	154	199	3	154	199	3	154	199	3
Castrol.....	119	82	2	119	82	2	119	82	2	119	82	2	118	82	2	118	82	2	118	82	2	119	82	2	119	82	2
Total.....	2297	1799	57	2298	1792	57	2292	1793	55	2290	1785	55	2290	1787	55	2287	1792	55	2284	1787	55	2284	1785	53	2282	1793	53

Daniels, People's, 10; Swanzholm, Socialistic labor, 4.

WAPELLO COUNTY.

Adams.....	74	198	1	74	189	1	73	199	1	74	199	1	74	189	1	73	199	2	73	190	1	73	190	1	73	190	1
Agency.....	144	72	1	144	72	1	144	72	1	144	72	1	144	72	1	144	72	2	144	72	2	143	72	2	143	72	2
Oass.....	71	58	1	70	58	1	70	58	1	70	58	1	71	58	1	71	58	1	70	58	1	70	58	1	70	58	1

WAILEO COUNTY—CONTINUED.

*Daniels, People's, 134; Swanholm, Socialist Labor, 23.

WASHINGTON COUNTY—CONTINUED.

Daniels, People's, 23.

WAYNE COUNTY.

Ohio.....	25	26	35	38	33	35	32	1	35	25	23	23	23	23	1
Clinton.....	69	58	1	60	58	1	60	58	1	60	58	1	60	58	1
Howard.....	89	54	3	89	54	2	89	54	2	89	54	2	89	54	2
Monroe.....	68	49	3	68	49	2	68	49	2	68	49	2	68	49	2
Total.....	2027	1779	82	20371758	83	20371754	85	20391752	82	20381752	83	20351754	83	202911778	83

Daniels, People's, 55; Swanzholm, Socialistic labor, 5.

WEBSTER COUNTY.

Baldwin.....	125	61	3	124	65	3	124	64	3	124	64	3	125	63	3
Burnside.....	106	59	4	106	55	4	106	55	4	106	55	4	106	55	4
Colfax.....	53	33	2	53	33	1	53	33	1	53	33	1	53	33	1
Clay.....	84	32	1	82	52	1	82	52	1	82	52	1	82	52	1
Dayton.....	91	10	3	91	10	3	91	10	3	91	10	3	91	10	3
Deer Creek.....	326	65	3	327	64	3	323	65	3	326	64	3	326	63	3
Douglas.....	63	2	62	52	33	63	2	62	5	63	2	62	5	63	5
Ellsworth.....	27	61	3	26	62	5	26	62	5	26	62	5	26	62	5
Fulton.....	48	49	4	48	49	47	49	45	47	49	45	47	49	45	47
Gowrie.....	73	64	4	75	63	3	75	63	4	75	63	3	75	63	3
Hardin.....	209	27	7	205	27	7	197	6	204	29	6	202	28	7	205
Jackson.....	50	28	2	50	28	1	48	21	50	28	1	48	21	50	28
Johnson.....	148	25	2	147	141	2	147	141	2	147	141	2	147	141	2
Linn.....	58	52	3	57	53	3	57	53	3	57	53	3	57	53	3
Lost Grove.....	157	72	2	153	66	2	150	70	2	151	77	2	151	80	2
Newark.....	102	58	4	104	56	5	103	57	4	104	56	5	103	57	5
Otto.....	69	42	11	69	42	11	68	43	11	69	42	11	70	42	11
Pleasant Valley.....	88	62	3	87	64	2	87	64	2	87	63	2	87	63	2
Roland.....	136	47	7	137	131	1	137	131	1	137	136	7	137	136	7
Summer.....	71	73	3	69	72	71	73	70	2	67	82	2	69	79	2
Washington.....	82	65	4	81	66	4	82	66	4	82	66	4	82	66	4
Duncombe.....	62	56	1	62	56	1	62	55	1	62	55	1	62	55	1
Webster.....	41	18	1	41	18	1	41	19	1	40	19	1	41	18	1
West Webster.....	29	19	2	25	19	2	24	20	2	24	20	2	24	20	2
Yell Lodge.....	37	41	...	37	41	...	37	41	...	37	41	...	37	41	...
First Ward.....	183	117	5	161	117	5	178	121	5	180	118	5	179	119	4
Second Ward.....	163	137	5	181	136	5	180	138	5	183	134	5	192	135	5
Third Ward.....	212	183	10	213	184	9	211	185	9	214	186	9	213	184	9
Fourth Ward.....	191	134	1	169	134	1	190	132	1	190	134	1	189	132	1
Total.....	2924	1780	116	28151743	1151744	1061744	1041745	1111745	1111745	1111745	1111745	1111745	1072889	17861082882	174118

Daniels, People's, 55; Swanzholm, Socialistic labor, 5.

WINNEBAGO COUNTY.

VOTING PRECINCTS.	* SECRETARY OF STATE.	AUDITOR OF STATE.	TREASURER OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.	WILSON.	PALMER.	JOHNSON.		
Mt. Valley.....	130	1	124	31	1	118	44	1	127	30	1	125	31	
Center.....	315	61	314	94	4	284	94	4	312	53	1	123	33	
Norway.....	106	6	108	6	1	103	10	1	106	6	1	307	6	
Logan.....	50	14	52	13	1	45	19	1	52	14	1	105	6	
Newton.....	74	11	73	12	5	72	14	1	73	12	1	72	14	
Leeland.....	31	15	31	15	1	31	15	2	32	15	1	30	15	
Forest City.....	265	18	254	8	245	136	8	254	8	250	127	9	244	10
Linden.....	50	9	49	9	1	48	9	1	49	9	1	50	8	
King.....	117	45	118	45	1	117	47	1	115	46	1	116	49	
Eden.....	42	21	42	21	1	31	31	1	40	19	1	39	20	
Lincoln.....	47	7	47	7	1	44	27	1	47	7	1	44	10	
Buffalo.....	165	30	2	184	30	2	182	32	2	185	29	2	182	30
Grant.....	38	8	38	8	1	38	8	1	38	8	1	38	8	
Total.....	1440	385	181432	381	2	1258	469	181428	370	201426	376	221119	380	

Daniels, People's, 30; Swanholm, Socialistic labor, 6.

WINNESHIEK COUNTY.

Bloomfield.....	75	8	120	74	8	119	74	8	119	74	8	119	74
Military.....	151	151	190	151	190	151	190	151	190	151	190	151	190
Washington.....	151	151	190	151	190	151	190	151	190	151	190	151	190
First precinct.....	8	96	1	8	99	1	8	99	1	8	99	1	8
Second precinct.....	34	128	34	127	34	127	34	127	34	127	34	127	34
Jackson.....	34	90	34	90	34	90	34	90	34	90	34	90	34
Frankville.....	141	52	140	52	141	53	141	53	141	52	140	52	140
Springfield.....	182	18	179	18	177	18	180	18	179	18	180	18	179
Calmar.....	168	94	2	168	94	2	167	95	2	167	95	2	167
First precinct.....	41	85	1	40	84	1	44	84	1	39	85	1	39
Second precinct.....	41	85	1	40	84	1	44	84	1	39	85	1	39

^{**}Daniels, People's, 12; Swanholm, Socialistic Labor, 2.

WOODBURY COUNTY.

WOODBURY COUNTY—CONTINUED.

Daniels, People's, 156; Swanholm, Socialistic labor, 13.

WORTH COUNTY.

Union.....	55	64	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	54	
Barton.....	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	
Deer Creek.....	67	3	67	67	105	2	97	105	2	97	105	2	97	105	2	97	105	2	98	104	2	98	104	2	98	104
Lincoln.....	97	105	2	98	105	2	147	87	5	152	29	5	182	80	5	151	20	5	154	26	5	150	32	5	152	31
Kensett.....	152	31	4	132	30	5	152	20	5	152	20	5	152	20	5	156	20	5	155	20	5	155	20	5	155	20
Northwood.....	54	21	1	56	20	5	55	20	5	56	20	5	56	20	5	56	20	5	55	20	5	55	20	5	55	20
Northwood, Ind.....	107	47	2	132	47	2	160	50	2	192	47	2	190	48	2	191	47	2	193	45	2	193	47	2	192	46
Davidson.....	161	17	1	161	17	1	161	17	1	161	17	1	161	17	1	161	17	1	161	17	1	161	17	1	161	17
Brookville.....	117	3	117	3	115	5	116	3	115	4	115	4	115	4	115	4	115	4	114	3	114	3	113	5	115	1
Harriland.....	106	6	1	106	6	1	106	6	1	105	6	1	105	6	1	104	6	1	104	6	1	105	6	1	106	6
Fertile.....	142	33	1	136	33	1	127	31	1	131	32	1	121	31	1	120	32	1	120	32	1	120	32	1	120	32
Bristol.....	118	8	2	118	8	2	111	8	3	119	8	2	120	8	2	119	8	2	118	8	2	121	8	2	117	8
Silver Lake.....	119	2	118	2	112	8	118	2	118	2	118	2	118	2	118	2	118	2	118	2	118	2	117	2	117	2
Total.....	1385	346	14	1386	344	14	1392	367	15	1397	342	14	1396	343	14	1397	342	14	1396	343	14	1396	343	14	1396	343

Daniels, People's, 3; Swanholm, Socialistic labor, 2.

WRIGHT COUNTY.

Boone.....	83	15	1	83	16	1	82	16	1	82	16	1	82	16	1	83	16	1	83	16	1	83	16	1	83	16
Norway.....	111	4	1	111	4	1	112	4	1	112	4	1	112	4	1	113	4	1	113	4	1	111	4	1	111	4
Belmond.....	117	44	1	117	44	1	116	44	1	116	44	1	116	44	1	116	44	1	116	44	1	116	44	1	116	44
Pleasant.....	123	107	1	132	108	1	103	107	1	102	107	1	101	107	1	102	107	1	101	107	1	101	107	1	101	107
Iowa.....	89	33	3	90	32	8	89	33	3	90	32	8	90	32	8	90	32	8	90	32	8	90	32	8	90	32
Grant.....	56	43	1	56	43	1	56	43	1	56	43	1	56	43	1	56	43	1	56	43	1	56	43	1	56	43
Chariton.....	219	69	6	221	67	6	221	67	6	220	68	8	222	68	8	222	68	8	222	68	8	218	69	8	218	69
Lake.....	70	24	6	25	23	6	24	24	6	26	24	6	26	24	6	26	24	6	26	24	6	26	24	6	26	24
Liberty.....	132	47	10	135	46	9	135	46	9	135	46	9	135	46	9	135	46	9	135	46	9	135	46	9	135	46
Eagle Grove twp.....	73	9	7	73	9	7	73	9	7	73	9	7	73	9	7	73	9	7	73	9	7	73	9	7	73	9
Earle Grove.....	64	24	1	64	22	1	63	24	1	63	24	1	63	24	1	63	24	1	63	24	1	63	24	1	63	24
First ward.....	66	51	1	66	49	1	67	49	1	66	49	1	66	49	1	67	49	1	67	49	1	67	49	1	67	49
Second ward.....	123	51	7	125	46	6	125	46	6	126	46	6	126	46	6	126	46	6	126	46	6	126	46	6	126	46
Third ward.....	123	42	2	126	41	2	129	43	2	131	41	2	129	43	2	131	41	2	129	42	2	129	44	2	129	44
Fourth ward.....	69	17	1	69	16	1	69	16	1	69	16	1	69	16	1	69	16	1	69	16	1	69	16	1	69	16
Dayton.....	81	18	3	81	16	3	81	16	3	81	16	3	81	16	3	81	15	3	81	15	3	83	16	3	82	15
Lincoln.....	70	16	1	70	16	1	70	16	1	70	16	1	70	16	1	70	16	1	70	16	1	70	16	1	70	16
Blaine— Galt precinct.....	146	32	12	146	30	12	146	31	12	146	30	12	146	31	12	146	30	12	146	31	12	146	30	12	146	31
Dows precinct.....	146	32	12	146	30	12	146	31	12	146	30	12	146	31	12	146	30	12	146	31	12	146	30	12	146	31

WRIGHT COUNTY—CONTINUED.

VOTING PRECINCTS.	*SECRETARY OF STATE.	AUDITOR OF STATE.	TRUSTEE OF STATE.	ATTORNEY GENERAL.	JUDGE SUPREME COURT.	CLERK SUPREME COURT.	REPORTER SUPREME COURT.	RAILROAD COMMISSIONER.	RAILROAD COMMISSIONER.
Vernon.....	74	18	1	73	18	1	73	18	1
Wall Lake.....	50	17	49	18	48	19	46	19	18
Woodstock.....	73	52	73	51	3	73	51	3	51
Troy.....	10	25	100	24	100	23	100	24	24
Total.....	2197	756	69 2203	741	67 2202	750	67 2198	749	67 2191
Dobson.				Herrnott.					
Porter.				Gillotte.					
Smith.				Brentnall.					
Merriman.				Reed.					
Dobson.				Deemert.					
Porter.				Holmes.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert.					
Dobson.				Spurter.					
Porter.				Jones.					
Smith.				Powers.					
Merriman.				Schmitz.					
Dobson.				Herrnott.					
Porter.				Deemert.					
Smith.				Spurter.					
Merriman.				Jones.					
Dobson.				Powers.					
Porter.				Schmitz.					
Smith.				Herrnott.					
Merriman.				Deemert					

RECAPITULATION.

SECRETARY OF STATE—

Dobson, republican.....	236,281
Porter, democrat.....	172,999
Smith, prohibition.....	7,543
Daniels, people's.....	3,469
Swanholm, socialist labor.....	1,061

AUDITOR OF STATE—

Merriam, republican	235,944
Gillette, democrat.....	171,931
Brintnall, prohibition.....	7,441
Wickes, people's.....	3,423
Bronner, socialist labor.....	1,101

TREASURER OF STATE—

Herrlott, republican.....	234,564
Anderson, democrat.....	173,396
Reed, prohibition.....	7,408
Hutchinson, people's.....	3,444
Westphal, socialist labor.....	1,061

ATTORNEY-GENERAL—

Remley, republican.....	235,558
Parsons, democrat.....	172,124
Holmes, prohibition.....	7,366
Lowenberg, people's.....	3,440
Kremer, socialist labor.....	1,073

JUDGE SUPREME COURT—

Deemer, republican.....	235,365
Spurrier, democrat.....	172,005
Johns, prohibition.....	7,396
Weller, people's.....	3,408
Wellendorf, socialist labor.....	1,072

CLERK SUPREME COURT—

Jones, republican.....	235,564
Perkins, democrat.....	171,735
Bowers, prohibition	7,526
Reed, people's	3,429
Lelonech, socialist labor	1,036

REPORTER SUPREME COURT—

Salinger, republican.....	235,510
Ferren, democrat.....	171,685
Radcliffe, prohibition	7,411
Smith, people's	3,413
Schernickau, socialist labor	1,064

RAILROAD COMMISSIONER—

Mowry, republican.....	234,825
Hanson, democrat.....	172,404
Dibel, prohibition	7,323
Ash, people's	3,434
Lohse, socialist labor	1,080

RAILROAD COMMISSIONER (to fill vacancy)—

Palmer, republican.....	233,625
Wills, democrat.....	173,906
Johnson, prohibition	7,396
Hostrup, socialist labor	1,097

VOTE FOR SECRETARY OF STATE BY COUNTIES AT
THE GENERAL ELECTION, NOVEMBER 8, 1898.*

COUNTIES.	Dobson, Rep.	Porter, Dem.	Smith, Pro.	Daniels, P.	Swanholt, Soc. labor.
Adair.....	1,891	1,461	4	35	3
Adams.....	1,627	1,890	71	30	16
Allamakee.....	2,287	1,430	19	28	22
Appanoose.....	2,577	2,414	37	28	15
Audubon.....	1,498	1,211	17	6	4
Benton.....	3,061	2,567	83	7	5
Black Hawk.....	8,813	1,631	140	42	5
Boone.....	2,900	1,813	167	24	17
Bremer.....	1,796	1,789	40	8	1
Buchanan.....	2,363	1,874	190	13	3
Buena Vista.....	1,891	715	53	42	1
Butler.....	2,196	915	55	8	1
Calhoun.....	1,899	931	36	11	1
Carroll.....	1,818	2,089	30	17	5
Cass.....	2,622	1,561	29	92	7
Cedar.....	2,425	2,124	91	11	3
Cerro Gordo.....	2,013	809	89	10	1
Cherokee.....	1,860	937	125	37	1
Chickasaw.....	1,715	1,861	40	16	1
Clarke.....	1,633	1,196	43	18	2
Clay.....	1,456	539	61	33	2
Clayton.....	2,730	2,594	61	17	14
Clinton.....	3,821	4,089	52	20	13
Crawford.....	1,740	2,110	108	17	5
Dallas.....	2,819	1,588	155	96	7
Davis.....	1,548	1,861	63	91	1
Decatur.....	2,187	1,940	39	79	4
Delaware.....	2,240	1,278	56	10	4
Des Moines.....	3,308	3,271	68	22	39
Dickinson.....	962	386	57	13	5
Dubuque.....	3,852	5,681	61	13	61
Emmet.....	1,103	341	43	6	1
Fayette.....	8,150	2,190	108	49	8
Floyd.....	2,002	1,015	73	20	1
Franklin.....	1,780	466	22	2	2
Fremont.....	1,820	1,967	61	33	6
Greene.....	2,245	1,110	49	27	4
Grundy.....	1,501	1,009	52	6	1
Guthrie.....	2,216	1,719	73	31	1
Hamilton.....	2,311	956	29	9	4
Hancock.....	1,501	684	29	7	1
Hardin.....	2,715	965	111	11	4
Harrison.....	2,582	2,424	83	70	11
Henry.....	2,278	1,494	97	30	3
Howard.....	1,632	1,262	54	3	1
Humboldt.....	1,449	517	24	5	4
Ida.....	1,385	1,181	36	17	4
Iowa.....	2,014	1,749	45	36	4

VOTE FOR SECRETARY OF STATE BY COUNTIES—CONTINUED.

COUNTIES.	Dobson, Rep.	Porter, Dem.	Smith, Pro.	Daniels, P. P.	Swankholm, Soc. labor.
Jackson.....	2,439	2,423	80	54	4
Jasper.....	3,361	3,124	83	30	8
Jefferson.....	2,047	1,302	63	15	1
Johnson.....	2,647	2,954	40	32	5
Jones.....	2,580	2,023	62	8	1
Keokuk.....	2,920	2,458	12	26	1
Kossuth.....	2,046	1,390	28	4	1
Lee.....	3,575	4,268	56	41	13
Linn.....	5,892	3,752	230	28	19
Louisa.....	1,659	755	67	28	..
Lucas.....	1,855	1,080	129
Lyon.....	1,241	951	55	9	8
Madison.....	2,143	1,473	60	236	1
Mahaska.....	3,837	3,336	200	54	18
Marion.....	2,511	2,598	144	54	5
Marshall.....	3,178	1,736	199	19	3
Mills.....	1,968	1,704	57	23	2
Mitchell.....	1,791	576	44
Monona.....	1,506	1,374	72	128	7
Monroe.....	1,621	1,745	101	68	14
Montgomery.....	2,472	1,275	56	33	3
Muscatine.....	2,832	2,537	58	..	5
O'Brien.....	1,807	1,207	38
Osceola.....	840	668	25	1	..
Page.....	2,841	1,597	187	54	15
Palo Alto.....	1,471	1,271	42	19	2
Plymouth.....	2,181	1,804	55	39	9
Pocahontas.....	1,490	1,085	50	15	3
Polk.....	7,652	3,588	304	94	41
Pottawattamie.....	5,090	4,083	92	99	33
Poweshiek.....	2,586	1,774	73	29	10
Ringgold.....	1,991	1,132	73	38	1
Sac.....	1,778	841	95	11	2
Scott.....	5,105	3,662	46	19	289
Shelby.....	1,842	1,809	26	37	4
Sioux.....	2,118	1,264	36	11	9
Story.....	2,833	883	89	13	11
Tama.....	2,743	2,480	117	4	7
Taylor.....	2,374	1,786	71	39	8
Union.....	1,878	1,717	130	92	5
Van Buren.....	2,297	1,799	57	10	4
Wapello.....	3,873	3,384	71	134	23
Warren.....	2,485	1,678	111	58	4
Washington.....	2,816	1,879	115	22	..
Wayne.....	2,027	1,779	82	55	5
Webster.....	2,924	1,730	116	68	5
Winnebago.....	1,440	883	18	30	6
Winneshiek.....	2,941	1,598	54	12	2
Woodbury.....	4,420	3,214	173	156	13
Worth.....	1,385	846	14	3	2
Wright.....	2,197	756	69	5	5
Total.....	236,524	178,000	7,559	3,472	1,081

* The above table is the official canvass of votes made by the state canvassing board. The vote given in the preceding pages is semi-official, reported to the secretary of state.

**COMPARATIVE VOTE FOR MEMBERS OF CONGRESS—
1896-1898.**

FIRST CONGRESSIONAL DISTRICT.

COUNTIES.	1896.			1898.		
	Samuel M. Clark, Rep.	Sabut M. Casey, Dem.	Alva H. Hewitt, Pro.	Thomas Hedge, Rep.	D. J. O'Connell, Dem.	J. W. Glasgow, Pro.
Des Moines.....	4,514	3,810	27	3,634	3,032	50
Henry.....	2,757	2,089	47	2,260	1,497	56
Jefferson.....	2,465	1,784	46	2,042	1,307	51
Lee.....	4,830	5,237	30	3,610	4,261	44
Louisa.....	2,036	1,319	33	1,640	787	66
Van Buren.....	2,477	2,080	24	2,298	1,807	44
Washington.....	2,865	2,300	66	2,332	1,877	116
Total.....	21,944	18,649	285	17,817	14,568	456
Plurality.....	3,295	3,249
Majority.....	3,010	3,793

SECOND CONGRESSIONAL DISTRICT.

COUNTIES.	1896.			1898.		
	George M. Curtis, Rep.	Alfred Hurst, Dem.	Charles A. Lloyd, P. P.	N. J. Kremer, Soc. labor.	Joe R. Lane, Rep.	John J. Ney, Dem.
Clinton.....	5,482	4,708	53	3,748	4,085	41
Iowa.....	1,377	1,952	68	2,002	1,773	45
Jackson.....	2,608	3,040	200	2,409	2,376	30
Johnson.....	2,915	3,163	35	2,665	2,964	29
Muscatine.....	3,673	2,705	203	2,782	2,595	29
Scott.....	6,147	4,316	80	5,184	3,715	15
Total.....	23,202	19,882	639	230	18,790	17,508
Plurality.....	3,320	1,282	260
Majority.....	2,451	433	193

THIRD CONGRESSIONAL DISTRICT.

COUNTIES.	1896.		1898.		Ephraim J. Dean, Ind.
	David B. Hender- son, Rep.	George Staehle, Dem.	David B. Hender- son, Rep.	John N. Howell, Dem.	
Black Hawk.....	4,661	2,168	3,341	1,674	7
Bremer.....	2,082	1,757	1,777	1,824	
Buchanan.....	2,897	2,250	2,383	1,712	
Butler.....	2,675	1,361	2,183	955	
Delaware.....	2,797	1,760	2,254	1,279	
Dubuque.....	5,496	6,456	3,966	5,672	
Franklin.....	2,453	856	1,771	477	
Hardin.....	3,581	1,506	2,735	977	
Wright.....	3,002	1,117	2,102	923	
Total.....	29,654	19,231	22,512	15,493	78
Plurality.....			7,019		
Majority.....	10,423		6,911		

FOURTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.		1898.		Thomas Tracey, P. P.	
	Thomas Updegraff, Rep.	F. D. Bayless, Fusion.	Charles G. Patten, Pro.	Gilbert N. Haugen, Rep.		
Allamakee.....	2,507	1,924	10	2,292	1,414	18
Cerro Gordo.....	3,046	1,414	54	1,892	904	9
Chickasaw.....	1,970	2,083	8	1,712	1,885	31
Clayton.....	3,301	2,974	28	2,748	2,571	53
Fayette.....	3,548	2,804	51	3,115	2,215	18
Floyd.....	2,742	1,457	42	1,980	1,038	37
Howard.....	1,941	1,502	25	1,605	1,264	42
Mitchell.....	2,502	1,009	17	1,808	556	8
Winneshiek.....	3,433	2,042	23	2,874	1,652	55
Worth.....	1,699	583	5	1,434	350	8
Total.....	26,659	17,791	269	21,468	13,810	117
Plurality.....	8,868			7,819		
Majority.....	8,549			7,040		

FIFTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.			1898.			J. W. Whitmer, P. P.	L. G. Wood, Pop.
	Robert G. Cousins, Rep.	John R. Caldwell, Fusion.	Laurie Tatnum, Pro.	Robert G. Cousins, Rep.	Capt. L. J. Howell, Dem.	J. G. Van Ness, Pro.		
Benton.....	3,556	2,842	36	3,046	2,690	61		
Cedar.....	2,716	2,158	53	2,382	2,170	71	6	
Grundy.....	1,879	1,214	16	1,447	1,054	39	11	
Jones.....	3,058	2,167	16	2,536	2,044	80	7	
Linn.....	7,329	5,304	98	5,934	3,767	198	30	
Marshall.....	4,553	2,842	107	3,214	1,772	192	17	
Tama.....	3,010	2,638	38	2,745	2,478	100	4	
Total.....	26,133	18,765	384	21,335	15,970	719	78	43
Plurality.....	7,368			5,865				
Majority.....	7,004			4,528				

SIXTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.			1898.			R. L. Turner, Pro.	L. M. Morris, P. P.
	John F. Lacey, Rep.	F. E. White, F'u- sion.	Abner Branson, Pro.	John F. Lacey, Rep.	James B. Weaver, Dem.	R. L. Turner, Pro.		
Davis.....	1,656	2,389	7	1,534	1,966	27		
Jasper.....	3,694	3,315	21	3,310	3,233	51	100	
Keokuk.....	3,211	2,829	57	2,912	2,543	143	143	
Mahaska.....	4,218	4,026	88	3,915	3,428	80	80	
Monroe.....	1,843	2,102	41	1,595	1,848	53	53	
Poweshiek.....	3,967	2,046	26	2,590	1,817	54	47	
Wapello.....	4,352	4,063	36	3,882	3,432	113	113	
Total.....	21,970	20,769	263	19,738	18,267	518	294	
Plurality.....	1,201			1,471				
Majority.....	983			689				

SEVENTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.		1898.	
	John A. T. Hull, Rep.	Frank W. Evans, Fusion.	John A. T. Hull, Rep.	Charles O. Holly, Dem.
Dallas.....	3,330	2,428	2,787	1,624
Madison.....	2,278	2,290	2,063	1,523
Marion.....	2,711	3,183	2,496	3,603
Polk.....	10,888	7,450	7,420	3,826
Story.....	3,579	1,666	2,676	987
Warren.....	2,702	2,385	2,468	1,698
Total.....	25,578	19,352	19,913	12,261
Plurality.....	7,652
Majority.....	6,236	6,259	6,259

EIGHTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.		1898.	
	Wm. P. Hepburn, Rep.	W. H. Bobb, Fusion.	Wm. P. Hepburn, Rep.	George L. Flynn, Dem.
Adams.....	1,736	1,718	1,597	1,445
Appanoose.....	3,044	2,931	2,713	2,247
Clarke.....	1,651	1,524	1,621	1,222
Decatur.....	2,283	2,367	2,153	1,945
Fremont.....	1,966	2,843	1,823	1,973
Lucas.....	1,880	1,621	1,621	1,112
Page.....	3,219	2,415	2,728	1,706
Ringgold.....	2,214	1,653	1,034	1,210
Taylor.....	2,480	2,296	2,190	2,012
Union.....	2,105	2,128	1,920	1,742
Wayne.....	2,206	2,460	2,029	1,799
Total.....	24,783	23,956	22,327	18,503
Plurality.....	3,824
Majority.....	827	2,605	2,605

NINTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.			1898.		
	A. L. Hager, Rep.	L. T. Gunning, Fusion.	T. D. Thomas, Pro.	Smith McPherson, Rep.	J. A. Lyons, Dem.	Stephen M. Black- man, Pro.
Adair.....	2,077	2,002	7	1,906	1,485	
Audubon.....	1,705	1,426		1,506	1,213	
Cass.....	2,934	2,272	9	2,621	1,610	
Wuthrie.....	2,532	2,235	37	2,129	1,811	
Harrison.....	2,859	3,207	27	2,577	2,402	
Mills.....	3,109	2,008	15	1,962	1,723	
Montgomery.....	2,927	1,643	21	2,409	1,357	
Pottawattamie.....	5,785	5,542	16	5,044	4,097	
Shelby.....	1,996	2,187	5	1,823	1,806	
Total.....	24,904	22,522	137	21,976	17,484	378
Plurality.....	2,382			4,492	56	70
Majority.....	2,245			3,818	19	296

TENTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.			1898.		
	J. P. Dolliver, Rep.	John B. Romans, Fusion.	M. W. Atwood, Pro.	J. P. Dolliver, Rep.	Edwin Anderson, Dem.	P. J. Shaw, Pro.
Boone.....	3,731	2,814	62	2,756	1,961	129
Calhoun.....	2,674	1,301	10	1,894	1,048	28
Carroll.....	2,057	2,435	12	1,772	2,072	28
Crawford.....	2,014	2,576	25	1,707	2,134	33
Emmet.....	1,426	557	49	1,090	378	24
Greene.....	2,604	1,624	13	2,211	1,150	22
Hamilton.....	3,066	1,319	14	2,017	1,242	61
Hancock.....	1,976	1,013	11	1,470	707	19
Humboldt.....	1,486	806	16	1,380	576	12
Kossuth.....	2,940	1,873	16	1,976	1,460	14
Palo Alto.....	1,587	1,667	29	1,345	1,455	5
Pocahontas.....	1,453	1,393	23	1,419	1,153	26
Webster.....	3,695	2,572	55	2,852	1,855	96
Winnebago.....	1,912	715	13	1,291	566	15
Total.....	33,528	28,555	348	25,180	17,777	613
Plurality.....	10,968			7,403		155
Majority.....	10,620			8,635		

ELEVENTH CONGRESSIONAL DISTRICT.

COUNTIES.	1896.			1898.		
	George D. Perkins, Rep.	A. Van Wagener, Fusion.	O. F. Farrand, Pro.	Lat Thomas, Rep.	Arthur S. Garret- son, Dem.	J. M. Hoffman, Pro.
Buena Vista.....	2,335	1,203	23	1,881	783	32
Cherokee.....	2,322	1,504	46	1,644	1,013	128
Clay.....	1,879	839	18	1,452	540	78
Dickinson.....	1,117	535	12	971	325	46
Ida.....	1,472	1,431	13	1,332	1,174	93
Lyon.....	1,558	1,474	18	1,248	953	48
Monona.....	1,523	2,557	38	1,577	1,376	68
O'Brien.....	2,402	1,571	21	1,773	1,223	31
Osceola.....	1,087	75	12	827	670	24
Plymouth.....	2,534	2,465	33	2,060	1,868	43
Sac.....	2,495	1,371	34	1,761	866	79
Sioux.....	2,804	1,950	33	2,060	1,411	30
Woodbury.....	6,075	4,998	98	3,849	3,995	109
Total.....	29,601	22,773	400	22,400	16,117	728
Plurality.....	6,828	6,283
Majority.....	6,428	5,207

J. O. McElroy,
P. P.

VOTE FOR JUDGES OF THE DISTRICT COURT, 1898.

FIRST JUDICIAL DISTRICT.

COUNTIES.	Frank W. Eichelberger, Rep.	T. M. Fee, Rep.	M. A. Roberts, Rep.	Robert Sloan, Rep.	C. C. Leech, Dem.	W. H. C. Jaques, Dem.	T. M. Stuart, Dem.	A. J. McCrary, Rep.	Henry Bank, Jr., Dem.
Lee.....								3,609	4,373

SECOND JUDICIAL DISTRICT.

COUNTIES.	Frank W. Eichelberger, Rep.	T. M. Fee, Rep.	M. A. Roberts, Rep.	Robert Sloan, Rep.	C. C. Leech, Dem.	W. H. C. Jaques, Dem.	T. M. Stuart, Dem.	A. J. McCrary, Rep.	Henry C. Taylor, Dem.
Appanoose.....	2,783	2,842	2,774	2,786	2,120	2,194	2,177	2,143	
Davis.....	1,754	1,497	1,561	1,523	1,859	1,842	1,865	1,848	
Jefferson.....	2,018	2,041	2,045	2,046	1,300	1,330	1,291	1,295	
Lucas.....	1,606	1,668	1,499	1,607	1,044	1,098	1,417	1,069	
Monroe.....	1,627	1,648	1,639	1,634	1,731	1,756	1,759	1,739	
Van Buren.....	2,269	2,300	2,280	2,288	1,799	1,862	1,803	1,799	
Wapello.....	3,811	3,770	4,033	3,907	3,237	3,703	3,315	3,279	
Total.....	15,868	15,766	15,831	15,791	13,090	13,780	13,627	13,273	

THIRD JUDICIAL DISTRICT.

COUNTIES.	W. H. Tedford, Rep.	H. M. Towner, Rep.	J. W. Freeland, Dem.	Burg Brown, Dem.
Adams.....	1,608	1,647	1,385	1,519
Clarke.....	1,654	1,663	1,189	1,177
Decatur.....	2,195	2,212	1,940	1,910
Ringgold.....	1,957	1,983	1,178	1,140
Taylor.....	2,429	2,400	1,764	1,772
Union.....	2,014	2,011	1,665	1,680
Wayne.....	2,129	2,071	1,735	1,690
Total.....	13,980	13,987	10,851	10,868

FOURTH JUDICIAL DISTRICT.

COUNTIES.					
	A. R. Dewey, Rep.	John T. Scott, Rep.	W. G. Clements, Rep.	D. W. Hamilton, Dem.	Geo. W. Wake- field, Rep.
Cherokee.....	1,735	1,771	1,712	1,731	
Harrison.....	2,794	2,792	2,773	2,778	
Lyon.....	1,374	1,368	1,365	1,372	
Monona.....	1,838	1,844	1,768	1,824	
O'Brien.....	1,861	1,858	1,841	1,850	
Osceola.....	946	948	943	943	
Plymouth.....	2,283	2,307	2,271	2,274	
Sioux.....	2,263	2,261	2,246	2,241	
Woodbury.....	4,454	4,387	4,317	4,306	
Total.....	19,548	19,529	19,256	19,319	

FIFTH JUDICIAL DISTRICT.

COUNTIES.					
	A. R. Wilkinson, Rep.	Jas. D. Gamble, Rep.	J. H. Applegate, Rep.	Henry B. Holz- man, Dem.	
Adair.....	1,907	1,938	1,943	1,458	
Dallas.....	2,867	2,583	2,882	1,582	
Guthrie.....	2,220	2,245	2,291	1,750	
Madison.....	2,285	2,209	2,192	1,404	
Marion.....	2,557	2,616	2,606	2,583	
Warren.....	2,543	2,529	2,531	1,675	
Total.....	14,379	14,420	14,445	10,462	

SIXTH JUDICIAL DISTRICT.

COUNTIES.					
	A. R. Dewey, Rep.	John T. Scott, Rep.	W. G. Clements, Rep.	D. W. Hamilton, Dem.	John O. Williams, Dem.
Jasper.....	3,127	3,289	3,370	3,136	3,125
Keokuk.....	2,666	2,620	2,770	3,043	2,469
Mahaska.....	3,459	3,5-8	3,714	3,577	3,840
Poweshiek.....	2,476	2,649	2,526	1,835	1,773
Washington.....	2,126	2,304	2,458	2,075	1,850
Total.....	18,854	14,450	14,836	13,666	13,057
					12,884

IOWA OFFICIAL REGISTER.

SEVENTH JUDICIAL DISTRICT.

COUNTIES.		W. F. Brannan, Dem.	P. B. Wolfe, Dem.	A. J. House, Dem.	J. W. Bollinger, Rep.
Ollinton.....	2,204	2,140	2,091	2,080	
Jackson.....	465	472	530	452	
Muscatine.....	800	732	652	706	
Scott.....	1,301	1,284	1,277	1,390	
Total.....	4,770	4,628	4,550	4,628	

EIGHTH JUDICIAL DISTRICT.

COUNTIES.		M. J. Wade, Dem.
Iowa.....		3,051
Johnson.....		3,389
Total.....		5,380

NINTH JUDICIAL DISTRICT.

COUNTIES.		W. F. Conrad, Rep.	O. P. Holmes, Rep.	Charles A. Bishop Rep.	S. F. Prouty, Rep.	James Nugent, Dem.
Polk.....	7,836	8,008	8,051	7,934	7,934	3,629

TENTH JUDICIAL DISTRICT.

COUNTIES.

	Franklin C. Platt Rep.	A. B. Blair, Rep.	R. J. Williamson, Dem.	E. B. Abbott, Dem.
Black Hawk.....	3,374	3,356	1,564	1,584
Buchanan.....	2,397	2,425	1,684	1,640
Delaware.....	2,292	2,241	1,273	1,276
Grundy.....	1,453	1,463	1,055	1,018
Total.....	9,445	9,485	5,576	5,498

ELEVENTH JUDICIAL DISTRICT.

COUNTIES.

	S. M. Weaver, Rep.	B. P. Birdsall, Rep.	J. K. Whitaker, Rep.	N. B. Hyatt, Dem.
Boone.....	2,850	2,953	2,896	1,954
Franklin.....	1,771	1,779	1,778	1,483
Hamilton.....	2,123	2,125	2,143	1,258
Hardin.....	2,770	2,751	2,716	957
Story.....	2,816	2,848	2,824	947
Webster.....	2,905	2,991	2,927	1,797
Wright.....	2,205	2,291	2,215	762
Total.....	17,440	17,838	17,501	8,157

TWELFTH JUDICIAL DISTRICT.

COUNTIES.

	John C. Sherwin, Rep.	O. H. Kelley, Rep.	J. E. Anderson, Dem.	F. A. Kirschman, Dem.
Bremer.....	1,706	1,787	1,786	1,787
Butler.....	2,210	2,015	907	907
Cerro Gordo.....	2,044	1,983	837	810
Floyd.....	2,035	2,029	1,000	1,016
Hancock.....	4,315	4,313	663	631
Mitchell.....	1,797	1,802	524	558
Winnebago.....	1,392	1,450	486	350
Worth.....	1,366	1,341	318	342
Total.....	16,854	16,699	6,506	6,401

THIRTEENTH JUDICIAL DISTRICT.

COUNTIES.			
		L. E. Fellows, Rep.	A. N. Hobson, Rep.
Allamakee.....	2,392	2,359	1,344
Chickasaw.....	1,754	1,757	1,832
Clayton.....	2,801	2,736	2,580
Fayette.....	3,210	3,256	2,149
Howard.....	1,643	1,648	1,245
Winneshiek.....	2,966	2,955	1,574
Total.....	14,766	14,851	10,784

FOURTEENTH JUDICIAL DISTRICT.

COUNTIES.			
	TO FILL VACANCY.	REGULAR TERM.	
Buena Vista.....	1,642	F. H. Helsell, Rep.	
Clay.....	1,235	770	1,359
Dickinson.....	910	380	917
Emmet.....	991	416	880
Humboldt.....	1,350	573	1,360
Ko-suth.....	1,956	1,455	1,821
Palo Alto.....	1,270	1,502	1,413
Pocahontas.....	1,389	1,194	1,373
Total.....	10,733	7,287	10,784
		J. W. Sullivan, Dem.	

FIFTEENTH JUDICIAL DISTRICT.

COUNTIES.			
	A. B. Thorne,. Rep.	Walter I. Smith, Rep.	W. R. Green, Rep.
Audubon.....	1,534	1,514	1,548
Cass.....	2,860	2,625	2,643
Fremont.....	1,941	1,903	1,875
Mills.....	1,987	1,985	1,722
Montgomery.....	2,478	2,470	2,453
Page.....	2,902	2,880	2,880
Pottawattamie.....	5,306	5,251	5,162
Shelby.....	1,880	1,834	1,887
Total.....			
		T. B. Mockler, Dem.	O. E. Richards, Dem.

SIXTEENTH JUDICIAL DISTRICT.

COUNTIES.		Z. A. Church, Rep.	S. M. Elwood, Rep.	E. C. Stevenson, Dem.	F. M. Davenport, Dem.
Calhoun.....	1,817	1,847	1,260	894	
Carroll.....	1,817	1,801	2,011	2,055	
Crawford.....	1,750	1,748	2,100	2,098	
Greene.....	2,333	2,216	1,116	1,064	
Ida.....	1,331	1,334	1,191	1,177	
Sac.....	1,704	1,792	901	833	
Total.....	10,752	10,736	8,579	8,122	

SEVENTEENTH JUDICIAL DISTRICT.

COUNTIES.		G. W. Burnham, Rep.	Obed Caswell, Rep.	A. C. Daly, Dem.
Benton.....	3,059	3,032	2,694	
Marshall.....	2,926	2,785	2,256	
Tama.....	2,676	2,735	2,523	
Total.....	8,661	8,566	7,473	

EIGHTEENTH JUDICIAL DISTRICT.

COUNTIES.		Wm. G. Thompson, Rep.	Howard M. Rem- ley, Rep.	Wm. N. Trel- ler, Rep.	W. H. Storrs, Dem.	N. W. McIvor, Dem.	C. J. Cash, Dem.
Cedar.....	2,444	2,459	2,447	2,118	2,107	2,108	
Jones.....	2,592	2,572	2,559	2,036	2,026	2,044	
Linn.....	5,970	5,857	5,705	3,898	3,818	3,659	
Total.....	11,006	10,888	10,711	8,052	7,981	7,811	

NINETEENTH JUDICIAL DISTRICT.

COUNTIES.	Delos E. Lyon, Rep.	Nathan E. Utz, Rep.	Matthew C. Mathews, Rep.	Fred O'Donnell, Dem.
Dubuque.....	3,534	3,359	6,045	6,179

TWENTIETH JUDICIAL DISTRICT.

COUNTIES.	A. M. Antrobus, Rep.	James D. Smyth, Dem.
Des Moines.....	2,773	4,153
Henry.....	2,074	1,740
Louisa.....	1,573	860
Total.....	6,419	6,753

PART V.

NATIONAL ELECTION, 1896. STATISTICS, PARTY PLATFORMS, ORGANIZATION, ETC.

NATIONAL ELECTION.

REPUBLICAN PARTY, 1896.

NATIONAL TICKET.

For President,
WILLIAM MCKINLEY,
Of Ohio.

For Vice-President,
GARRET A. HOBART,
Of New Jersey.

For Presidential Electors:

At Large.—Edwin H. Conger, of Polk county.

Edred S. James, of Clinton county.

First District.—Felix T. Hughes, of Lee county.

Second District.—John Cownie, of Iowa county.

Third District.—G. H. Richardson, of Wright county.

Fourth District.—Amos Babcock, of Chickasaw county.

Fifth District.—Welcome Mowry, of Tama county.

Sixth District.—William A. Nichol, of Monroe county.

Seventh District.—Edwin H. Addison, of Story county.

Eighth District.—Paul Maclean, of Union county.

Ninth District.—David L. Heinsheimer, of Mills county.

Tenth District.—Daniel C. Chase, of Hamilton county.

Eleventh District.—Henry J. Lenderink, of Sioux county.

National convention, St. Louis, June 16, 1896.

Temporary Chairman.—HON. CHARLES W. FAIRBANKS, of Indiana.

Permanent Chairman.—HON. JOHN M. THURSTON, of Nebraska.

PLATFORM.

The republicans of the United States, assembled by their representatives in national convention, appealing for the popular and historical justification of their claims to the matchless achievements of thirty years of republican rule, earnestly and confidently

address themselves to the awakened intelligence, experience and conscience of their countrymen in the following declaration of facts and principles:

Effects of Democratic Control.—For the first time since the civil war the American people have witnessed the calamitous consequences of full and unrestricted democratic control of the government. It has been a record of unparalleled incapacity, dishonor and disaster. In administrative management it has ruthlessly sacrificed indispensable revenue, entailed an unceasing deficit, eked out ordinary current expenses with borrowed money, piled up the public debt by \$262,000,000 in time of peace, forced an adverse balance of trade, kept a perpetual menace hanging over the redemption fund, pawned American credit to alien syndicates, and reversed all the measures and results of successful republican rule. In the broad effect of its policy it has precipitated panic, blighted industry and trade with prolonged depression, closed factories, reduced work and wages, halted enterprise and crippled American production while stimulating foreign production for the American market.

Administration of President Harrison.—Every consideration of public safety and individual interest demands that the government shall be rescued from the hands of those who have shown themselves incapable to conduct it without disaster at home and dishonor abroad, and shall be restored to the party which for thirty years administered it with unequaled success and prosperity, and in this connection we heartily indorse the wisdom, the patriotism, and the success of the administration of President Harrison.

Protection.—We renew and emphasize our allegiance to the policy of protection as the bulwark of American industrial independence and the foundation of American development and prosperity. This true American policy taxes foreign products and encourages home industry; it puts the burden of revenue on foreign goods; it secures the American market for the American producer; it upholds the American standard of wages for the American workingman; it puts the factory by the side of the farm, and makes the American farmer less dependent on foreign demand and price; it diffuses general thrift, and founds the strength of all on the strength of each. In its reasonable application it is just, fair and impartial, equally opposed to foreign control and domestic monopoly, to sectional discrimination and individual favoritism.

The Wilson Law.—We denounce the present democratic tariff as sectional, injurious to the public credit, and destructive to busi-

ness enterprise. We demand such an equitable tariff on foreign imports which come into competition with American products as will not only furnish adequate revenue for the necessary expenses of the government, but will protect American labor from degradation to the wage level of other lands.

We are not pledged to any particular schedules. The question of rates is a practical question, to be governed by the conditions of the time and of production; the ruling and uncompromising principle is the protection and development of American labor and industry. The country demands a right settlement and then it wants rest.

Reciprocity.—We believe the repeal of the reciprocity arrangements negotiated by the last republican administration was a national calamity, and we demand their renewal and extension on such terms as will equalize our trade with other nations, remove the restrictions which now obstruct the sale of American products in the ports of other countries, and secure enlarged markets for the products of our farms, forests and factories.

Protection and reciprocity are twin measures of republican policy, and go hand in hand. Democratic rule has recklessly struck down both, and both must be re-established. Protection for what we produce; free admission for the necessities of life which we do not produce; reciprocal agreements of mutual interests which gain open markets for us in return for our open market to others. Protection builds up domestic industry and trade, and secures our own market for ourselves; reciprocity builds up foreign trade and finds an outlet for our surplus.

Production of Sugar.—We condemn the present administration for not keeping faith with the sugar producers of this country. The republican party favors such protection as will lead to the production on American soil of all the sugar which the American people use, and for which they pay other countries more than \$100,000,000 annually.

Wool and Woolens.—To all our products to those of the mine and the field as well as to those of the shop and the factory—to hemp, to wool, the product of the great industry of sheep husbandry, as well as to the finished woolens of the mill - we promise the most ample protection.

Merchant Marine.—We favor restoring the early American policy of discriminating duties for the upbuilding of our merchant marine and the protection of our shipping in the foreign-carrying trade, so that American ships—the product of American labor,

employed in American shipyards, sailing under the stars and stripes, and manned, officered and owned by Americans—may regain the carrying of our foreign commerce.

National Currency and Credit.—The republican party is unreservedly for sound money. It caused the enactment of the law providing for the resumption of specie payments in 1879; since then every dollar has been as good as gold.

We are unalterably opposed to every measure calculated to debase our currency or impair the credit of our country. We are therefore opposed to the free coinage of silver except by international agreement with the leading commercial nations of the world, which we pledge ourselves to promote, and until such agreement can be obtained the existing gold standard must be preserved.

All our silver and paper currency must be maintained at parity with gold, and we favor all measures designed to maintain inviolably the obligations of the United States and all our money, whether coin or paper, at the present standard, the standard of the most enlightened nations of the earth.

Pensions.—The veterans of the Union army deserve, and should receive, fair treatment and generous recognition. Whenever practicable they should be given the preference in the matter of employment, and they are entitled to the enactment of such laws as are best calculated to secure the fulfilment of the pledges made to them in the dark days of the country's peril.

We denounce the practice in the pension bureau, so recklessly and unjustly carried on by the present administration, of reducing pensions and arbitrarily dropping names from the rolls, as deserving the severest condemnation of the American people.

Foreign Relations.—Our foreign policy should be at all times firm, vigorous, and dignified, and all our interests in the western hemisphere carefully watched and guarded.

The Hawaiian islands should be controlled by the United States, and no foreign power should be permitted to interfere with them.

The Nicaraguan canal should be built, owned and operated by the United States; and by the purchase of the Danish islands we should secure a proper and much-needed naval station in the West Indies.

Armenian Massacres.—The massacres in Armenia have aroused the deep sympathy and just indignation of the American people and we believe that the United States should exercise all the

influence it can properly exert to bring these atrocities to an end. In Turkey American residents have been exposed to the gravest dangers, and American property destroyed. There and everywhere American citizens and American property must be absolutely protected at all hazards and at any cost.

Monroe Doctrine.—We reassert the Monroe doctrine in its full extent, and we reaffirm the right of the United States to give the doctrine effect by responding to the appeals of any American state for friendly intervention in case of European encroachments. We have not interfered, and shall not interfere, with the existing possessions of any European power in this hemisphere, but those possessions must not on any pretext be extended.

We hopefully look forward to the eventual withdrawal of the European powers from this hemisphere, and to the ultimate union of all the English-speaking part of the continent by the free consent of its inhabitants.

Cuba.—From the hour of achieving their own independence, the people of the United States have regarded with sympathy the struggles of other American peoples to free themselves from European domination. We watch with deep and abiding interest the heroic battle of the Cuban patriots against cruelty and oppression, and our best hopes go out to the full success of their determined contest for liberty.

The government of Spain, having lost control of Cuba, and being unable to protect the property or lives of resident American citizens, or to comply with its treaty obligations, we believe that the government of the United States should actively use its influence and good offices to restore peace and give independence to the island.

The Navy.—The peace and security of the republic, and the maintenance of its rightful influence among the nations of the earth, demand a naval power commensurate with its position and responsibility. We, therefore, favor the continued enlargement of the navy, and a complete system of harbor and sea-coast defenses.

Foreign Immigration.—For the protection of the equality of our American citizenship and of the wages of our workingmen against the fatal competition of low-priced labor, we demand that the immigration laws be thoroughly enforced, and so extended as to exclude from entrance to the United States those who can neither read nor write.

Civil Service.—The civil service law was placed on the statute book by the republican party, which has always sustained it, and we renew our repeated declarations that it shall be thoroughly and honestly enforced and extended wherever practicable.

Free Ballot and Honest Count.—We demand that every citizen of the United States shall be allowed to cast one free and unrestricted ballot, and that such ballot shall be counted and returned as cast.

Lynchings.—We proclaim our unqualified condemnation of the uncivilized and barbarous practice well known as lynching, or killing of human beings, suspected or charged with crime, without process of law.

National Board of Arbitration.—We favor the creation of a national board of arbitration to settle and adjust differences which may arise between employers and employed engaged in inter-state commerce.

Free Homesteads.—We believe in an immediate return to the free homestead policy of the republican party, and urge the passage by congress of the satisfactory free homestead measure which has already passed the house and is now pending in the senate.

Territories.—We favor the admission of the remaining territories at the earliest practical date, having due regard to the interests of the people of the territories and of the United States. All the federal officers appointed for the territories should be elected from *bona fide* residents thereof, and the rights of self-government should be accorded as far as practicable.

Alaska.—We believe the citizens of Alaska should have representation in the congress of the United States, to the end that needful legislation may be intelligently enacted.

Temperance.—We sympathize with all wise and legitimate efforts to lessen and prevent the evils of intemperance and promote morality.

Rights of Women.—The republican party is mindful of the rights and interests of women. Protection of American industries include equal opportunities, equal pay for equal work, and protection to the home. We favor the admission of women to wider spheres of usefulness, and welcome their co-operation in rescuing the country from democratic and populistic mismanagement and misrule.

Conclusion.—Such are the principles and policies of the republican party. By these principles we will abide, and these policies we will put into execution. We ask for them the considerate judgment of the American people. Confident alike in the history

of our great party and in the justice of our cause, we present our platform and our candidates in the full assurance that the election will bring victory to the republican party and prosperity to the people of the United States.

DEMOCRATIC PARTY, 1896.

NATIONAL TICKET.

For President,
WILLIAM J. BRYAN,
Of Nebraska.

For Vice-President,
ARTHUR SEWALL,
Of Maine.

For Presidential Electors:

At Large.—Horace Boies, of Black Hawk county.

James B. Weaver, of Jasper county

First District.—August H. Kuhlemeier of Des Moines county.

Second District.—Thomas Stapleton, of Iowa county.

Third District.—Cassius M. Greene, of Butler county.

Fourth District.—A. L. Himle, of Winneshiek county.

Fifth District.—Louis Metzger, of Marshall county.

Sixth District.—Perry Engle, of Jasper county.

Seventh District.—C. C. Loomis, of Polk county.

Eighth District.—D. C. Bradley, of Appanoose county.

Ninth District.—J. J. Shea, of Pottawattamie county.

Tenth District.—J. B. Butler, of Webster county.

Eleventh District.—F. F. Roe, of Monona county.

National convention, Chicago, July 7, 1896.

Temporary Chairman.—HON. JOHN W. DANIEL, Virginia.

Permanent Chairman.—HON. STEPHEN M. WHITE, California

PLATFORM.

We, the democrats of the United States in national convention assembled, do reaffirm our allegiance to those great essential principles of justice and liberty upon which our institutions are founded and which the democratic party has advocated from Jefferson's time to our own—freedom of speech, freedom of press,

freedom of conscience, the preservation of personal rights, the equality of all citizens before the law and the faithful observance of constitutional limitations.

State Rights.—During all these years the democratic party has resisted the tendency of selfish interest toward the centralization of governmental power and steadfastly maintained the integrity of the dual scheme of government established by the founders of this Republic of republics. Under its guidance and teachings the great principle of local self-government has found its best expression in the maintenance of the rights of the states and in its assertion of the necessity of confining the general government to the exercise of powers granted by the constitution of the United States.

Civil and Religious Liberty.—The constitution of the United States guarantees to every citizen the rights of civil and religious liberty. The democratic party has always been the exponent of political liberty and religious freedom, and it renews its obligations and reaffirms its devotion to these fundamental principles of the constitution.

The Money Question.—Recognizing that the money question is paramount to all others at this time, we invite attention to the fact that the federal constitution names silver and gold together as the money metals of the United States, and that the first coinage law passed by congress under the constitution made the silver dollar the monetary unit and admitted gold to free coinage at a ratio based upon the silver dollar unit.

We declare that the act of 1873, demonetizing silver without the knowledge or approval of the American people, has resulted in the appreciation of gold and a corresponding fall in the prices of commodities produced by the people; a heavy increase in the burden of taxation and of all debts, public and private; the enrichment of the money-lending class at home and abroad, the prostration of industry and impoverishment of the people.

We are unalterably opposed to monometallism, which has locked fast the prosperity of an industrial people in the paralysis of hard times. Gold monometallism is a British policy, and its adoption has brought other nations into financial servitude to London. It is not only un American but anti-American, and it can be fastened on the United States only by the stifling of that spirit and love of liberty which proclaimed our political independence in 1776, and won it in the War of the Revolution.

Free Silver.—We demand the free and unlimited coinage of both silver and gold at the present legal ratio of 16 to 1, without waiting for the aid or consent of any other nation. We demand that the standard silver dollar shall be a full legal tender, equally with gold, for all debts, public and private, and we favor such legislation as will prevent for the future the demonetization of any kind of legal tender money by private contract.

We are opposed to the policy and practice of surrendering to the holders of the obligations of the United States the option reserved by law to the government of redeeming such obligations in either silver coin or gold coin.

Opposed to Bond Issues.—We are opposed to the issuing of interest-bearing bonds of the United States in time of peace, and condemn the trafficking with banking syndicates which, in exchange for bonds and at an enormous profit to themselves, supply the federal treasury with gold to maintain the policy of gold monometallism.

Against National Banks.—Congress alone has the power to coin and issue money, and President Jackson declared that this power could not be delegated to corporations or individuals. We, therefore, denounce the issuance of notes intended to circulate as money by national banks as in derogation of the constitution, and we demand that all paper which is made a legal tender for public and private debts, or which is receivable for duties to the United States, shall be issued by the government of the United States and shall be redeemable in coin.

Tariff and Income Tax.—We hold that the tariff duties should be levied for purposes of revenue, such duties to be so adjusted as to operate equally throughout the country, and not discriminate between class or section, and that taxation should be limited by the needs of the government, honestly and economically administered. We denounce as disturbing to business the republican threat to restore the McKinley law, which has twice been condemned by the people in national elections, and which, enacted under the false plea of protection to home industry, proved a prolific breeder of trusts and monopolies, enriched the few at the expense of the many, restricted trade and deprived the producers of the great American staples of access to their natural markets.

Income Tax.—Until the money question is settled we are opposed to any agitation for further changes in our tariff laws, except such as are necessary to meet the deficit in revenue caused by the adverse decision of the supreme court on the income tax. But for this decision by the supreme court there would be no

deficit in the revenue under the law passed by a democratic congress in strict pursuance of the uniform decisions of that court for nearly 100 years, that court having in that decision sustained constitutional objections to its enactment which had previously been overruled by the ablest judges who have ever sat on that bench. We declare that it is the duty of congress to use all the constitutional powers which remain after that decision, or which may come from its reversal by the court as it may hereafter be constituted, so that the burden of taxation may be equally and impartially laid, to the end that wealth may bear its due proportion of the expenses of the government.

Protection of American Labor.—We hold that the most efficient way of protecting American labor is to prevent the importation of foreign pauper labor to compete with it in the home market, and that the value of the home market to our American farmers and artisans is greatly reduced by a vicious monetary system which depresses the prices of their product below the cost of production, and thus deprives them of the means of purchasing the products of our home manufactories; and as labor creates the wealth of the country, we demand the passage of such laws as may be necessary to protect it in all its rights.

We are in favor of the arbitration of differences between employers engaged in interstate commerce and their employees, and recommend such legislation as is necessary to carry out this principle.

Corporate Wealth.—The absorption of wealth by the few, the consolidation of our leading railway systems and the formation of trusts and pools require a stricter control by the federal government of those arteries of commerce.

We demand the enlargement of the powers of the interstate commerce commission, and such restrictions and guarantees in the control of railroads as will protect the people from robbery and oppression.

Congressional Appropriations.—We denounce the profligate waste of money wrung from the people by oppressive taxation and the lavish appropriations of recent republican congresses, which have kept taxes high while the labor that pays them is unemployed, and the products of the people's toil are depressed in price till they no longer repay the cost of production.

We demand a return to that simplicity and economy which befits a democratic government, and a reduction in the number of useless offices, the salaries of which drain the substance of the people.

Federal Interference in Local Affairs.—We denounce arbitrary interference by federal authorities in local affairs as a violation of the constitution of the United States and a crime against free institutions, and we especially object to government by injunction as a new and highly dangerous form of oppression, by which federal judges in contempt of the laws of the state and rights of citizens become at once legislators, judges and executioners, and we approve the bill passed at the last session of the United States senate and now pending in the house of representatives relative to contempts in federal courts, and providing for trials by jury in certain cases of contempt.

Pacific Funding Bill.—No discrimination should be indulged by the government of the United States in favor of any of its debtors.

We approve of the refusal of the Fifty-third Congress to pass the Pacific railroad funding bill, and denounce the efforts of the present republican congress to enact similar measures.

Pension Rule Indorsed.—Recognizing the just claims of deserving Union soldiers, we heartily indorse the rule of the present commissioner of pensions, that no name shall be arbitrarily dropped from the pension roll, and the fact of enlistment and service should be deemed conclusive evidence against disease and disability before enlistment.

Admission of Territories—We favor the admission of the territories of New Mexico, Arizona and Oklahoma into the Union as states, and we favor the early admission of all the territories having the necessary population and resources to entitle them to statehood, and while they remain territories we hold that the officials appointed to administer the government of any territory, together with the District of Columbia and Alaska, should be bona fide residents of the territory or district in which their duties are to be performed. The democratic party believes in home rule, and that all public lands of the United States should be appropriated to the establishment of free homes for American citizens.

We recommend that the territory of Alaska be granted a delegate in congress, and that the general land and timber laws of the United States be extended to said territory.

Monroe Doctrine.—The Monroe doctrine, as originally declared and as interpreted by our succeeding presidents, is a permanent part of the foreign policy of the United States, and must at all times be maintained.

Sympathy for Cubans.—We extend our sympathy to the people of Cuba in their heroic struggle for liberty and independence.

Civil Service.—We are opposed to life tenure in the public service, except as provided in the constitution. We favor appointments based upon merits, fixed terms of office, and such an administration of the civil service laws as will afford equal opportunities to all citizens of ascertained fitness.

Third Term Condemned.—We declare it to be the unwritten law of this republic, established by custom and usage of 100 years, and sanctioned by the examples of the greatest and wisest of those who founded and have maintained our government, that no man should be eligible for a third term of the presidential office.

Improvements of Water Ways.—The federal government should care for and improve the Mississippi river and other great waterways of the republic, so as to secure for the interior states easy and cheap transportation to tide water. Whenever any waterway of the republic is of sufficient importance to demand aid of the government, such aid should be extended upon a definite plan of continuous work until a permanent improvement is secured.

Conclusion.—Confiding in the justice of our cause and the necessity of its success at the polls, we submit the foregoing declaration of principles and purposes to the considerate judgment of the American people. We invite the support of all citizens who approve them and who desire to have them made effective through legislation for the relief of the people and the restoration of the country's prosperity.

PEOPLE'S PARTY, 1896.

NATIONAL TICKET.

For President,
WILLIAM J. BRYAN,
Of Nebraska.

For Vice-President,
THOMAS E. WATSON,
of Georgia.

**For Presidential Electors:*

* Same as nominated by democratic state convention.

At Large.—Horace Boies, of Black Hawk county.

James B. Weaver, of Jasper county.

First District.—August H. Kuhlemeier, of Des Moines county.

Second District.—Thomas Stapleton, of Iowa county.

Third District—Cassius M. Greene, of Butler county.

Fourth District.—A. L. Himle, of Winneshiek county.

Fifth District.—Louis Metzger, of Marshall county.

Sixth District.—Perry Engle, of Jasper county.

Seventh District.—C. C. Loomis, of Polk county.

Eighth District.—D. C. Bradley, of Appanoose county.

Ninth District.—J. J. Shea, of Pottawattamie county.

Tenth District.—J. B. Butler, of Webster county.

Eleventh District.—F. F. Roe, of Monona county.

National convention, St. Louis, July 22, 1896.

Temporary Chairman.—HON. MARION BUTLER, North Carolina.

Permanent Chairman.—HON. WILLIAM V. ALLEN, Nebraska.

PLATFORM.

The people's party, assembled in national convention, reaffirms its allegiance to the principles declared by the founders of the republic, and also to the fundamental principles of just government as enunciated in the platform of the party in 1892. We recognize that through the connivance of the present and preceding administrations the country has reached a crisis in its national life, as predicted in our declaration four years ago, and that prompt and patriotic action is the supreme duty of the hour. We realize that while we have political independence our financial and industrial independence is yet to be attained by restoring to our country the constitutional control and exercise of the functions necessary to a people's government, which functions have been basely surrendered by our public servants to corporate monopolies.

The influence of European money changers has been more potent in shaping legislation than the voice of the American people. Executive power and patronage have been used to corrupt our legislatures, and defeat the will of the people, and plutocracy has thereby been enthroned upon the ruins of democracy.

Declarations on Finance.—To restore the government intended by the fathers, and for the welfare and prosperity of this and future generations, we demand the establishment of an economic and financial system which shall make us masters of our own

affairs and independent of European control by the adoption of the following declaration of principles:

1. We demand a national money, safe and sound, issued by the general government only, without the intervention of banks of issue, to be a full legal tender for all debts, public and private; a just, equitable and efficient means of distribution direct to the people and through the lawful disbursements of the government.

2. We demand the free and unrestricted coinage of silver and gold at the present legal ratio of 16 to 1, without waiting for the consent of foreign nations.

3. We demand the volume of circulating medium be speedily increased to an amount sufficient to meet the demands of the business and population of this country and to restore the just level of prices of labor and production.

4. We denounce the sale of bonds and the increase of the public interest-bearing debt made by the present administration as unnecessary and without authority of law, and that no more bonds be issued except by specific act of congress.

5. We demand such legislation as will prevent the demonetization of the lawful money of the United States by private contract.

6. We demand that the government, in payment of its obligations, shall use its option as to the kind of lawful money in which they are to be paid, and we denounce the present and preceding administrations for surrendering this option to the holders of government obligations.

7. We demand a graduated income tax, to the end that aggregated wealth shall bear its just proportion of taxation, and we regard the recent decision of the supreme court relative to the income tax law as a misinterpretation of the constitution and an invasion of the rightful powers of congress over the subject of taxation.

8. We demand that postal savings banks be established by the government for the safe deposit of the savings of the people and to facilitate exchange.

Government Ownership of Railroad and Telegraph.—Transportation being a means of exchange and a public necessity, the government should own and operate the railroads in the interest of the people and on a non-partisan basis, to the end that all may be accorded the same treatment in transportation, and that the tyranny and political power now exercised by the great railroad corporations, which result in the impairment, if not the destruc-

tion, of the political rights and personal liberties of the citizen may be destroyed. Such ownership is to be accomplished gradually in a manner consistent with sound public policy.

The interest of the United States in the public highways built with public moneys and the proceeds of extensive grants of land to the Pacific railroads should never be alienated, mortgaged or sold, but guarded and protected for the general welfare as provided by the laws organizing such railroads. The foreclosure of existing liens of the United States on these roads should at once follow default in the payment thereof of the debt of the companies, and at the foreclosure sales of said roads the government shall purchase the same if it becomes necessary to protect its interests therein or if it can be purchased at a reasonable price; and the government should operate said railroads as public highways for the benefit of the people and not in the interest of the few, under suitable provisions for protection of life and property, giving to all transportation interests equal privileges and equal rates for fares and freights.

We denounce the present infamous schemes for refunding these debts, and demand that the laws now applicable thereto be executed and administered according to their true intent and spirit.

The telegraph, like the postoffice system, being a necessity for the transmission of news, should be owned and operated by the government in the interest of the people.

Reclamation of Land.—The true policy demands that national and state legislation shall be such as will ultimately enable every prudent and industrious citizen to secure a home, and therefore the land should not be monopolized for speculative purposes. All lands now held by the railroads and other corporations in excess of their actual needs, should, by lawful means, be reclaimed by the government and held for actual settlers only, and private land monopoly as well as alien ownership should be prohibited.

We condemn the frauds by which the land grants to the Pacific railroad companies have, through the connivance of the interior department, robbed multitudes of actual *bona fide* settlers of their homes and miners of their claims, and we demand legislation by congress which will enforce the exemption of mineral land from such grants after as well as before patent.

We demand that *bona fide* settlers on all public lands be granted free homes as provided in the national homestead law, and that no exception be made in the case of Indian reservations,

when opened for settlement, and that all lands not now patented come under this demand.

Direct Legislation.—We favor a system of direct legislation through the initiative and referendum, under proper constitutional safeguards.

We demand the election of president, vice-president, and United States senators by a direct vote of the people.

For Cuban Independence.—We tender to the patriotic people of Cuba our deepest sympathy in their heroic struggle for political freedom and independence, and we believe the time has come when the United States, the great*republic of the world, should recognize that Cuba is, and of right ought to be, a free and independent state.

We favor home rule in the territories and the District of Columbia, and the early admission of the territories as states.

All public salaries should be made to correspond to the price of labor and its products.

In time of great industrial depression idle labor should be employed on public works as far as practical.

The arbitrary course of the courts in assuming to imprison citizens for indirect contempt and ruling by injunction should be prevented by proper legislation.

We favor just pensions for our disabled Union soldiers.

Believing that the election franchise and untrammeled ballot are essential to a government of, for, and by the people, the people's party condemns the wholesale system of disfranchisement adopted in some of the states as unrepresen-tive and undemocratic, and we declare it to be the duty of the several state legislatures to take such action as will secure a full, free and fair ballot and an honest count.

While the foregoing propositions constitute the platform upon which our party stands and for the vindication of which its organization will be maintained, we recognize that the great and pressing issue of the pending campaign upon which the present presidential election will turn, is the financial question, and upon this great and specific issue between the parties we cordially invite the aid and co-operation of all organizations and citizens agreeing with us upon this vital question.

NATIONAL DEMOCRATIC PARTY, 1896.

NATIONAL TICKET.

For President,
 JOHN M. PALMER,
 Of Illinois.

For Vice-President,
 SIMON BOLIVAR BUCKNER,
 Of Kentucky.

For Presidential Electors:

At Large.—W. W. Witmer, of Polk county.

J. E. E. Markley, of Cerro Gordo county.

First District.—L. A. Palmer, of Henry county.

Second District.—J. T. Beem, of Iowa county.

Third District.—A. A. Cooper, of Dubuque county.

Fourth District.—John Cliggitt, of Cerro Gordo county.

Fifth District.—F. S. Widl, of Marshall county.

Sixth District.—T. B. Perry, of Monroe county.

Seventh District.—N. T. Guernsey, of Polk county.

Eighth District.—J. A. Bradley, of Appanoose county.

Ninth District.—L. L. Delano, of Cass county.

Tenth District.—John McCarthy, of Greene county.

Eleventh District—R. H. Brown, of Woodbury county.

National convention, Indianapolis, Ind., September 2, 1896.

Temporary Chairman.—HON. ROSWELL P. FLOWER, of New York.

Permanent Chairman.—HON. DONELSON CAFFERY, of Louisiana.

PLATFORM.

This convention has assembled to uphold the principles upon which depend the honor and welfare of the American people, in order that democrats throughout the Union may unite their patriotic efforts to avert disaster to their country and ruin from their party.

The democratic party is pledged to equal and exact justice to all men, of every creed and condition; to the largest freedom of the individual consistent with good government; to the preservation of the federal government in its constitutional vigor, and to the support of the states in all their just rights; to economy in the public expenditures; to the maintenance of the public credit and sound money, and is opposed to paternalism and all class legislation.

The declarations of the Chicago convention attack individual freedom, the right of private contract, the independence of the judiciary, and the authority of the president to enforce federal laws. They advocate a reckless attempt to increase the price of silver by legislation, to the debasement of our monetary standard, and threaten unlimited issues of paper money by the government; they abandon for republican allies the democratic cause of tariff reform to court the favor of protectionists to their fiscal heresy.

In view of these and other grave departures from democratic principles we cannot support the candidates of that convention nor be bound by its acts. The democratic party has survived many defeats, but could not survive a victory won in behalf of the doctrine and policy proclaimed in its name at Chicago.

The conditions, however, which make possible such utterances from a national convention are the direct results of class legislation by the republican party. It still proclaims, as it has for years, the power and duty of government to raise and maintain prices by law, and it proposes no remedy for existing evils except oppressive and unjust taxation.

The national democracy here convened therefore renews its declaration of faith in democratic principles, especially as applicable to the conditions of the times.

Taxation and Tariff.—Taxation, tariff, excise or direct, is rightfully imposed only for public purposes, and not for private gain. Its amount is justly measured by public expenditures, which should be limited by scrupulous economy. The sum derived by the treasury from tariff and excise levies is affected by the state of trade and volume of consumption.

The amount required by the treasury is determined by the appropriations made by congress. The demand of the republican party for an increase in tariff taxation has its pretext in the deficiency of revenue, which has its causes in the stagnation of trade and reduced consumption, due entirely to the loss of confidence that has followed the populist threat of free coinage and depreciation of our money, and the republican practice of extrav-

agent appropriations beyond the needs of good government. We arraign and condemn the populist conventions at Chicago and St. Louis for their co-operation with the republican party in creating these conditions, which are pleaded in justification of a heavy increase of the burdens of the people by a further resort to protection. We, therefore, denounce protection and its ally, free coinage of silver, as schemes for the personal profit of a few at the expense of the many, and oppose the two parties which stand for these schemes as hostile to the people of the republic, whose food and shelter, comfort and property, are attacked by higher taxes and depreciated money.

In fine, we reaffirm the historic democratic doctrine of tariff for revenue only.

Demands for American Commerce.--We demand that henceforth modern and liberal policies toward American shipping shall take the place of our imitation of the restricted statutes of the eighteenth century, which were long ago abandoned by every maritime power but the United States, and which to the nation's humiliation have driven American capital and enterprise to the use of alien flags and alien crews, have made the stars and stripes an almost unknown emblem in foreign countries, and have virtually extinguished the race of American seamen.

We oppose the pretense that discriminating duties will promote shipping, and that scheme is an invitation to commercial warfare upon the United States, un-American in the light of our great commercial treaties, offering no gain whatever to American shipping, while greatly increasing ocean freights on our agricultural and manufactured products.

The experience of mankind has shown that by reason of their natural qualities gold is the necessary money of the large affairs of commerce and business, while silver is conveniently adapted to minor transactions, and the most beneficial use of both together can be insured only by the adoption of the former as a standard of monetary measure, and the maintenance of silver at a parity with gold by its limited coinage under suitable safeguards of law. Thus the largest possible enjoyment of both metals is gained with the value universally accepted throughout the world, which constitutes the only practical bimetallic currency, assuring the most stable standard, and especially the best and safest money for all who earn a livelihood by labor or the produce of husbandry. They cannot suffer when paid in the best money known to man, but are

the peculiar and most defenseless victims of a debased and fluctuating currency, which offers continual profits to the money changer at their cost.

Realizing these truths, demonstrated by long public inconvenience and loss, the democratic party, in the interests of the masses and of equal justice to all, practically established by the legislation of 1834 and 1851 the gold standard of monetary measurements and likewise entirely divorced the government from banking and currency issues. To this long established democratic policy we adhere and insist upon the maintenance of the gold standard and of the parity therewith of every dollar issued by the government, and are firmly opposed to the free and unlimited coinage of silver and to the compulsory purchase of silver bullion.

But we denounce, also, the further maintenance of the present costly patchwork system of national paper currency as a constant source of injury and peril.

We assert the necessity of such intelligent currency reform as will confine the government to its legitimate functions, completely separated from the banking business, and afford to all sections of our country a uniform, safe, and elastic bank currency under government supervision, measured in volume by the needs of business.

President Cleveland Praised.—The patriotism, fidelity and courage with which President Cleveland has fulfilled his great public trust, the high character of his administration, its wisdom and energy in the maintenance of civil order, and the enforcement of the laws, its equal regard for the rights of every class and every section, its firm and dignified conduct of foreign affairs, and its sturdy persistence in upholding the credit and honor of the nation, are fully recognized by the democratic party and will secure him a place in history beside the fathers of the republic.

We also commend the administration for the great progress made in the reform of the public service, and we indorse its effort to extend the merit system still further.

We demand that no backward step be taken, but that the reform be supported and advanced until the undemocratic spoils system of appointments shall be eradicated.

Economy in Expenditure—We demand strict economy in the appropriations and in the administration of the government.

Arbitration and Pensions.—We favor arbitration for the settlement of international disputes. We favor a liberal policy of pensions to deserving soldiers and sailors of the United States.

The Supreme Court.—The supreme court of the United States was wisely established by the framers of our constitution as one of the three co-ordinate branches of the government. Its independence and authority to interpret the law of the land without fear or favor must be maintained. We condemn all efforts to defame that tribunal or impair the confidence and respect which it has deservedly held.

The democratic party ever has maintained and ever will maintain the supremacy of law, the independence of its judicial administration, the inviolability of contract, and the obligations of all good citizens to resist every illegal trust, combination or attempt against the just rights of property and the good order of society, in which are bound up the peace and happiness of our people.

Believing these principles to be essential to the well being of the republic we submit them to the consideration of the American people.

PROHIBITION PARTY, 1896.

NATIONAL TICKET.

For President,
JOSHUA LEVERING,
Of Maryland.

For Vice-President,
HALE JOHNSON,
Of Illinois.

For Presidential Electors:

At Large.—S. P. Leland, of Floyd county.

J. C. Reed, of Keokuk county.

First District.—P. C. Hogle, of Henry county.

Second District.—Francis Bacon, of Muscatine county.

Third District.—E. Fowler, of Butler county.

Fourth District.—V. B. Pool, of Cerro Gordo county.

Fifth District.—Hugh Boyd, of Linn county.

Sixth District.—William Sopher, of Mahaska county.

Seventh District.—J. G. Littler, of Dallas county.

Eighth District.—J. A. Reid, of Page county.

Ninth District.—George Pugsley, of Harrison county.

Tenth District.—J. T. Ashworth, of Palo Alto county.

Eleventh District.—R. T. Peters, of Cherokee county.

National convention, Pittsburg, Pa., May 27, 1896.

Temporary Chairman.—HON. A. A. STEVENS, of Pennsylvania.

Permanent Chairman.—HON. O. W. STEWART, of Illinois.

The prohibition party, in national convention assembled, declares its firm conviction that the manufacture, exportation, importation and sale of alcoholic beverages has produced such social, commercial, industrial and political wrongs, and is now so threatening the perpetuity of all our social and political institutions, that suppression of the same by a national party organization, therefore, is the greatest object to be accomplished by the voters of our country, and is of such importance as that it, if right, ought to control the political action of all our patriotic citizens until such suppression is accomplished.

The urgency of this cause demands the union, without further delay, of all citizens who desire the prohibition of the liquor traffic.

Therefore, be it resolved, that we favor the legal prohibition, by state and national legislation, of the manufacture, importation, exportation, interstate transportation and sale of alcoholic beverages.

That we declare our purpose to organize and unite all the friends of prohibition into our party, and in order to accomplish this end we deem it but right to leave every prohibitionist the freedom of his own convictions upon all other political questions, and trust our representatives to take such action upon other political questions as the changes occasioned by prohibition and the welfare of the people shall demand.

NATIONAL PARTY, 1896.

NATIONAL TICKET.

For President,
CHARLES E. BENTLEY,
Of Nebraska.

For Vice-President,
JAMES H. SOUTHGATE,
Of North Carolina.

*For Presidential Electors:**At Large*.—J. L. Pope, of Dallas county.

G. P. Wilson, of Cerro Gordo county.

First District.—R. M. Diehl, of Washington county.*Second District*.—N. R. Benkert, of Scott county.*Third District*.—G. W. Suyder, of Delaware county.*Fourth District*—H. Dickman, of Fayette county.*Fifth District*.—S. Heaton, of Linn county.*Sixth District*.—R. L. Turner, of Mahaska county.*Seventh District*.—C. H. Gordon, of Polk county.*Eighth District*.—W. B. Berry, of Page county.*Ninth District*.—L. H. Hellings, of Guthrie county.*Tenth District*.—C. Brooks, of Humboldt county.*Eleventh District*.—O. H. Barnhill, of Woodbury county.

National Convention, Pittsburg, May 28, 1896.

Temporary Chairman.—Hon. ——*Permanent Chairman*.—Hon. ——

The national party, recognizing God as the author of all just power in government, presents the following declaration of principles, which it pledges itself to enact into effective legislation when given the power to do so:

1. The suppression of the manufacture and sale, importation, exportation and transportation of intoxicating liquors for beverage purposes. We utterly reject all plans for regulating, or compromising with this traffic, whether such plans be called local option, taxation, license or public control. The sale of liquors for medicinal and other legitimate uses should be conducted by the state, without profit, and with such regulations as will prevent fraud or evasion.

2. No citizen should be denied the right to vote on account of sex.

3. All money should be issued by the general government only, and without the intervention of any private citizen, corporation or banking institution. It should be based upon the wealth, stability and integrity of the nation. It should be a full legal tender for all debts, public and private, and should be of sufficient volume to meet the demands of the legitimate business interests of the country. For the purpose of honestly liquidating our outstanding coin obligations, we favor the free and unlimited coinage of both silver and gold, at the ratio of 16 to 1, without consulting any other nation.

4. Land is the common heritage of the people, and should be preserved from monopoly and speculation. All unearned grants of land, subject to forfeiture, should be reclaimed by the government, and no portion of the public domain should hereafter be granted except to actual settlers, continuous use being essential to tenure.

5. Railroads telegraphs and other natural monopolies should be owned and operated by the government, giving to the people the benefit of service at actual cost.

6. The national constitution should be so amended as to allow the national revenues to be raised by equitable adjustment of taxation on the properties and incomes of the people, and import duties should be levied as a means of securing equitable commercial relations with other nations.

7. The contract convict labor system, through which speculators are enriched at the expense of the state, should be abolished.

8. All citizens should be protected by law in their right to one day of rest in seven, without oppressing any who conscientiously observe any other than the first day of the week.

9. The American public schools, taught in the English language, should be maintained, and no public funds should be appropriated for sectarian institutions.

10. The president, vice-president and United States senators should be elected by direct vote of the people.

11. Ex-soldiers and sailors of the United States army and navy, their widows and minor children, should receive liberal pensions, graded on disability and term of service, not merely as a debt of gratitude, but for services rendered in the preservation of the Union.

12. Our immigration laws should be so revised as to exclude paupers and criminals. None but citizens of the United States should be allowed to vote in any state, and naturalized citizens should not vote until one year after naturalization papers have been issued.

13. The initiative and referendum, and proportional representation, should be adopted.

14. Having herein presented our principles and purposes, we invite the co-operation and support of all citizens who are with us substantially agreed.

NATIONAL SILVER PARTY, 1896.

NATIONAL TICKET.

For President,
WILLIAM J. BRYAN,
Of Nebraska.

For Vice-President,
ARTHUR SEWALL,
Of Maine.

This party had no ticket in Iowa.

National convention, St. Louis, July 22, 1896.

Temporary Chairman.—HON. FRANCIS O. NEWLANDS, Nevada.
Permanent Chairman.—HON. WILLIAM P. ST. JOHN, New York

PLATFORM.

The national silver party, in convention assembled, hereby adopts the following declaration of principles:

The paramount issue at this time in the United States is indisputably the money question. It is between the gold standard, gold bonds and bank currency on one side, and the bimetallic standard, no bonds and government currency on the other. On this issue we declare ourselves to be in favor of a distinctively American financial system. We are unalterably opposed to the single gold standard and demand the immediate return to the constitutional standard of gold and silver by the restoration by this government, independently of any foreign power, of the unrestricted coinage of both gold and silver into standard money, at the ratio of 16 to 1, and upon terms of exact equality, as they existed prior to 1873; the silver coin to be a full legal tender equally with gold for all debts and dues, public and private, and we favor such legislation as will prevent for the future the demonetization of any kind of legal tender money by private contract.

We hold that the power to control and regulate a paper currency is inseparable from the power to coin money, and hence that all currency intended to circulate as money should be issued and

its volume controlled by the general government only, and should be legal tender.

We are unalterably opposed to the issue by the United States of interest-bearing bonds in time of peace, and we denounce as a blunder worse than a crime the present treasury policy, concurred in by a republican house, of plunging the country into debt by hundreds of millions, in the vain attempt to maintain the gold standard by borrowing gold; and we demand the payment of all coin obligations of the United States, as provided by existing laws, in either gold or silver coin, at the option of the government, and not at the option of the creditor.

The demonetization of silver in 1873 enormously increased the demand for gold, enhancing its purchasing power and lowering all prices measured by that standard, and since that unjust and indefensible act the prices of American products have fallen upon an average nearly 50 per cent, carrying down with them proportionately the money value of all other forms of property. Such fall of prices has destroyed the profits of legitimate industry, injuring the producer for the benefit of the non-producer, increasing the burden of the debtor, swelling the gains of the creditor, paralyzing the productive energies of the American people, relegating to idleness vast numbers of willing workers, sending the shadows of despair into the home of the honest toiler, filling the land with tramps and paupers and building up colossal fortunes at the money centers.

In the effort to maintain the gold standard the country has within the past two years, in a time of profound peace and plenty, been loaded down with \$262,000,000 of additional interest-bearing debt under such circumstances as to allow a syndicate of native and foreign bankers to realize a net profit of millions on a single deal. It stands confessed that the gold standard can only be upheld by so depleting our paper currency as to force the prices of our products below the European, and even below the Asiatic, level to enable us to sell in foreign markets, thus aggravating the very evils of which our people so bitterly complain, degrading American labor and striking at the foundations of our civilization itself. The advocates of the gold standard persistently claim that the cause of our distress is overproduction—that we have produced so much that it has made us poor—which implies that the true remedy is to close the factory, abandon the farm, and throw a multitude of people out of employment, a doctrine that leaves us unnerved and disheartened and absolutely without hope for the

future. We affirm it to be unquestioned that there can be no such economic paradox as overproduction, and at the same time tens of thousands of our fellow citizens remaining half clothed and half fed, and who are piteously clamoring for the common necessities of life.

Over and above all other questions of policy, we are in favor of restoring to the people of the United States the time-honored money of the constitution — gold and silver; not one, but both — the money of Washington and Hamilton and Jefferson and Monroe and Jackson and Lincoln, to the end that the American people may receive honest pay for an honest product; that an American debtor may pay his just obligations in an honest standard and not in a standard that has appreciated 100 per cent above all the great staples of our country, and to the end further that silver standard countries may be deprived of the unjust advantage they now enjoy in the difference in exchange between gold and silver — an advantage which tariff legislation alone cannot overcome.

We, therefore, appeal to the people of the United States to leave in abeyance for the moment all other questions, however important and even momentous they may appear, to sunder, if need be, all former party ties and affiliations, and unite in one supreme effort to free themselves and their children from the domination of the money power — a power more destructive than any which has ever been fastened upon the civilized men of any race or in any age. And upon the consummation of our desires and efforts we invoke the gracious favor of Divine Providence.

SOCIALIST LABOR PARTY, 1896.

NATIONAL TICKET.

For President,
CHARLES H. MATTCHETT,
Of New York.

For Vice-President,
MATTHEW MAGUIRE,
Of New Jersey.

For Presidential Electors:

At Large.—H. Kipp, of Clinton county.

Julius Koch, of Scott county.

First District.—J. Stanley, of Des Moines county.

Second District.—A. Peterson, of Scott county.

Third District.—H. Knoernschild of Dubuque county.

Fourth District.—C. W. Menge, of Clayton county.

Fifth District.—Aug. Sievers, of Benton county.

Sixth District.—A. Seibert, of Wapello county.

Seventh District.—Julius Moetzel, of Polk county.

Eighth District.—John Koeppel, of Union county.

Ninth District.—John Kollmetz, of Shelby county.

Tenth District.—Peter Weick, of Crawford county.

Eleventh District.—Jasper Lohse, of Woodbury county.

National convention met in New York City, July 10, 1896.

Chairman.—HON. J. BROFFE, Massachusetts.

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 cumpulsory 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 production, 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.

With a view to immediate improvement in the condition of labor we present the following demands:

1. Reduction of the hours of labor in proportion to the progress of production.

2. The United States to obtain possession of the mines, railroads, canals, telegraphs, telephones, and all other means of public transportation and communication; the employes to operate the same co-operatively under control of the federal government and to elect their own superior officers, but no employe shall be discharged for political reasons.

3. The municipalities to obtain possession of the local railroads, ferries, waterworks, gas works, electric plants, and all industries requiring municipal franchises; the employes to operate the same co-operatively under control of the municipal administration and to elect their own superior officers, but no employe shall be discharged for political reasons

4. The public lands to be declared inalienable. Revocation of all land grants to corporations or individuals, the conditions of which have not been complied with.

5. The United States to have the exclusive right to issue money.

6 Congressional legislation providing for the scientific management of forests and waterways, and prohibiting the waste of the natural resources of the country.

7. Inventions to be free to all; the inventors to be remunerated by the nation.

8. Progressive income tax and tax on inheritances, the smaller incomes to be exempt.

9. School education of all children under fourteen years of age to be compulsory, gratuitous and accessible to all by public assistance in meals, clothing, books, etc., where necessary.

10. Repeal of all pauper, tramp, conspiracy and sumptuary laws. Unabridged right of combination.

11. Prohibition of the employment of children of school age and the employment of female labor in occupations detrimental to health or morality. Abolition of the convict labor contract system.

12. Employment of the unemployed by the public authorities (county, city, state and nation).

13. All wages to be paid in lawful money of the United States. Equalization of women's wages with those of men where equal service is performed.

14. Laws for the protection of life and limb in all occupations, and an efficient employers' liability law.

15. The people to have the right to propose laws and to vote upon all measures of importance, according to the referendum principle.

16. Abolition of the veto power of the executive (national, state and municipal), wherever it exists.

17. Abolition of the United States senate and all upper legislative chambers.

18. Municipal self-government.

19. Direct vote and secret ballot in all elections. Universal and equal right of suffrage without regard to color, creed or sex. Election days to be legal holidays. The principle of proportional representation to be introduced.

20. All public officers to be subject to recall by their respective constituencies.

21. Uniform civil and criminal law throughout the United States. Administration of justice to be free of charge. Abolition of capital punishment.

**VOTE FOR PRESIDENT BY COUNTIES, BASED UPON
VOTE CAST FOR ELECTORS AT LARGE.**

COUNTIES.	McKinley, Rep.	Bryan, Fusion.	Palmer, Nat., Dem.	Levering, Pro.	Bentley, Nat. Pro.	Matthews, Soc. labor.
Adair.....	2,127	1,946	28	9		1
Adams.....	1,736	1,701	32	1		3
Allamakee.....	2,471	1,897	35			4
Appanoose.....	3,046	2,940	19	12		3
Audubon.....	1,705	1,417	16	11		1
Benton.....	3,804	2,580	63	36		1
Black Hawk.....	4,643	2,167	158	56		1
Boone.....	3,741	2,801	26	56		1
Bremer.....	2,116	1,704	73	20		1
Buchanan.....	2,985	2,233	50	31		1
Buena Vista.....	2,568	1,178	22	26		1
Butler.....	2,670	1,352	31	36		1
Calhoun.....	2,698	1,280	24	10		1
Carroll.....	2,086	2,417	25	13		1
Cass.....	2,959	2,940	58	13		1
Cedar.....	2,717	2,128	78	50		1
Cerro Gordo.....	3,048	1,408	38	58		14
Cherokee.....	2,843	1,464	35	61		1
Chickasaw.....	1,967	2,084	17	10		1
Clarke.....	1,646	1,517	11	19		1
Clay.....	1,880	933	14	19		1
Clayton.....	2,302	2,910	81	32		1
Clinton.....	5,584	4,590	83	16		1
Crawford.....	2,189	2,396	28	38		1
Dallas.....	3,326	2,816	36	55		1
Davis.....	1,652	2,367	8	15		1
Decatur.....	2,268	2,362	35	9		1
Delaware.....	2,739	1,778	22	24		1
Des Moines.....	4,549	3,741	241	31		1
Dickinson.....	1,131	517	17	14		1
Dubuque.....	5,203	6,540	153	18		1
Emmet.....	1,429	559	3	47		1
Fayette.....	3,528	2,832	38	54		1
Floyd.....	2,749	1,461	35	30		1
Franklin.....	2,439	594	17	9		1
Fremont.....	1,948	2,957	19	11		1
Greene.....	2,606	1,629	26	18		1
Grundy.....	1,894	1,208	21	13		1
Guthrie.....	2,541	2,220	19	41		1
Hamilton.....	3,074	1,300	46	15		1
Hancock.....	1,975	1,007	12	11		1
Hardin.....	3,575	1,568	58	37		1
Harrison.....	2,839	3,214	24	27		1
Henry.....	2,774	2,092	45	52		1
Howard.....	1,929	1,507	21	23		1
Humboldt.....	2,010	768	10	17		1
Ida.....	1,475	1,421	15	15		1
Iowa.....	2,391	1,956	79	15		1
Jasper.....	3,713	3,279	40	39		1
Jackson.....	2,768	3,019	60	16		1
Jefferson.....	2,478	1,772	36	35		1
Johnson.....	2,910	3,170	90	8		1
Jones.....	3,057	2,143	54	20		1
Keokuk.....	3,166	2,891	118	61		1
Kossuth.....	2,930	1,861	50	16		1

VOTE FOR PRESIDENT—CONTINUED.

COUNTIES.	McKinley, Rep.	Bryan, Fusion.	Palmer, Nat. Dem.	Levering, Pro.	Bentley, Nat. Pro.	Matchett, Soc. labor.
Lee.....	4,847	5,153	120	35	13	3
Linn.....	7,335	5,283	95	33	35	3
Louisa.....	2,035	1,334	37	33	25	3
Lucas.....	1,859	1,681	28	33	22	3
Lyon.....	1,568	1,464	5	16	1	1
Madison.....	2,313	2,224	28	28	6	8
Mahaska.....	4,256	3,974	56	90	12	1
Marion.....	2,741	3,119	33	54	4	7
Marshall.....	4,541	2,626	66	102	1	1
Mills.....	3,153	1,958	18	15	2	1
Mitchell.....	2,498	1,031	31	17	1	1
Monona.....	1,526	2,558	13	40	3	3
Monroe.....	1,836	2,086	35	53	6	3
Montgomery.....	2,927	1,634	12	19	2	1
Muscatine.....	3,627	2,866	72	21	7	1
O'Brien.....	2,421	1,563	19	35	1	1
Osceola.....	1,094	767	12	15	1	1
Page.....	3,213	1,390	23	53	27	1
Palo Alto.....	1,595	1,547	12	35	1	1
Plymouth.....	2,623	2,392	47	86	1	2
Pocahontas.....	1,866	1,377	16	24	1	1
Polk.....	11,127	7,087	111	121	13	13
Pottawattamie.....	5,810	5,468	86	14	3	11
Poweshiek.....	2,969	2,013	42	49	3	1
Ringgold.....	2,209	1,651	18	25	9	1
Nac.....	2,513	1,346	17	36	5	1
Scott.....	6,449	4,032	278	29	16	156
Shelby.....	2,019	2,175	11	7	1	6
Sioux.....	2,841	1,898	56	24	1	1
Story.....	3,630	1,589	23	41	4	1
Tama.....	3,054	2,596	37	41	3	1
Taylor.....	2,468	2,293	7	16	3	1
Union.....	2,198	2,425	33	31	1	4
Van Buren.....	2,476	2,076	45	28	1	1
Wapello.....	4,319	4,041	112	24	7	7
Warren.....	2,826	2,214	20	50	1	1
Washington.....	2,882	2,292	51	54	15	2
Wayne.....	2,101	2,115	29	45	3	1
Webster.....	3,691	2,557	45	60	1	1
Winnebago.....	1,912	714	10	15	1	1
Winneshiek.....	3,422	2,033	50	35	6	6
Woodbury.....	6,204	4,876	117	97	11	4
Worth.....	1,696	584	15	5	1	1
Wright.....	2,993	1,138	20	38	2	1
Total.....	289,293	223,741	4,516	3,192	352	453

RECAPITULATION.

William McKinley, Republican.....	289,293
William J. Bryan, Fusion.....	223,741
John M. Palmer, National Democratic.....	4,516
Joshua Levering, Prohibition.....	3,192
Charles E. Bentley, National (Prohibition).....	353
Charles H. Matchett, Socialist.....	453
Total.....	521,547

POPULAR VOTE FOR PRESIDENT, 1896, BY STATES.

STATES.	McKinley. Rep.	Bryan, Dem.	Palmer, N.D.	Levering, Pro.	McKinley's plurality	Bryan's plu- rality.	Total vote.
Alabama	54,737	130,307	6,462	2,147	75,590	194,572	
Arkansas	37,512	110,103	889	72,591	148,508	
California	140,170	149,378	2,006	2,573	2,797	296,503	
Colorado	28,271	161,153	1,717	189,141	
Connecticut	110,285	56,740	4,334	1,808	53,545	174,390	
Delaware	16,804	13,424	877	355	3,380	* 31,480	
Florida	11,288	32,736	654	1,778	46,481	
Georgia	60,091	94,282	2,708	5,613	34,141	163,061
Idaho	5,324	23,193	179	26,865	
Illinois	607,130	464,632	6,390	9,798	142,498	1,000,889	
Indiana	323,754	305,573	2,145	3,056	18,181	637,135	
Iowa	289,293	223,741	4,516	3,192	65,552	521,547	
Kansas	152,541	171,810	1,209	1,921	12,268	336,134
Kentucky	218,171	217,890	5,114	4,761	281	445,775	
Louisiana	22,087	77,175	1,834	55,188	101,046	
Maine	30,465	34,688	1,370	1,570	45,777	118,593	
Maryland	136,959	104,735	2,507	5,918	32,294	250,842	
Massachusetts	278,976	105,711	11,749	2,998	173,265	401,568	
Michigan	293,582	236,714	6,879	5,025	56,868	544,493	
Minnesota	193,501	139,626	3,202	4,843	58,875	341,539	
Mississippi	5,130	63,859	1,071	485	58,729	70,545	
Missouri	304,940	363,687	2,355	2,169	58,727	674,019	
Montana	10,494	42,537	186	32,043	56,217	
Nebraska	102,304	115,880	2,885	1,193	13,576	228,345
Nevada	1,998	8,377	6,439	16,315	
New Jersey	221,367	133,675	6,978	5,614	87,692	371,014	
New Hampshire	57,444	21,650	3,520	770	35,794	63,670	
New York	811,838	551,386	18,950	16,052	268,489	* 1,423,576	
North Carolina	155,222	174,488	578	675	329,710	
North Dakota	26,335	20,686	358	5,649	47,379	
Ohio	525,991	477,494	1,857	5,068	48,487	1,009,325	
Oregon	48,779	46,662	977	919	2,117	97,337	
Pennsylvania	728,300	433,228	11,000	1,274	295,072	1,194,355	
Rhode Island	37,437	14,459	1,166	1,160	22,878	54,785	
South Carolina	9,281	58,798	828	49,517	68,907	
South Dakota	41,042	41,225	683	82,950	
Tennessee	148,778	166,268	1,961	3,098	17,495	320,090	
Texas	167,520	370,434	5,046	1,786	208,914	544,786
Utah	13,484	64,517	51,033	78,022	
Vermont	51,127	10,637	1,331	733	40,490	68,844	
Virginia	135,388	154,709	2,129	2,850	19,341	394,664	
Washington	39,153	51,646	1,668	988	12,493	93,588	
West Virginia	104,414	92,927	677	1,203	11,487	199,221	
Wisconsin	268,135	185,523	4,584	7,509	102,512	447,411	
Wyoming	10,072	10,655	136	20,868	
Total	7,106,779	6,502,925	133,402	133,007	1,569,100	965,248	14,017,364

* Kent county not included because of irregularities.

† There were 122,080 blank and defective votes cast which are not counted in the total for New York.

The populist vote for Bryan and Watson was as follows: Alabama, 24,069; California, 21,744; Colorado, 2,389; Florida, 2,063; Illinois, 1,093; Kansas, 46,194; Maine, 2,487; Massachusetts, 15,181; Mississippi, 7,517; Nevada, 575; New Hampshire, 379; Ohio, 28,015; Pennsylvania, 11,174; Tennessee, 4,525; Texas, 79,572; Vermont, 458; Wyoming, 286; total, 245,728.

The total vote for Grant in 1868 was 3,016,071, to 2,709,613 for Seymour. Grant's vote in 1872 was 3,597,070, to 2,834,079 for Greeley. Hayes had 4,033,950 in 1876, to 4,284,885 for Tilden. Garfield had 4,449,053 in 1880, to 4,442,035 for Hancock. Blaine had 4,851,981 in 1884, to 4,874,986 for Cleveland. Harrison had 5,441,902 in 1888, to 5,538,580 for Cleveland. Harrison had 5,162,874 in 1892, to 5,556,582 for Cleveland. Grant's majority was 305,458 in 1868; his plurality in 1872 was 729,975. Tilden's plurality in 1876 was 250,935; Garfield's plurality over Hancock in 1880 was 7,018; Cleveland's over Blaine in 1884 was 20,006; over Harrison in 1888, 96,658; over Harrison in 1892, 393,688.

ELECTORAL VOTE BY STATES.

STATES.	McKinley.	Bryan.	STATES.	McKinley.	Bryan.
Alabama		11	Nevada		3
Arkansas		8	New Hampshire	4	
California	8	1	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 Is and	4	
Indiana	15		South Carolina		9
Iowa	18		South Dakota		4
Kansas		10	Tennessee		12
Kentucky	12	1	Texas		15
Louisiana		8	Utah		3
Maine	6		Vermont	4	
Maryland		8	Virginia		12
Massachusetts	15		Washington		4
Michigan	14		West Virginia	6	
Minnesota	9		Wisconsin	12	
Mississippi		9	Wyoming		3
Missouri		17	Total	271	176
Montana		3			
Nebraska		8			

PART VI.

NATIONAL AND STATE

GOVERNMENTS.

UNITED STATES GOVERNMENT.

President.—William McKinley, Ohio. Salary, \$50,000.

Vice-President.—Garret A. Hobart, New Jersey. Salary, \$8,000.

CABINET.

Secretary of State.—John Hay, District of Columbia.

Secretary of the Treasury.—Lyman J. Gage, Illinois.

Secretary of War.—Russell A. Alger, Michigan.

Secretary of the Navy.—John Davis Long, Massachusetts.

Secretary of the Interior.—Ethan Allen Hitchcock, Missouri.

Secretary of Agriculture.—James Wilson, Iowa.

Postmaster-General.—James A. Gary, Maryland.

Attorney-General.—John W. Griggs, New Jersey.

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.

Horace Gray, Massachusetts; appointed 1881.

David J. Brewer, Kansas; appointed 1889.

Henry B. Brown, Michigan; appointed 1890.

George Shiras, Jr., Pennsylvania; appointed 1890.

Rufus W. Peckham, New York; appointed 1895.

Edward D. White, Louisiana; appointed 1894.

Joseph McKenna, California; appointed 1898.

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.—Binger Hermann, Oregon.

Commissioner of Patents.—Charles H. Duell.

United States Pension Agent.—Sidney L. Willson.

Commissioner of Pensions.—H. Clay Evans, Tennessee.

Commissioner of Labor.—Carroll D. Wright, Massachusetts.

U. S. CIRCUIT AND DISTRICT COURTS.

EIGHTH JUDICIAL CIRCUIT.—Composed of the districts of Northern Iowa, Southern Iowa, Minnesota, Eastern Missouri, Western Missouri, Eastern Arkansas, Western Arkansas, Nebraska, Colorado, Kansas, North Dakota, South Dakota, Wyoming, Utah, 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. John S. Woolson, Des Moines, Iowa.

District Attorney—Hon. Lewis Miles, Corydon, Iowa.

U. S. Marshal.—George M. Christian, Des Moines, Iowa.

Clerk of Circuit Court.—Edward R. Mason, Des Moines, Iowa.

Clerk District Court.—J. J. Steadman, Council Bluffs, Iowa.

NORTHERN DISTRICT OF IOWA.

District Judge.—Hon. Oliver P. Shiras, Dubuque, Iowa.

District Attorney.—Hon. Horace G. McMillan, Cedar Rapids, Iowa.

U. S. Marshal.—Edward Knott, Dubuque, Iowa.

Clerk of District and Circuit Courts.—A. J. Van Duzee, Dubuque, Iowa.

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.—JOHN H. PATTERSON, Dubuque.

Chief Office Deputy.—Milton Howe, Dubuque.

Office Deputies.—James P. Bennett, Dubuque.

C. H. Patterson, Dubuque.

Field Deputy First Division.—D. W. Rathbun, Monona.

Field Deputy Second Division.—C. F. Johnson, Sheffield.

Field Deputy Third Division.—P. E. Nary, Sioux City.

Field Deputy Fourth Division.—C. D. Haydon, Dubuque.

Stamp Deputy.—Miss Mary A. Ball, Sioux City.

Gaugers.—J. M. Lynch, Sioux City.

F. H. Carberry, Dubuque.

FOURTH DISTRICT.

Collector.—JOHN M. KEMBLE, Burlington.

Chief Deputy Collector.—Z. A. Bereman, Burlington.

Office Deputies.—F. L. Poor, Burlington.

J. A. McCash, Burlington.

Field Deputy First Division.—John A. O'Neal, Burlington.

Field Deputy Second Division.—S. E. Wolcott, Davenport.

Field Deputy Third Division.—H. Kay Kemble, Des Moines.

Field Deputy Fourth Division.—M. M. Parkinson, Council Bluffs.

Stamp Deputies.—L. A. Dessient, Davenport.

Wm. S. Moore, Des Moines.

J. A. McElroy, Keokuk.

Milo Smith, Clinton.

S. L. Vest, Ottumwa.

Ohio Knox, Council Bluffs.

Miss Ruth Rice, Muscatine.

Special Deputy.—S. Kirkpatrick, St. Louis, Mo.

Clerks.—G. H. Kriechbaum, Burlington.

Miss S. A. Smythe, Burlington.

Gauger.—John Heinz, Davenport.

UNITED STATES PENSION AGENCY, IOWA AND
NEBRASKA.

Agent.—S. F. Sperry, Marion county; postoffice, Des Moines, Iowa.

UNITED STATES LAND OFFICE.

Register.—Thornton S. Howard, Des Moines.

Receiver.—S. J. Loughran, Des Moines.

IOWA IN CONGRESS.

U. S. SENATORS.

	TERMS EXPIRE.
HON. WILLIAM B. ALLISON, Dubuque.....	1903
HON. JOHN H. GEAR, Burlington.....	1901

REPRESENTATIVES.

FIFTY-SIXTH CONGRESS.

<i>First District.</i> —THOMAS HEDGE.....	Burlington
Composed of the counties of Lee, Van Buren, Jefferson, Henry, Des Moines, Louisa and Washington.	
<i>Second District.</i> —JOSEPH R. LANE.....	Davenport
Composed of the counties of Iowa, Johnson, Muscatine, Scott, Clinton and Jackson.	
<i>Third District</i> —DAVID B. HENDERSON.....	Dubuque
Composed of the counties of Wright, Franklin, Hardin, Butler, Bremer, Black Hawk, Buchanan, Delaware and Dubuque.	
<i>Fourth District.</i> —GILBERT N. HAUGEN.....	Northwood
Composed of the counties of Worth, Cerro Gordo, Floyd, Mitchell, Howard, Chickasaw, Fayette, Winneshiek, Allamakee and Clayton.	
<i>Fifth District.</i> —ROBERT G. COUSINS.....	Tipton
Composed of the counties of Grundy, Marshall, Tama, Benton, Linu, Jones and Cedar.	
<i>Sixth District.</i> —JOHN F. LACEY.....	Oskaloosa
Composed of the counties of Jasper, Poweshiek, Keokuk, Mahaska, Monroe, Wapello and Davis.	
<i>Seventh District.</i> —JOHN A. T. HULL.....	Des Moines
Composed of the counties of Story, Polk, Dallas, Madison, Warren and Marion.	
<i>Eighth District.</i> —WILLIAM P. HEPBURN.....	Clarinda
Composed of the counties of Appanoose, Wayne, Lucas, Clarke, Decatur, Ringgold, Union, Adams, Taylor, Page and Fremont.	

Ninth District.—SMITH MCPHERSON.....Red Oak
Composed of the counties of Adair, Guthrie, Audubon, Cass,
Montgomery, Mills, Pottawattamie, Shelby and Harrison.

Tenth District.—JONATHAN P. DOLLIVER.....Ft. Dodge
Composed of the counties of Boone, Greene, Carroll, Crawford,
Calhoun, Webster, Hamilton, Humboldt, Pocahontas, Palo
Alto, Emmet, Kossuth, Hancock and Winnebago.

Eleventh District.—LOT THOMAS.....Storm Lake
Composed of the counties of Monona, Woodbury, Ida, Sac,
Buena Vista, Cherokee, Plymouth, Sioux, O'Brien, Clay,
Dickinson, Osceola and Lyon.

Terms of all members of the Fifty-sixth congress expire March
3, 1901.

THE FIFTY-SIXTH CONGRESS.

BEGINS MARCH 4, 1890. ENDS MARCH 4, 1901.

SENATE.

President, Garret A. Hobart, New Jersey. Secretary,

ALABAMA

Term	Ex-pir.	Senators.	Politics.	P. O. Address.
1890	John T. Morgan	Dem.	Dem.	Selma.
1901	Edmund W. Pettis	Dem.	Dem.	Selma.

ARKANSAS

1901	James H. Berry	Dem.	Benfonthville,	Charles W. Fairbanks.
1903	James K. Jones	Dem.	Dem.	Washington.

CALIFORNIA

1890	* Stephen M. White	Dem.	Los Angeles.	John H. Gear.
1903	George C. Perkins	Rep.	Oakland.	William B. Allison.

CIVIC TRADES

1901	Edward O. Wolcott	S.	Denver.	Lucien Baker.
1903	Henry M. Teller	Rep.	Central City.	William A. Harris.

CONNECTICUT

1905	Joseph R. Harvey	Rep.	Hartford.	William Lindsay.
1913	Orville H. Platt	Rep.	Mereden.	William J. DeBoe.

DELAWARE

1899	* George Gray	Dem.	Wilmington.	Irene'son Caffery.
1901	Richard R. Kenney	Dem.	Dover.	Samuel D. McEnergy.

FLORIDA

1899	* Samuel Pasco	Dem.	Monticello.	Eugene Hale.
1903	Stephen R. Mallory	Dem.	Pensacola.	William P. Frye.

GEORGIA

1901	Augustus O. Bacon	Dem.	Macon.	Louis F. McComas.
1903	Alexander S. Clay	Dem.	Marietta.	George L. Wellington.

IDAHO

1901	George L. Shoup	Pop.	Boise.	Henry Cabot Lodge.
1903	Henry Heitfeld	Pop.	Leiston.	George F. Hoar.

ILLINOIS

Term	Ex-pir.	Senators.	Politics.	P. O. Address.
1901	Shelby M. Cullom	Rep.	Springfield.	Rep.
1903	William E. Mason	Rep.	Chicago.	Rep.

INDIANA

1905	Albert J. Beveridge	Rep.	Indianapolis.	Rep.
1913	Charles W. Fairbanks	Rep.	Indianapolis.	Rep.

IOWA

1901	John H. Gear	Rep.	Burlington.	Rep.
1903	William B. Allison	Rep.	Dubuque.	Rep.

KANSAS

1901	Lucien Baker	Rep.	Leavenworth.	Rep.
1903	William A. Harris	Pop.	Linwood.	Pop.

KENTUCKY

1901	William Lindsay	Dem.	Frankfort.	Dem.
1903	William J. DeBoe	Rep.	Marion.	Rep.

LOUISIANA

1901	Irene'son Caffery	Dem.	Franklin.	Rep.
1903	Samuel D. McEnergy	Dem.	New Orleans.	Rep.

MAINE

1905	Eugene Hale	Rep.	Elsworth.	Rep.
1901	William P. Frye	Rep.	Lewiston.	Rep.

MARYLAND

1905	Louis F. McComas	Rep.	Williamsport.	Rep.
1903	George L. Wellington	Rep.	Gumberland.	Rep.

MASSACHUSETTS

1905	Henry Cabot Lodge	Rep.	Nahant.	Rep.
1901	George F. Hoar	Rep.	Worcester.	Rep.

SENATE—CONTINUED.

MICHIGAN.		PENNSYLVANIA.	
Term & Expiration.	Senators.	Politics.	P. O. Address.
1905... Julius C. Burrows.....Rep.....Kalanszoo.		Rep.....Matthew S. Quay.....Rep.....Beaver.	
1905... James McMillan.....Rep.....Detroit.		1899...Boies Penrose.....Rep.....Philadelphia.	
1901... James McMillan.....Rep.....MINNESOTA.		1903...Rhode Island.	
1905... Cushman K. Davis.....Rep.....St. Paul.		1905...Nelson W. Aldrich.....Rep.....Providence.	
1901... Knute Nelson.....Rep.....Alexandria.		1901...George P. Wetmore.....Rep.....Newport.	
1905... Hernando D. Money.....Dem.....Carrollton.		SOUTH CAROLINA.	
1905... Will V. Sullivan.....Dem.....Oxford.		1901... Benjamin R. Tillman.....Dem.....Trenton.	
MISSISSIPPI.		1903...John L. McLaurin.....Dem.....Marlboro.	
1905... Francis M. Cockrell.....Dem.....Warrensburg.		1901... Richard F. Pettigrew.....Ind.....Sioux Falls.	
1903... George G. Vest.....Dem.....Sweet Springs.		1903...James H. Kyle.....Ind.....Aberdeen.	
MONTANA.		TENNESSEE.	
1905... William Andrews Clark.....Dem.....Butte.		1906...William B. Bate.....Dem.....Nashville.	
1901... Thomas H. Carter.....Rep.....Helena.		1901...Thomas B. Turley.....Dem.....Memphis.	
NEBRASKA.		TEXAS.	
1901... William V. Allen.....Pop.....Madison.		1905...O. A. Culverson.....Dem.....Dallas.	
1901... John M. Thurston.....Rep.....Omaha.		1901...Horace Obilton.....Dem.....Tyler.	
NEVADA.		UTAH.	
1905... William M. Stewart.....S. Rep.....Carson City.		1900...*Frank J. Cannon.....Dem.....Ogden.	*
1903... John P. Jones.....S. Rep.....Gold Hill.		1908...Joseph L. Rawlius.....Dem.....Salt Lake City.	
NEW HAMPSHIRE.		VERMONT.	
1901... William E. Chandler.....Rep.....Concord.		1905...Redfield Proctor.....Rep.....Proctor.	
1903... Jacob H. Gallinger.....Rep.....Concord.		1903...Justin S. Morrill.....Rep.....Strafford.	
NEW JERSEY.		VIRGINIA.	
1905... John Keen.....Rep.....Elizabeth.		1901...Thomas S. Martin.....Dem.....Scottsville.	
1901... William J. Sewell.....Rep.....Camden.		1905...John W. Daniel.....Dem.....Lynchburg.	
NEW YORK.		WASHINGTON.	
1905... Chauncey M. Depew.....Rep.....New York.		1905...Addison G. Foster.....Rep.....Tacoma.	
1903... Thomas C. Platt.....Rep.....Owego.		1903...George Turner.....Pop.....Spokane.	
NORTH CAROLINA.		WEST VIRGINIA.	
1901... Marion Butler.....Pop.....Elliot.		1905...Nathan B. Sooth.....Rep.....Wheeling.	
1903... Jeter C. Pritchard.....Rep.....Marshall.		1901...Stephen B. Elkins.....Rep.....Elkins.	

NORTH DAKOTA.	
1905....P. J. McCumber.....Rep.	Wahpeton.
1903....Henry C. Hansbrough.....Rep.	Devil's Lake.
OHIO.	
1903....Joseph B. Foraker.....Rep.	Cincinnati.
1905....Marcus A. Hanna.....Rep.	Cleveland.
OREGON.	
1901....George W. McBride.....Rep.	St. Helens.
1903....Joseph Simon.....Rep.	Portland.

WISCONSIN.

1905....Joseph V. Quarles.....Rep.	Milwaukee.
1903....John C. Spooner.....Rep.	Madison.
WYOMING.	
1905....Clarence D. Clark.....Rep.	Evanston.
1901....Francis E. Warren.....Rep.	Cheyenne.

* Successor not elected at time of going to press. + Vacancy caused by the death of Senator Morrill not filled at time of going to press.

HOUSE OF REPRESENTATIVES.

Speaker,

Clerk of the House,

ALABAMA.

<i>Dist.</i>	<i>Representative.</i>	<i>Pollitics.</i>	<i>P. O. Address.</i>
1	George W. Taylor	Dem.	Demopolis.
2	J. F. Stallings	Dem.	Greenville.
3	H. D. Clayton	Dem.	Eufaula.
4	Gaston A. Hobblins	Dem.	Selma.
5	Willis Brewer	Dem.	Hayneville.
6	J. H. Bankhead	Dem.	Fayette.
7	John L. Burnett	Dem.	Gadsden.
8	Joseph Wheeler	Dem.	Wheeler.
9	O. W. Underwood	Dem.	Birmingham.

ARKANSAS.

1	Philip D. McCulloch	Dem.	Marianna.
2	John S. Little	Dem.	Greenwood.
3	Thomas McRae	Dem.	Prescott.
4	William L. Terry	Dem.	Little Rock.
5	Hugh A. Dinsmore	Dem.	Lafayetteville.
6	Stephen Brundidge, Jr.	Dem.	Searcy.

CONNECTICUT.

<i>Dist.</i>	<i>Representative.</i>	<i>Pollitics.</i>	<i>P. O. Address.</i>
1 E.	Stephens Henry	Rep.	Rockville.
2 N.	D. Sperry	Rep.	New Haven.
3	Charles Russell	Rep.	Killingly.
4 E. J.	Hill	Rep.	Norwalk.

DELAWARE.

John H. Hoffecker	Rep.	Smyrna.
1	Stephen M. Sparkman	Dem.

2	Robert W. Davis	Dem.	Tampa.
		Dem.	Palatka.

FLORIDA.

<i>Dist.</i>	<i>Representative.</i>	<i>Pollitics.</i>	<i>P. O. Address.</i>
1 Rufus E. Lester	Dem.	Dem.	Savannah.
2 James M. Griggs	Dem.	Dem.	Dawson.
3 E. B. Lewis	Dem.	Dem.	Montezuma.
4 W. O. Adamson	Dem.	Dem.	Carrollton.
5 L. F. Livingston	Dem.	Dem.	Kings.
6 Q. L. Bartlett	Dem.	Dem.	Macon.
7 J. W. Maddox	Dem.	Dem.	Rome.
8 W. M. Howard	Dem.	Dem.	Lexington.
9 F. C. Tate	Dem.	Dem.	Jasper.
10 W. H. Fleming	Dem.	Dem.	Augusta.
11 William G. Brantley	Dem.	Dem.	Brunswick.
Edgar Wilson	Dem.	Dem.	Idaho.
1 James R. Mann	Rep.	Rep.	Illinois.
2 William Lorimer	Rep.	Rep.	Chicago.
John G. Bell	Pop.	Pop.	Ohio.
John F. Shafrroth	Silver.	Silver.	Bolse.

HOUSE OF REPRESENTATIVES—CONTINUED.

ILLINOIS—Continued.

<i>District.</i>	<i>Representative.</i>	<i>Politics.</i>	<i>P. O. Address.</i>
3	George P. Foster.....	Dem.	Chicago.
4	Thomas Ousack.....	Dem.	Chicago.
5	Edward T. Noonan	Dem.	Chicago.
6	Henry S. Boutell.....	Rep.	Chicago.
7	George E. Foss.....	Rep.	Chicago.
8	Albert J. Hopkins.....	Rep.	Aurora.
9	Robert R. Hitt.....	Rep.	Mount Morris.
10	George W. Prince	Rep.	Galesburg.
11	Walter Reeves.....	Rep.	Streetcar.
12	Joseph G. O'noon	Rep.	Danville.
13	Vesperian Warner	Rep.	Olinton.
14	Joseph V. Graff	Rep.	Pekin.
15	Benjamin F. Marsh	Rep.	Warsaw.
16	W. E. Williams	Dem.	Pittsfield.
17	Benjamin F. Calwell	Dem.	Chatham.
18	Thomas M. Jett	Dem.	Hilliboro.
19	Joseph B. Crowley	Dem.	Boblinson.
20	J. R. Williams	Rep.	Carmi.
21	W. A. Rodenburg	Rep.	Last St. Louis.
22	George W. Smith	Rep.	Murphysboro.

三

			Booneville.
1	James A. Hemenway	Rep.	
2	R. W. Miers	Dem.	Bloomington.
3	William T. Zenor	Dem.	Corydon.
4	* Francis M. Griffith	Dem.	Vevay
5	George W. Paris	Rep.	Terre Haute.
6	James E. Watson	Rep.	Rushville.
7	Jesse Overstreet	Rep.	Indianapolis.
8	George W. Cramer	Rep.	McMurry.
9	Charles B. Landis	Rep.	Delphi.
10	Edgar D. Grumacker	Rep.	Valparaiso.
11	George W. Steele	Rep.	Marion.
12	J. M. Robinson	Dem.	Fort Wayne.
13	Abram L. Brick	Rep.	South Bend.
			IOWA.

OKLA.

Burleighton.....Rep.....Davenport.
Dubuque.....Rep.....Dubuque.

MAINE—(continued.)

<i>Distr.</i>	<i>Representative.</i>	<i>Poltics.</i>	<i>P. O. Address.</i>
3	Edwin C. Burleigh	Rep.	Augusta.
4	Charles A. Boutelle	Rep.	Bangor.

MARYLAND.		MASSACHUSETTS.	
1	John W. Smith	Dem	Snow Hill.
2	William B. Baker	Rep	Aberdeen.
3	Frank C. Wachter	Rep	Baltimore.
4	James W. Denny	Dem	Baltimore.
5	Sydney E. Mudd	Rep	La Plata.
6	George A. Pearce	Rep	Cumberland.

THEORETICAL

George F. Lawrence	Rep.	Norfolk Academy.
2 Frederick H. Gillett	Rep.	Springfield.
3 John B. Thayer	Dem.	Worcester.
4 George W. Plymouth	Rep.	Fitchburg.
5 William S. Knox	Rep.	Lawrence.
6 William H. Moody	Rep.	Haverhill.
7 Ernest W. Roberts	Rep.	Chelmsford.
8 Samuel W. McCall	Rep.	Winchester.
9 John F. Fitzgerald	Dem.	Boston.
10 Henry F. Naphen	Dem.	Boston.
11 Charles F. Sprague	Rep.	Brookline.
12 William C. Lovering	Rep.	Taunton.
13 William S. Greene	Rep.	Fall River.

MICHIGAN.

John B. Gorries	Rep.	Detroit.
Henry C. Smith	Rep.	Adrian.
Washington Gardner	Rep.	Alton.
Edward L. Hamilton	Rep.	Niles.
William Alden Smith	Rep.	Grand Rapids.
Samuel W. Smith	Rep.	Pontiac.
Edgar Weeks	Rep.	Mount Clemens.
J. W. Fordney	Rep.	Saginaw.
R. P. Bishop	Rep.	Ludington.
Roseman U. Crump	Rep.	West Bay City.
William S. Mesick	Rep.	Mancelona.
Charles D. Shelden	Rep.	Houghton.

4		Gilbert N. Haugen.		Rep.....Northwood.	
5	Robert G. Cousins.	Rep.....Tipton.			
6	John F. Lacey.	Rep.....Oskaloosa.			
7	J. A. T. Hull.	Rep.....Des Moines.			
8	William P. Hepburn.	Rep.....Clarinda.			
9	William McPherson.	Rep.....Red Oak.			
10	J. P. Doliver.	Rep.....Ft. Dodge.			
11	Lot Thomas.	Rep.....Storm Lake.			
KANSAS.		At Large.		Rep.....Baileyville.	
W. J. Bailey.	Rep.....Rep.....	Rep.....Rep.....	Rep.....Rep.....	Rep.....Rep.....	Rep.....Rep.....
Charles Curtis.	Rep.....	Rep.....	Rep.....	Topeka.	
J. D. Bowersock.	Rep.....	Rep.....	Rep.....	Lawrence.	
J. E. R. Ridgely.	Pop.....	Pop.....	Pop.....	Pittsburg.	
W. M. Miller.	Rep.....	Rep.....	Rep.....	Council Grove.	
W. A. Alderhead.	Rep.....	Rep.....	Rep.....	Marysville.	
W. A. Reeder.	Rep.....	Rep.....	Rep.....	Logan.	
Chester I. Long.	Rep.....	Rep.....	Rep.....	Medicine Lodge.	
KENTUCKY.		Rep.....Rep.....		Rep.....Rep.....	
Charles K. Wheeler.	Dem.....	Paducah.		Morganfield.	
Henry D. Allen.	Dem.....			Russellville.	
John S. Rhoads.	Dem.....			Hodgesville.	
David H. Smith.	Dem.....			Louisville.	
Oscar Turner.	Dem.....			Newport.	
Albert S. Berry.	Dem.....			Owenton.	
Evan E. Settle.	Dem.....			Shelbyville.	
G. G. Gilbert.	Dem.....			Vanceburg.	
Thomas J. Pugh.	Rep.....			Prestonburg.	
Vincent Boering.	Dem.....			London.	
LOUISIANA.		Rep.....Rep.....		Rep.....Rep.....	
Adolph Meyer.	Dem.....	New Orleans.		New Orleans.	
Robert O. Davey.	Dem.....			New Orleans.	
Robert R. Brouard.	Dem.....			New Iberia.	
T. Brazil.	Dem.....			Natchitoches.	
Samuel T. Baird.	Dem.....			Bastrop.	
Samuel M. Robertson.	Dem.....			Baton Rouge.	
MINNESOTA.		Rep.....Rep.....		Rep.....Rep.....	
James A. Tawney.	Rep.....	Tupelo.		Ripley.	
James T. McCleary.	Rep.....			Mankato.	
Joe P. Heatwole.	Rep.....			Nordahl.	
Frederick C. Stevens.	Rep.....			St. Paul.	
Loren Fletcher.	Rep.....			Minneapolis.	
Eugene Morris.	Rep.....			Dundich.	
Frank M. Eddy.	Rep.....			Glenwood.	
MISSISSIPPI.		Rep.....Rep.....		Rep.....Rep.....	
John M. Allen.	Dem.....	Tupelo.		Shelbyville.	
Thomas Spight.	Dem.....			Keytesville.	
Thomas C. Catchings.	Dem.....			Vietsburg.	
A. F. Fox.	Dem.....			Westpoint.	
J. S. Williams.	Dem.....			Yazoo.	
Frank A. McLain.	Dem.....			Gloster.	
Patrick Henry.	Dem.....			Brandon.	
MISSOURI.		Rep.....Rep.....		Rep.....Rep.....	
James T. Lloyd.	Dem.....	Shelbyville.		Keytesville.	
W. W. Rucker.	Dem.....			Liberty.	
John T. Daugherty.	Dem.....			St. Joseph.	
Charles F. Cochran.	Dem.....			Kansas City.	
William S. Cowherd.	Dem.....			Butler.	
D. A. DeArmond.	Dem.....			Marshall.	
James Cooney.	Dem.....			Lebanon.	
Richard P. Bland.	Dem.....			Bowling Green.	
Champ Clark.	Dem.....			St. Louis.	
Edward Barthold.	Rep.....			St. Louis.	
Charles F. Joy.	Rep.....			St. Louis.	
Charles E. Pearce.	Rep.....			Perryville.	
Edward Robt.	Dem.....			Cape Girardeau.	
William D. Vandiver.	Dem.....			Neosha.	
Macænus Benton.	Dem.....				
MONTANA.		Rep.....Rep.....		Rep.....Rep.....	
A. J. Campbell.	Dem.....	Montana.		Lincoln.	
David H. Mercer.	Rep.....			Omaha.	
John S. Robinson.	Dem.....			Madison.	
William L. Stark.	Pop.....			Aurora.	
R. D. Sutherland.	Pop.....			Nelson.	
William L. Greene.	Pop.....			Kearney.	
NEBRASKA.		Rep.....Rep.....		Rep.....Rep.....	
E. J. Burkett.	Rep.....	Nebraska.		Lincoln.	
David H. Mercer.	Rep.....			Omaha.	
John S. Robinson.	Dem.....			Madison.	
William L. Stark.	Pop.....			Aurora.	
R. D. Sutherland.	Pop.....			Nelson.	
William L. Greene.	Pop.....			Kearney.	
MAINE.		Rep.....Rep.....		Rep.....Rep.....	
Thomas B. Reed.	Rep.....	Maine.		Portland.	
*Nelson Dingley, Jr.	Rep.....			Lewiston.	

Vacancy caused by death of Nelson Dingley not filled at time of going to press.

HOUSE OF REPRESENTATIVES—CONTINUED.

Distr.	Representative	NEVADA.	Politics.	P. O. Address.
1 F. G. Newlands.....	Benjamin F. Howell.....	Silver.....	Silver.....	Reno.
2 Frank G. Clarke.....	Cyrus A. Sulloway.....	Rep.....	Rep.....	Manchester.
3	Frank G. Clarke.....	Rep.....	Rep.....	Peterboro.
4	Henry O. Loudenslager.....	Rep.....	Rep.....	Paulsboro.
5	John J. Gardner.....	Rep.....	Rep.....	Atlantic City.
6	Joshua A. Salmon.....	Rep.....	Rep.....	New Brunswick.
7	James F. Stewart.....	Rep.....	Rep.....	Boonton.
8	Wayne Parker.....	Rep.....	Rep.....	Paterson.
9	William D. Daly.....	Dem.....	Rep.....	Newark.
10	Charles N. Fowler.....	Rep.....	Rep.....	Hoboken.
11	Amos J. Cummings.....	Dem.....	Rep.....	Elizabeth.
12	William Surter.....	Dem.....	Rep.....	New York.
13	George B. McClellan.....	Dem.....	Rep.....	New York.
14	Jefferson M. Levy.....	Dem.....	Rep.....	New York.
15	William Astor Chanler.....	Dem.....	Rep.....	New York.
16	Jacob Ruppert, Jr.....	Dem.....	Rep.....	New Rochelle.
17	John Q. Underhill.....	Dem.....	Rep.....	New York.
18	A. S. Tompkins.....	Rep.....	Rep.....	Nyack.
19	John H. Ketchum.....	Rep.....	Rep.....	Dover Plains.
20	A. V. S. Cochran.....	Rep.....	Rep.....	Hudson.
21	Martin II. Glynn.....	Dem.....	Rep.....	Albany.
22	John K. Stewart.....	Rep.....	Rep.....	Amsterdam.
23	Lucus N. Littauer.....	Rep.....	Rep.....	New York.
24	Louis W. Emerson.....	Rep.....	Rep.....	Warrensburg.

OHIO—Continued.

Distr.	Representative	Ohio—Continued.	Politics.	P. O. Address.
19	Charles Dick.....	Rep.....	Rep.....	Akron.
20	E. O. Phillips.....	Rep.....	Rep.....	Medina.
21	Theo. E. Burton.....	Rep.....	Rep.....	Cleveland.
22	Thomas H. Tongue.....	Rep.....	Rep.....	Hillsboro.
23	M. A. Moody.....	Rep.....	Rep.....	Dalles.
24	Galuska A. Grow.....	Rep.....	Rep.....	Glenwood.
25	Samuel R. Davyport.....	Rep.....	Rep.....	Erie.
26	H. H. Blingham.....	Rep.....	Rep.....	Philadelphia.
27	Robert Adams, Jr.....	Rep.....	Rep.....	Philadelphia.
28	William McAleer.....	Rep.....	Rep.....	Philadelphia.
29	James R. Young.....	Rep.....	Rep.....	Philadelphia.
30	Alfred C. Harmer.....	Rep.....	Rep.....	Philadelphia.
31	Thomas S. Butler.....	Rep.....	Rep.....	Norristown.
32	Irving P. Wauger.....	Rep.....	Rep.....	West Chester.
33	Laird H. Barber.....	Rep.....	Rep.....	Manch Chunk.
34	Daniel Farnentout.....	Rep.....	Rep.....	Reading.
35	Marciott Brosius.....	Rep.....	Rep.....	Lancaster.
36	William Connell.....	Rep.....	Rep.....	Schuylkill.
37	S. W. Davenport.....	Rep.....	Rep.....	Plymouth.
38	James W. Ryan.....	Rep.....	Rep.....	Poitville.
39	E. Olmstead.....	Rep.....	Rep.....	Harrisburg.
40	Frederick C. Wright.....	Rep.....	Rep.....	Susquehanna.
41	Horace B. Parker.....	Rep.....	Rep.....	Wellshoro.
42	K. Polk.....	Rep.....	Rep.....	Danville.
43	M. Mahon.....	Rep.....	Rep.....	Chambersburg.
44	Edward Zeigler.....	Rep.....	Rep.....	York.
45	Joseph E. Nutopp.....	Rep.....	Rep.....	Bedford.
46	S. M. Jack.....	Rep.....	Rep.....	Indiana.
47	John Daizell.....	Rep.....	Rep.....	Pittsburg.
48	W. H. Graham.....	Rep.....	Rep.....	Allegheny.
49	E. F. Cheson.....	Rep.....	Rep.....	Washington.
50	J. B. Showalter.....	Rep.....	Rep.....	Chicago.
51	A. Gaston.....	Rep.....	Rep.....	Meadville.
52	J. Q. Sibley.....	Rep.....	Rep.....	Franklin.
53	J. K. Hall.....	Rep.....	Rep.....	Ridgway.

24 Charles A. Chickering.....Rep.....Copenhagen.	
25 James S. Sherman.....Rep.....Utica.	
26 George W. Ray.....Rep.....Norwich.	
27 M. E. Driscoll.....Rep.....Syracuse.	
28 Sereno E. Payne.....Rep.....Auburn.	
29 Charles W. Gillett.....Rep.....Addison.	
30 James W. Wadsworth.....Rep.....Geneeseo.	
31 J. M. E. O'Grady.....Rep.....Rochester.	
32 William H. Ryan.....Dem.....Buffalo.	
33 D. S. Alexander.....Rep.....Buffalo.	
34 Warren B. Hooker.....Rep.....Frederia.	
NORTH CAROLINA.	
1 John H. Small.....Dem.....Elizabeth City.	
2 George H. White.....Rep.....Tarboro.	
3 Charles R. Thomas.....Dem.....Newbern.	
4 John J. Jenkins.....Pop.....Poplarboro.	
5 W. W. Kitchin.....Dem.....Borboro.	
6 John D. Bellamy.....Dem.....Wilmington.	
7 Theo. F. Klutz.....Rep.....Taylorsville.	
8 R. Z. Linney.....Rep.....Waynesville.	
9 W. T. Crawford.....Dem.....Waynesville.	
NORTH DAKOTA.	
1 B. E. Spalding.....Rep.....Fargo.	
OHIO.	
1 W. B. Shattuck.....Rep.....Cincinnati.	
2 J. H. Brownell.....Rep.....Cincinnati.	
3 John L. Bremer.....Dem.....Dayton.	
4 R. B. Gordon.....Dem.....St. Marys.	
5 Davis Meekison.....Dem.....Napoleon.	
6 Seth W. Brown.....Rep.....Lebanon.	
7 Walter L. Weaver.....Rep.....Springfield.	
8 Archibald Lybrand.....Rep.....Delaware.	
9 James H. Southard.....Rep.....Toledo.	
10 Stephen R. Morgan.....Rep.....Oak Hill.	
11 Charles H. Grosvenor.....Rep.....Athens.	
12 John J. Lentz.....Dem.....Columbus.	
13 James A. Norton.....Dem.....Tiffin.	
14 Winfield S. Kerr.....Rep.....Mansfield.	
15 Henry C. Van Voorhis.....Rep.....Zanesville.	
16 Lorenzo Danford.....Rep.....St. Clairsville.	
17 John A. McDowell.....Dem.....Millersburg.	
18 Robert W. Taylor.....Rep.....Lisbon.	

24 Charles A. Chickering.....Rep.....Copenhagen.	1 Melville Bull.....Rep.....Middletown.
25 James S. Sherman.....Rep.....Utica.	2 Adin B. Capron.....Rep.....Smithfield.
26 George W. Ray.....Rep.....Norwich.	
27 M. E. Driscoll.....Rep.....Syracuse.	
28 Sereno E. Payne.....Rep.....Auburn.	
29 Charles W. Gillett.....Rep.....Addison.	1 William Elliott.....Dem.....Beaufort.
30 James W. Wadsworth.....Rep.....Geneeseo.	2 W. J. Talbert.....Dem.....Clarksville.
31 J. M. E. O'Grady.....Rep.....Rochester.	3 A. U. Latimer.....Dem.....Belton.
32 William H. Ryan.....Dem.....Buffalo.	4 Stanleyne Wilson.....Deu.....Spartanburg.
33 D. S. Alexander.....Rep.....Buffalo.	5 D. E. Finley.....Dem.....Yorkville.
34 Warren B. Hooker.....Rep.....Frederia.	6 James Norton.....Dem.....Mullins.
	7 J. W. Stokes.....Dem.....Orangeburg.
RHODE ISLAND.	
1 Melville Bull.....Rep.....Middletown.	1 Melville Bull.....Rep.....Middletown.
2 Adin B. Capron.....Rep.....Smithfield.	2 Adin B. Capron.....Rep.....Smithfield.
SOUTH CAROLINA.	
1 William Elliott.....Dem.....Beaufort.	1 William Elliott.....Dem.....Beaufort.
2 W. J. Talbert.....Dem.....Clarksville.	2 W. J. Talbert.....Dem.....Beaufort.
3 A. U. Latimer.....Dem.....Belton.	3 A. U. Latimer.....Dem.....Belton.
4 Stanleyne Wilson.....Deu.....Spartanburg.	4 Stanleyne Wilson.....Deu.....Belton.
5 D. E. Finley.....Dem.....Yorkville.	5 D. E. Finley.....Dem.....Belton.
6 James Norton.....Dem.....Mullins.	6 James Norton.....Dem.....Belton.
7 J. W. Stokes.....Dem.....Orangeburg.	7 J. W. Stokes.....Dem.....Belton.
SOUTH DAKOTA.	
1 At Large.	1 At Large.
AT LARGE.	
Robert J. Gamble.....Rep.....Yankton.	Robert J. Gamble.....Rep.....Yankton.
Charles H. Burke.....Rep.....Pierre.	Charles H. Burke.....Rep.....Pierre.
TENNESSEE.	
1 Walter P. Brownlow.....Rep.....Jonesboro.	1 Walter P. Brownlow.....Rep.....Jonesboro.
2 Henry B. Gibson.....Rep.....Knoxville.	2 Henry B. Gibson.....Rep.....Knoxville.
3 John A. Moon.....Rep.....Chattanooga.	3 John A. Moon.....Rep.....Knoxville.
4 C. A. Snodgrass.....Rep.....Crossville.	4 C. A. Snodgrass.....Rep.....Knoxville.
5 J. D. Biohannan.....Rep.....Murfreesboro.	5 J. D. Biohannan.....Rep.....Knoxville.
6 John W. Gaines.....Rep.....Nashville.	6 John W. Gaines.....Rep.....Nashville.
7 N. N. Cox.....Rep.....Franklin.	7 N. N. Cox.....Rep.....Franklin.
8 Thetus W. Sims.....Rep.....Linden.	8 Thetus W. Sims.....Rep.....Linden.
9 Rice A. Pierce.....Rep.....Union City.	9 Rice A. Pierce.....Rep.....Union City.
10 E. W. Carmack.....Rep.....Memphis.	10 E. W. Carmack.....Rep.....Memphis.
TEXAS.	
1 T. H. Ball.....Rep.....Huntsville.	1 T. H. Ball.....Rep.....Huntsville.
2 S. B. Cooper.....Rep.....Beaumont.	2 S. B. Cooper.....Rep.....Beaumont.
3 R. C. DeGraffenreid.....Rep.....Longview.	3 R. C. DeGraffenreid.....Rep.....Longview.
4 John L. Shepard.....Rep.....Pittsburg.	4 John L. Shepard.....Rep.....Pittsburg.
5 J. W. Bailey.....Rep.....Gainesville.	5 J. W. Bailey.....Rep.....Gainesville.
6 E. E. Burke.....Rep.....Dallas.	6 E. E. Burke.....Rep.....Dallas.
7 R. L. Henry.....Rep.....Waco.	7 R. L. Henry.....Rep.....Waco.
8 S. W. T. Lanham.....Rep.....Weatherford.	8 S. W. T. Lanham.....Rep.....Weatherford.
9 A. S. Burleson.....Rep.....Austin.	9 A. S. Burleson.....Rep.....Austin.
10 B. Hawley.....Rep.....Galveston.	10 B. Hawley.....Rep.....Galveston.
11 Rudolph Kleburg.....Rep.....Cuero.	11 Rudolph Kleburg.....Rep.....Cuero.
12 James L. Slayden.....Rep.....San Antonio.	12 James L. Slayden.....Rep.....San Antonio.
13 John H. Stephenus.....Rep.....Vernon.	13 John H. Stephenus.....Rep.....Vernon.

HOUSE OF REPRESENTATIVES—CONTINUED.

Dist.	Representatives.	Utah.	Politics.	P. O. Address.	Wisconsin.	Dist.	Representatives.	Politics.	P. O. Address.					
Brighton H. Roberts.....	Dem.....	Centerville.	Rep.....		1 Henry A. Cooper.....	Rep.....	Rep.....	Rep.....	Racine.					
2 William W. Grout.....	Rep.....	Morrisville.	Rep.....		2 Herman B. Dahl.....	Rep.....	Rep.....	Rep.....	Mc. Horob.					
3 John Lamb.....	Rep.....	Barton.	Rep.....		3 J. W. Babcock.....	Rep.....	Rep.....	Rep.....	Necedah.					
4 Sydney P. Epes.....	Rep.....	Virginia.	Rep.....		4 Theodore Otien.....	Rep.....	Rep.....	Rep.....	Milwaukee.					
5 Claude A. Swanson.....	Rep.....		Rep.....		5 S. S. Barney.....	Rep.....	Rep.....	Rep.....	West Bend.					
6 Peter J. Oney.....	Rep.....		Rep.....		6 J. H. Davidson.....	Rep.....	Rep.....	Rep.....	Oshkosh.					
7 James Hey.....	Rep.....		Rep.....		7 John J. Esch.....	Rep.....	Rep.....	Rep.....	La Crosse.					
8 John F. Eixey.....	Rep.....		Rep.....		8 E. S. Minor.....	Rep.....	Rep.....	Rep.....	Sturgeon Bay.					
9 William F. Rhea.....	Rep.....		Rep.....		9 Alexander Stewart.....	Rep.....	Rep.....	Rep.....	Wausau.					
10 J. M. Quarles.....	Rep.....		Rep.....		10 John J. Jenkins.....	Rep.....	Rep.....	Rep.....	Chippewa Falls.					
WYOMING.														
F. W. Mondell.....	Rep.....		Rep.....		DELEGATES FROM TERRITORIES.									
WASHINGTON.														
At Large.														
W. L. Jones.....	Rep.....		Rep.....		J. F. Wilson.....	Rep.....	Rep.....	Rep.....	ARIZONA.					
F. W. Cushman.....	Rep.....		Rep.....		Pedro Perea.....	Rep.....	Rep.....	Rep.....	NEW MEXICO.					
WEST VIRGINIA.														
1 B. B. Dovener.....	Rep.....		Rep.....		Wheeling.				OKLAHOMA.					
2 A. G. Dayton.....	Rep.....		Rep.....		Philippl.									
3 Daniel E. Johnson.....	Rep.....		Rep.....		Bluefield.									
4 R. H. Freer.....	Rep.....		Rep.....		Harrisville.									
Dennis Flynn.....	Rep.....		Rep.....						Guthrie.					

STATE GOVERNMENTS.

ALABAMA—CAPITAL, MONTGOMERY.

Governor, Joseph Forney Johnston; Secretary of State, Robert Patton McDavid; Treasurer, George Washington Ellis; Auditor, Walter S. White; Superintendent Public Instruction, John W. Abercrombie; Attorney-General, Charles G. Brown; Railroad Commissioners, James Cook, Harvey E. Jones, Ross C. Smith; State Librarian, Junius M. Riggs; Supreme Court Judges, R. C. Brickeel, T. W. McClellan, Thomas W. Coleman, James B. Head, Jno. Horalson; Commissioner of Agriculture, Isaac F. Culver.

ALASKA—CAPITAL, SITKA.

*Governor, John G. Brady; Secretary of Territory, Albert D. Elliott; District Judge, Charles S. Johnson; Clerk District Court, Secretary of Territory (*ex officio*); Official Court Interpreter, Kostiometinoff; District Attorney, B. E. Bennett; United States Marshal, James M. Shoup.*

ARIZONA—CAPITAL, PHOENIX.

Governor, N. O. Murphy; Secretary of State, Charles H. Akers; Assistant Secretary of State, Harry P. Fritle; Treasurer, Thomas Pemberton; Auditor, Geo. W. Vickers; Superintendent Public Instruction, A. P. Shewman; Attorney-General, Charles F. Ainsworth; Private Secretary to the Governor, W. N. Tiffany.

ARKANSAS—CAPITAL, LITTLE ROCK.

Governor, Daniel W. Jones; Secretary of State, Alex C. Hull; Treasurer, Thoma; E. Little; Auditor, Clay Sloan; Superintendent Public Instruction, J. J. Doyne; Attorney-General, Jeff Davis; Railroad Commissioners (to assess railways), Daniel W. Jones, Governor, Alex. C. Hull, Secretary of State and Clay Sloan, Auditor; State Librarian, Alex. C. Hull, Secretary of State.

CALIFORNIA—CAPITAL, SACRAMENTO.

Governor, Henry T. Gage; Lieutenant-Governor, Jacob H. Neff; Secretary of State, C. F. Curry; Treasurer, Truman Reeves; Con-

troller, E. P. Colgan; *Superintendent Public Instruction*, Thomas J. Kirk; *Attorney-General*, Tirey L. Ford; *Railroad Commissioners*, E. B. Edson, Chas. S Laumeister, N. Blackstock; *State Librarian*, Frank L. Combs; *State Printer*, A. J. Johnson; *Clerk Supreme Court*, T. H. Ward; *Surveyor-General*, M. J. Wright.

COLORADO—CAPITAL, DENVER.

Governor, Charles S. Thomas; *Lieutenant-Governor*, Francis Carney; *Secretary of State*, Elmer F. Beckwith; *Treasurer*, John H. Fesler; *Auditor*, George W. Temple; *Superintendent Public Instruction*, Mrs Helen L. Grenfell; *Attorney General*, David M. Campbell; *State Librarian*, Mrs. Helen L. Grenfell (*ex officio*).

CONNECTICUT—CAPITAL, HARTFORD.

Governor, George E. Louisbury; *Lieutenant-Governor*, Lyman A. Mills; *Secretary of State*, Huber Clark; *Treasurer*, Charles S. Merick; *Comptroller*, Thompson S. Grant; *State Auditors*, D. Ward Northrup and Franklin B. Noye; *Secretary State Board of Education*, Charles D. Hine; *Railroad Commissioners*, Wm. O. Seymour, Orsamus R. Fyler, Washington F. Wilcox; *State Librarian*, Charles J. Hoadly.

DELAWARE—CAPITAL, DOVER.

Governor, Ebe W. Tunnell; *Lieutenant-Governor* (to be elected in 1900); *Secretary of State*, James H. Hughes; *Treasurer*, Lewis Heisler Ball; *Auditor*, John A. Lingo; *Superintendent Public Instruction* (no state superintendent, one in each county); *Attorney-General*, Robert C. White; *Railroad Commissioners* (none); *State Librarian*, Thomas W. Jefferson; *Chief Justice*, Charles B. Love.

FLORIDA—CAPITAL, TALLAHASSEE.

Governor, Wm. D. Bloxham; *Lieutenant-Governor* (abolished); *Secretary of State*, Jno. L. Crawford; *Treasurer*, J. B. Whitfield; *Comptroller*, Wm. H. Reynolds; *Superintendent Public Instruction*, Wm. N. Sheats; *Attorney-General*, Wm. B. Lamar; *Railroad Commissioners*, John L. Morgan, J. M. Byran and Henry E. Day; *State Librarian*, *Secretary of State* (*ex officio*); *Commissioner Agriculture*, L. B. Wombwell.

GEORGIA—CAPITAL, ATLANTA.

Governor, Allan D. Candler; *Secretary of State*, Philip Cook; *Treasurer*, William A. Speer; *Comptroller-General*, William A. Wright; *State School Commissioner*, G. R. Glenn; *Attorney-General*, J. M. Terrell; *Railroad Commissioners*, L. N. Trammell, T. C. Cren-

shaw, Spencer R. Atkinson; *State Librarian*, James E. Brown; *Commissioner of Agriculture*, O. B. Stevens; *Prison Commissioner*, Jos. Turner.

HAWAIIAN ISLANDS—CAPITAL, HONOLULU.

IDAHO—CAPITAL, BOISE CITY.

Governor, Frank Steunenberg; *Lieutenant-Governor*, Joseph H. Hutchinson; *Secretary of State*, Mart Patrie; *Treasurer*, Lucius C. Rice; *Auditor*, J. Bartlett Sinclair; *Superintendent Public Instruction*, Miss Permeal French; *Attorney-General*, Samuel H. Hays; *State Librarian*, Mrs. Mary Woods; *State Engineer*, F. J. Mills.

ILLINOIS—CAPITAL, SPRINGFIELD.

Governor, John R. Tanner; *Lieutenant-Governor*, William A. Northcott; *Secretary of State*, James A. Rose, *Treasurer*, Floyd K. Whittemore; *Auditor*, James S. McCullough; *Superintendent Public Instruction*, Alfred Bayliss; *Attorney-General*, Edward C. Akin; *Railroad Commissioners*, C. J. Lindley, C. S. Rannells, Joseph E. Bidwell; *State Librarian*, Jesse J. Ross; *Historical Librarian*, Mrs. Jessie P. Weber.

INDIANA—CAPITAL, INDIANAPOLIS.

Governor, James A. Mount; *Lieutenant-Governor*, William S. Haggard; *Secretary of State*, Union B. Hunt; *Treasurer*, Leopold Levy; *Auditor*, William H. Hart; *Superintendent Public Instruction*, Frank L. Jones; *Attorney-General*, William L. Taylor; *State Librarian*, William E. Henry; *Clerk Supreme Court*, Robert A. Brown; *Reporter Supreme Court*, Charles F. Remy; *Chief Bureau Statistics*, John B. Conner; *Geologist*, Willis S. Blatchley.

IOWA—CAPITAL, DES MOINES.

For list of officials see first page.

KANSAS—CAPITAL, TOPEKA.

Governor, N. E. Stanley; *Lieutenant-Governor*, Wm. H. Richter; *Secretary of State*, George A. Clark; *Treasurer*, Frank E. Grimes; *Auditor*, George E. Cole; *Superintendent Public Instruction*, Frank Nelson; *Attorney-General*, A. A. Godard; *State Librarian*, Anna L. Diggs; *Bank Commissioner*, John W. Breidenthal; *Chief Justice Supreme Court*, Frank Doster.

KENTUCKY—CAPITAL, FRANKFORT.

Governor, William O. Bradley; *Lieutenant-Governor*, W. J. Worthington; *Secretary of State*, Charles Finley; *Treasurer*, George

W. Long; *Auditor*, Samuel H. Stone; *Superintendent Public Instruction*, W. J. Davidson; *Attorney-General*, W. S. Taylor; *Railroad Commissioners*, John C. Wood, H. S. Irwin, J. F. Dempsey; *State Librarian*, Pauline Hardin Helm; *Commissioner Agriculture*, Lucas Moore; *Registrar Land Office*, C. O. Reynolds; *Commissioner Insurance*, W. H. Stone; *Adjutant-General*, D. R. Collins.

LOUISIANA—CAPITAL, BATON ROUGE.

Governor, Murphy J. Foster; *Lieutenant-Governor*, Robert H. Snyder; *Secretary of State*, John T. Michel; *Treasurer*, Alex V. Fournet; *Auditor*, William W. Heard; *Superintendent Public Instruction*, Joseph V. Calhoun; *Attorney-General*, M. J. Cunningham; *Assistant State Librarian*, Mrs. A. F. Phillips; *Adjutant-General*, Allen Jumel; *Registrar State Land Office*, John S. Lanier; *Commissioner of Agriculture and Immigration*, J. G. Lee; *Warden Penitentiary*, W. H. Reynand; *Railroad Commissioners*, C. L. De Fuentes, R. N. Sims, Jr., William L. Foster.

MAINE—CAPITAL, AUGUSTA.

Governor, Llewellyn Powers; *Secretary of State*, Byron Boyd; *Treasurer*, F. M. Simpson; *Superintendent Public Instruction*, W. W. Stetson; *Attorney-General*, William T. Haynes; *Railroad Commissioners*, Joseph B. Peaks, B. F. Chadbourne, Frederic Danforth; *State Librarian*, L. D. Carver; *Bank Examiner*, F. E. Timberlake; *Insurance Commissioner*, S. W. Carr; *Fish and Game Commissioners*, L. T. Carleton, H. O. Stanley, Charles E. Oak; *Adjutant-General*, John T. Richards; *Land Agent*, Charles E. Oak.

MARYLAND—CAPITAL, ANNAPOLIS.

Governor, Lloyd Lowndes; *Secretary of State*, Richard Dallam; *Treasurer*, Thomas J. Shryock; *Comptroller*, Philip L. Goldsborough; *Superintendent Public Instruction*, Prof. E. B. Prettyman; *Attorney-General*, Harry M. Clabaugh; *State Librarian*, Anna Burton Jeffers; *Tax Commissioner*, Robert P. Graham; *Adjutant-General*, L. Allison Wilmer.

MASSACHUSETTS—CAPITAL, BOSTON.

Governor, Roger Wolcott; *Lieutenant-Governor*, W. Murray Crane; *Secretary of State*, William M. Olin; *Treasurer*, Edward P. Shaw, *Auditor*, John W. Kimball; *Secretary State Board of Education*, Frank A. Hill; *Attorney-General*, Hosea M. Knowlton; *Railroad Commissioners*, John E. Sanford, George W. Bishop, Hersey B. Goodwin; *State Librarian*, Caleb B. Tillinghast; *Insurance Com-*

missioner, Frederick L. Cutting; Chief of Bureau of Statistics of Labor, Horace G. Wadlin; Commissioners of Savings Banks, Starkes Whiton, Warren E. Locke, William D. T. Trefry; Adjutant-General, Samuel Dalton; Secretary Board of Agriculture, Wm. R. Sessions.

MICHIGAN—CAPITAL, LANSING.

Governor, Hazen S. Pingree; Lieutenant-Governor, Orrin W. Robinson; Secretary of State, Justus S. Stearns; Treasurer, George A. Steel; Auditor-General, Roscoe D. Dix; Superintendent Public Instruction, Jason E. Hammond; Attorney-General, Horace M. Owen; State Librarian, Mrs. Mary C. Spencer; Railroad Commissioner, Sybrant Wesselius.

MINNESOTA—CAPITAL, ST. PAUL.

Governor, John Lind; Lieutenant-Governor, Lyndon A. Smith; Secretary of State, Albert Berg; Treasurer, August T. Koerner; Auditor, Robert C. Dunn; Attorney-General, W. B. Douglas; Railroad Commissioners, I. B. Mills, P. M. Ringdol, G. L. Becker; Clerk Supreme Court, D. F. Reese; Judges Supreme Court, C. M. Start, Thomas Carty, William Mitchell, Daniel Buck, John A. Loveley, C. L. Brown, C. L. Lewis; State Librarian, Fred W. Johnson; Superintendent of Public Instruction, John W. Lewis.

MISSISSIPPI—CAPITAL, JACKSON.

Governor, Anselm J. McLaurin; Lieutenant-Governor, J. H. Jones; Secretary of State, J. L. Power; Treasurer, A. Q. May; Auditor, W. D. Holder; Superintendent Public Instruction, H. L. Whitfield; Attorney-General, Wiley N. Nash; Railroad Commissioners, J. J. Evans, J. D. McInnis and M. M. Evans; State Librarian, Mrs. Helen D. Bell. Land Commissioner, E. H. Nall; State Revenue Agent, Wirt Adams; Clerk Supreme Court, E. W. Brown; Judges Supreme Court, Thomas H. Woods, A. H. Whitfield and S. H. Terval.

MISSOURI—CAPITAL, JEFFERSON CITY.

Governor, Lon V. Stephens; Lieutenant-Governor, August H. Bolte; Secretary of State, Alexander A. Lesueur; Treasurer, Frank L. Pitts; Auditor, James M. Seibert; Superintendent Public Instruction, William T. Carrington; Attorney-General, Edward C. Crow; Railroad Commissioners, William E. McCully, Joseph Flory and Timothy J. Hennessey; State Librarian, Mrs. Jennie Edwards; Labor Commissioner, Henry L. Gray; State Geologist, John A. Gal-

laher; *Superintendent of Insurance*, E. T. Orear; *Adjutant-General*, M. F. Bell.

MONTANA—CAPITAL, HELENA.

Governor, Robert B. Smith; *Lieutenant-Governor*, A. E. Spriggs; *Secretary of State*, T. S. Hogan; *Treasurer*, T. E. Collins; *Auditor*, T. W. Poindexter, Jr.; *Superintendent Public Instruction*, A. E. Carleton; *Attorney-General*, C. B. Nolan; *Law Librarian*, Miss Lou Guthrie; *Historical Librarian*, Laura E. Howey; *Clerk of the Supreme Court*, Benjamin Webster; *Chief Justice Supreme Court*, W. Y. Pemberton; *Associate Justice of Supreme Court*, W. H. Hunt; *Commissioner of Agriculture, Labor and Industry*, J. H. Calderhead; *Inspector of Mines*, John Byrne; *Boiler Inspector*, Frank Burns; *State Examiner*, John G. Moroney; *State Land Agent*, Henry Neill; *State Land Registrar*, Harry D. Moore; *State Veterinarian*, M. E. Knowles.

NEBRASKA—CAPITAL, LINCOLN.

Governor, William A. Poynter; *Lieutenant-Governor*, Edward A. Gilbert; *Secretary of State*, William F. Porter; *Treasurer*, J. B. Meserve; *Auditor*, John F. Cornell; *Superintendent Public Instruction*, W. R. Jackson; *Attorney-General*, C. J. Smyth; *Railroad Commissioners*, J. W. Edgerton, G. L. Laws, J. C. Dahlman; *State Librarian*, D. A. Campbell.

NEVADA—CAPITAL, CARSON CITY.

Governor, Reinhold Sadler; *Lieutenant-Governor*, James R. Judge; *Secretary of State*, Eugene Howell; *Treasurer*, D. M. Ryan; *Comptroller*, Samuel P. Davis; *Superintendent Public Instruction*, Orvis Ring; *Attorney-General*, W. D. Jones; *Surveyor-General*, E. D. Kelley; *ex officio State Librarian*, Eugene Howell.

NEW HAMPSHIRE—CAPITAL, CONCORD.

Governor, Frank W. Rollins; *Secretary of State*, Ezra S. Stearns; *Treasurer*, Solon A. Carter; *Auditor of Treasurer's Accounts*, M. L. Morrison; *Superintendent Public Instruction*, Channing Folsom; *Attorney-General*, E. G. Eastman; *Railroad Commissioners*, Henry M. Putney, J. G. Bellows, E. B. S. Sanborn; *State Librarian*, Arthur H. Chase; *Insurance Commissioner*, John C. Linehan; *Adjutant-General*, A. D. Ayling; *Bank Commissioners*, A. W. Baker, John Hatch, George W. Cummings; *Warden of State Prison*, Charles E. Cox; *Labor Commissioner*, Julian F. Trask; *State Printer*, Arthur E. Clark.

NEW JERSEY—CAPITAL, TRENTON.

Governor, Foster M. Voorhees; *Secretary of State*, George Wurts; *Treasurer*, George B. Swain; *Comptroller*, William S. Hancock; *Superintendent Public Instruction*, Charles J. Baxter; *Attorney-General*, Samuel H. Grey; *State Librarian*, Merris R. Hamilton; *Adjutant-General*, William S. Stryker; *Chief Justice*, William J. Magie; *Clerk Supreme Court*, William Riker, Jr.

NEW MEXICO—CAPITAL, SANTA FE.

Governor, M. A. Otero; *Secretary of Territory*, George H. Wallace; *Treasurer*, Samuel Eldott; *Auditor*, Marcelino Garcia; *Superintendent Public Instruction*, Manuel C. de Baca; *Solicitor-General*, Edward L. Bartlett; *Territorial Librarian*, Jose Segura; *Adjutant-General*, William H. Whiteman; *Mine Inspector*, J. W. Fleming; *Chief Justice*, W. J. Mills.

NEW YORK—CAPITAL, ALBANY.

Governor, Theodore Roosevelt; *Lieutenant-Governor*, Timothy L. Woodruff; *Secretary of State*, John T. McDonough; *Treasurer*, John P. Jaeckel; *Comptroller*, William J. Morgan; *Superintendent Public Instruction*, Charles R. Skinner; *Attorney-General*, John C. Davies; *Railroad Commissioners*, Frank M. Baker, Ashley W. Cole, George W. Dunne; *State Librarian*, Melvil Dewey; *Superintendent of Insurance*, Louis F. Payne; *Superintendent of Banks*, Frederick D. Kilburn; *Commissioner of Agriculture*, Charles A. Weiting.

NORTH CAROLINA—CAPITAL, RALEIGH.

Governor, Daniel L. Russell; *Lieutenant-Governor*, Charles A. Reynolds; *Secretary of State*, Cyrus Thompson; *Treasurer*, William H. Worth; *Auditor*, Hal W. Ayer; *Superintendent Public Instruction*, Charles H. Mebane; *Attorney-General*, Zeb. Vance Walser; *Railroad Commissioners*, D. H. Abbott, L. C. Caldwell, John H. Pearson; *State Librarian*, R. A. Cobb; *Commissioner of Agriculture*, John R. Smith; *Commissioner of Labor Statistics*, J. Y. Hamrick; *Adjutant-General*, A. D. Cowles; *Superintendent State Penitentiary*, James M. Mewborne.

NORTH DAKOTA—CAPITAL, BISMARCK.

Governor, F. B. Fancher; *Lieutenant-Governor*, Joseph M. Devine; *Secretary of State*, Fred Falley; *Treasurer*, D. W. Driscoll; *Auditor*, A. N. Carlblom; *Superintendent Public Instruction*, J. G. Holland; *Attorney-General*, J. F. Cowan; *Railroad Commissioners*, L. L. Walton, Henry Erickson and John Simons; *State Librarian*, Fred Falley; *Commissioner of Agriculture and Labor*, H. U. Thomas; *Insurance Commissioner*, G. W. Harrison.

OHIO—CAPITAL, COLUMBUS.

Governor, Asa S. Bushnell; *Lieutenant-Governor*, Asahel W. Jones; *Secretary of State*, Charles Kinney; *Treasurer*, Samuel B. Campbell; *Auditor*, Walter D. Guilbert; *Commissioner of Common Schools*, Lewis D. Bonebrake; *Attorney-General*, Frank S. Monnett; *Railroad Commissioner*, R. S. Kayler; *Clerk Supreme Court*, Josiah B. Allen; *State Librarian*, C. B. Galbreath; *Board of Public Works*, Edwin L. Lybarger, Frank A. Huffman, Charles A. Goddard, Washington G. Johnston; *Dairy and Food Commissioner*, Joseph E. Blackburn; *Judges of Supreme Court*, Marshall J. Williams, Jacob F. Burket, Joseph P. Bradbury, William T. Spear, John A. Shauck and Thaddeus A. Minshall.

OKLAHOMA—CAPITAL, GUTHRIE.

Governor, C. M. Barnes; *Secretary of State*, William M. Jenkius; *Treasurer*, Frank M. Thompson; *Auditor*, S. N. Hopkins; *Superintendent Public Instruction*, S. N. Hopkins; *Attorney-General*, Harper S. Cunningham; *State Librarian*, George H. Dodson.

OREGON—CAPITAL, SALEM.

Governor, T. T. Geer; *Secretary of State*, F. I. Dunbar; *Treasurer*, Charles S. Moore; *Superintendent Public Instruction*, J. H. Ackerman; *Attorney-General*, D. R. N. Blackburn; *State Librarian*, James B. Putnam; *State Printer*, W. H. Leeds.

PENNSYLVANIA—CAPITAL, HARRISBURG.

Governor, William A. Stone; *Lieutenant-Governor*, John P. S. Gobin; *Secretary of State*, W. W. Griest; *Treasurer*, James S. Beacom; *Auditor-General*, Levi G. McCauley; *Superintendent Public Instruction*, Nathan C. Schaeffer; *Attorney-General*, John P. Elkin; *Adjutant-General*, Thomas J. Stewart; *Secretary of Internal Affairs*, James W. Latta; *State Librarian*, William H. Egle; *Bank Commissioner*, B. F. Gilkison; *Insurance Commissioner*, I. W. Durham, *Secretary of Agriculture*, Thos. J. Edge; *Factory Inspector*, James Campbell.

RHODE ISLAND—CAPITAL, PROVIDENCE.

Governor, Elisha Dyer; *Lieutenant-Governor*, William Gregory; *Secretary of State*, Charles P. Bennett; *Treasurer*, Walter A. Read; *Auditor*, Albert C. Landers; *Commissioner Public Schools*, Thomas B. Stockwell; *Attorney-General*, Willard B. Tanner; *Railroad Commissioner*, Edward L. Freeman; *State Librarian*, Charles P. Bennett (*ex officio*); *Commissioner Industrial Statistics*, Henry E. Tlepke;

Factory Inspectors, Ellery H. Hudson, Helen M. Jenks; *Commissioner of Highways*, Charles F. Chase; *Commissioner of Dams*, Walter C. Simmons.

SOUTH CAROLINA—CAPITAL, COLUMBIA.

Governor, William H. Ellerbe; *Lieutenant-Governor*, M. B. McSweeney; *Secretary of State*, M. R. Cooper; *Treasurer*, William H. Timmerman; *Comptroller-General*, J. P. Derham; *Superintendent Public Instruction*, J. J. McMahon; *Attorney-General*, G. Duncan Bellinger; *Railroad Commissioners*, W. D. Evans, J. C. Wilborn, C. W. Garris; *State Librarian*, Miss Nannie Montgomery; *Adjutant and Inspector-General*, J. W. Floyd.

SOUTH DAKOTA—CAPITAL, PIERRE.

Governor, Andrew E. Lee; *Lieutenant-Governor*, John T. Kean; *Secretary of State*, William H. Roddle; *Treasurer*, John Schamber; *Auditor*, James D. Reeves; *Superintendent Public Instruction*, E. E. Collins; *Attorney-General*, John L. Pyle; *Railroad Commissioners*, W. T. La Follett, Alexander Kirkpatrick, William G. Smith; *State Librarian*, *Secretary of State (ex officio)*; *Commissioner of School and Public Lands*, David Eastman; *Judges Supreme Court*, Dighton Corson, Dick Haney, Howard G. Fuller; *Clerk Supreme Court*, Jesse Fuller; *Supreme Court Reporter*, Robert W. Stewart; *Adjutant-General*, A. S. Frost; *Commissioner of Irrigation*, S. A. Cochrane.

TENNESSEE—CAPITAL, NASHVILLE.

Governor, Benton McMillen; *Secretary of State*, William S. Morgan; *Treasurer*, E. B. Craig; *Auditor*, Theo. F. King; *Superintendent Public Instruction*, Morgan C. Fitzpatrick; *Attorney-General*, G. W. Pickle; *Railroad Commissioners*, N. W. Baptist, Thomas Williams, Neil McKenzie; *State Librarian*, Miss Jennie Lauderdale.

TEXAS—CAPITAL, AUSTIN.

Governor, Joseph D. Sayers; *Lieutenant-Governor*, J. N. Browning; *Secretary of State*, D. H. Hardy; *Treasurer*, J. W. Robbins; *Comptroller*, R. W. Finley; *Superintendent Public Instruction*, J. S. Kendall; *Attorney-General*, T. S. Smith; *Railroad Commissioners*, John K. Reagan, L. J. Storey, Allison Mayfield; *Clerk of Supreme Court*, Charles S. Morse; *Commissioner General Land Office*, A. J. Baker; *State Librarian*, Jefferson Johnson; *Adjutant-General*, Thomas Scurry.

UTAH—CAPITAL, SALT LAKE CITY.

Governor, Heber M. Wells; *Lieutenant-Governor*, James T. Hammond; *Secretary of State*, James T. Hammond; *Treasurer*, James Chipman; *Auditor*, Morgan Richards, Jr.; *Superintendent Public Instruction*, John R. Park; *Attorney-General*, A. C. Bishop; *State Librarian*, L. P. Palmer; *State Coal Mine Inspector*, Gomer Thomas; *State Engineer*, R. C. Gemmell; *State Dairy and Food Commissioner*, H. J. Faust, Jr.; *State Fish and Game Warden*, John Sharp; *Bank Examiner*, R. R. Anderson.

VERMONT—CAPITAL, MONTPELIER.

Governor, Edward C. Smith; *Lieutenant-Governor*, Henry C. Bates; *Secretary of State*, Fred A. Howland; *Treasurer*, John L. Bacon; *Auditor*, Orion M. Barber; *Superintendent Public Instruction*, Mason S. Stone; *Judge Advocate-General*, Edwin L. Bates; *Railroad Commissioners*, Alfred E. Watson, John D. Miller and D. J. Foster; *State Librarian*, Hiram A. Huse; *State Geologist*, George W. Perry; *Sergeant-at-Arms*, Truman C. Phinney; *Inspector of Finance*, Frederick S. Platt.

VIRGINIA—CAPITAL, RICHMOND.

Governor, J. Hoge Tyler; *Lieutenant-Governor*, Edward Echols; *Secretary of Commonwealth*, J. T. Lawless; *Treasurer*, A. W. Harman, Jr.; *Auditor*, Morton Mayre; *Second Auditor*, Josiah Ryland, Jr.; *Superintendent Public Instruction*, Joseph W. Southall; *Attorney-General*, A. J. Montague; *Railroad Commissioner*, James C. Hill; *State Librarian*, W. W. Scott; *Superintendent of Penitentiary*, George H. Helms; *Superintendent of Public Printing*, J. H. O'Bannon; *Commissioner of Agriculture*, Thomas Whitehead; *Register of Land Office*, John W. Richardson; *Adjutant-General*, William Nalle; *Commissioner of Labor*, Archer P. Montague.

WASHINGTON—CAPITAL, OLYMPIA.

Governor, John R. Rogers; *Lieutenant-Governor*, Thurston Daniels; *Secretary of State*, Will D. Jenkins; *Treasurer*, C. W. Young; *Auditor*, Neal Cheetham; *Superintendent Public Instruction*, F. J. Browne; *Attorney-General*, P. H. Winston; *State Librarian*, Herbert Bashford; *Commissioner of Public Lands*, Robert Bridges; *State Printer*, Gwin Hicks.

WEST VIRGINIA—CAPITAL, CHARLESTON.

Governor, George Wesley Atkinson; *Secretary of State*, W. M. O. Dawson; *Treasurer*, M. A. Kendall; *Auditor*, L. M. La Follette; *Superintendent Public Instruction*, J. R. Trotter; *Attorney-General*,

Edgar P. Rucker. The above named officers compose *Board of Public Works*, who levy assessments, etc. *State Librarian*, P. S. Shirkey; *Chief Mine Inspector*, J. W. Paul; *Labor Commissioner*, Isaac V. Barton; *Fish and Game Warden*, Frank Lively; *Bank Examiner*, O. B. Wetzel.

WISCONSIN—CAPITAL, MADISON.

Governor, Edward Scofield; *Lieutenant-Governor*, Jesse Stone; *Secretary of State*, William H. Froelich; *Treasurer*, James O. David-son; *Auditor*, *Secretary of State* (*ex officio*); *Superintendent Public Instruction*, Lorenzo D. Harvey; *Attorney-General*, Emmett R. Hicks; *Railroad Commissioner*, Graham L. Rice; *Insurance Commissioner*, Emil Giljohann; *State Librarian*, John R. Berryman

WYOMING—CAPITAL, CHEYENNE.

Governor, DeForest Richards; *Secretary of State*, Fenimore Chatterton; *Treasurer*, George E. Abbott; *Auditor*, LeRoy Grant; *Superintendent Public Instruction*, Thomas T. Tynan; *Supreme Court Judges*, Jesse Knight, Charles N. Potter and Samuel T. Corn; *Clerk Supreme Court*, Robert Morris; *State Librarian*, John Slaughter; *Attorney-General*, Josiah A. Van Orsdel.

PART VII.

MISCELLANEOUS STATISTICS.

STATISTICS OF IOWA LIBRARIES.

COLLECTED BY W. H. JOHNSTON, PRESIDENT OF IOWA LIBRARY ASSOCIATION.

Number.	TOWN.	NAME.	Year founded	Character.	No. volumes added in 1882	Total number of volumes.
1	Anamosa	Penitentiary Library	1872	500
2	Clarinda	Iowa Hospital for Insane	1892	1,377	1,377
3	Council Bluffs	Iowa School for Deaf Mutes	1878	Scientific	200	2,700
4	Davenport	Iowa Orphans' Home	1863	2,000
5	Des Moines	Iowa State Library	1828	State	2,630	63,767
6	Des Moines	State Traveling Library	1890	150	2,650
7	Des Moines	Iowa State Agricultural Society	1854	10	1,528
8	Des Moines	Iowa State Horticultural	1866	1,000
9	Des Moines	State Board of Health	1890	20	1,000
10	Des Moines	Historical Department of Iowa	1892	362	4,804
11	Des Moines	Supt. of Public Instruction	3,000
12	Eldora	Industrial School	1892	Misc.	128	1,691
13	Fort Madison	Penitentiary	1863	700	8,400
14	Independence	Hospital	1884	440	1,306
15	Iowa City	State Historical Society	1857	300	20,000
16	Knoxville	Home for Blind	1892	100
17	Marshalltown	Soldiers' Home	1887	Misc.	1,600
18	Mt. Pleasant	Hospital	1860	4,000
19	Vinton	College for Blind	1,000
20	Afton	Commercial College	1891	C. and A.	420
21	Ames	Iowa Agricultural College	C. and A.	500	12,000
22	Cedar Falls	Iowa State Normal	1876	C. and A.	777	9,317
23	Cedar Rapids	Ode College	1881	C. and A.	25	2,500
24	Charles City	Charles City College	1890	C. and A.	43	1,103
25	Clinton	Wartburg College	1858	C. and A.	182	2,009
26	College Springs	Amity College	1872	C. and A.	10	4,000
27	Davenport	Griswold College	1859	C. and A.	50	8,550
28	Davenport	Kemper Hall	C. and A.	500
29	Davenport	St. Katherine's Hall	1884	C. and A.	1,500
30	Davenport	St. Ambrose's College	1885	C. and A.	4,300
31	Decorah	Luther College	1861	C. and A.	171	9,229
32	Des Moines, E.	Danish College	1895	C. and A.	50	3,000
33	Des Moines	Des Moines College	1865	C. and A.	223	4,723
34	Des Moines	Drake University	C. and A.	6,000
35	Des Moines	Highland Park	1890	C. and A.	50	5,000
36	Dubuque	Ger. Pres. Theo. Sch. of N. W.	1871	Theol.	20	4,000
37	Dubuque	Mt. St. Joseph's Academy	1868	C. and A.	1,200
38	Earlham	Earlham Academy	1892	C. and A.	5	375
39	Epworth	Epworth Seminary	1884	C. and A.	31	1,700
40	Fairfield	Parsons College	1877	C. and A.	2,500
41	Fayette	Upper Iowa University	1857	C. and A.	600	5,248
42	Fort Dodge	Tobin Commercial College	1892	C. and A.	50	653
43	Grinnell	Iowa College	1848	C. and A.	1,142	24,479
44	Hopkinton	Lenox College	1859	C. and A.	100	2,700
45	Hull	Hull Ed. Institute	1883	C. and A.	100	2,000
46	Humboldt	Humboldt College	1870	C. and A.	100	2,500
47	Indianola	Simpson College	1868	C. and A.	150	3,500
48	Iowa City	State University	1855	C. and A.	9,880	20,450
49	Iowa City	University Law	1868	Law	200	9,901
50	Jewell	Jewell College	1894	C. and A.	1,000
51	Le Grand	Palmer College	1889	C. and A.	12	612
52	Le Grand	Summerbell	1890	Theol.	400
53	Mt. Pleasant	Iowa Wesleyan University	1844	C. and A.	8,000
54	Mt. Vernon	Cornell College	1857	C. and A.	1,509	16,832
55	Orange City	Rapelye	1889	C. and A.	300	3,300

STATISTICS OF IOWA LIBRARIES—CONTINUED.

Number.	TOWN.	NAME.	Year Founded	Character.	No. volumes added in 1898	Total number volumes.
56	Osage.....	Cedar Valley Seminary.....	1878	O. and A.	150	2,500
57	Oskaloosa.....	Penn College.....	1878	O. and A.	150	4,150
58	Oskaloosa.....	Oskaloosa College.....	1870	O. and A.	4,000
59	Pella.....	Central University of Iowa.....	1853	C. and A.	50	4,000
60	Salem.....	Whittier College.....	1869	O. and A.	5	300
61	Sioux City.....	Morningside College.....	1890	O. and A.	86	800
62	Storm Lake.....	Buena Vista College.....	1891	C. and A.	125	1,500
63	Tabor.....	Tabor College.....	1866	O. and A.	250	8,176
64	Toledo.....	Western College.....	1856	C. and A.	25	3,000
65	Wilton.....	Wilton Ger.-Eng. College.....	1894	O. and A.	70	1,300
66	Vinton.....	Tilford Academy.....	1871	C. and A.	1,500
67	Algona.....	Free Public.....	1899	Free.....	41	1,176
68	Boone.....	Free Public.....	*1889
69	Burlington.....	Free Public.....	*1894	Free.....	344	4,987
			*1898
70	Cedar Falls.....	Free Public.....	*1883	Free.....	504	16,760
71	Cedar Rapids.....	Free Public.....	1878	Free.....	53	6,090
72	Cherokee.....	Free Public.....	1897	Free.....	1,503	3,750
			*1888
73	Charles City.....	Free Public.....	*1878	Free.....	1,860
74	Council Bluffs.....	Free Public.....	*1870	Free.....	186	2,700
75	Des Moines.....	Free Public.....	*1882	Free.....	306	21,582
76	Eddyville.....	Free Public.....	*1886	Free.....	1,658	23,979
77	Estherville.....	Free Public.....	*1885	Free.....	125	712
78	Fort Dodge.....	Free Public.....	*1874	Free.....	250	1,500
79	Fort Madison.....	Cattermole Memorial Library.....	*1890	Free.....	370	8,495
80	Forest City.....	Free Public.....	1894	Free.....	570	4,040
81	Grinnell.....	Free Public.....	1894	Free.....	2,000
82	Hampton.....	Free Public.....	1890	Free.....	160	2,020
83	Independence.....	Free Public.....	1893	Free.....	290	5,000
84	Indianola.....	Free Public.....	1884	Free.....	208	3,811
85	Iowa City.....	Free Public.....	1897	Free.....	454	2,330
86	Iowa Falls.....	Free Public.....	*1898	Free.....
87	Keokuk.....	Free Public.....	*1898	Free.....	60	1,389
88	Le Mars.....	Free Public.....	*1884	Free.....	791	11,721
89	Manchester.....	Free Public.....	*1875	Free.....	300	5,000
90	Marshalltown.....	Free Public.....	*1887	Free.....	78	3,661
91	Mason City.....	Free Public.....	*1892	Free.....	262	3,693
92	Nevada.....	Free Public.....	*1898	Free.....	158	2,000
93	Newton.....	Free Public.....	*1876	Free.....
94	Osage.....	Free Public.....	*1893	Free.....	229	3,920
95	Rock Rapids.....	Free Public.....	1897	Free.....	1,600
96	Sioux City.....	Free Public.....	1875	Free.....	40	2,845
97	Spencer.....	Free Public.....	*1890	Free.....	250	1,702
98	Washington.....	Free Public.....	*1883	Free.....	1,006	12,200
			*1894	Free.....	100	2,000
			1877	Free.....	137	7,000

STATISTICS OF IOWA LIBRARIES—CONTINUED.

Number.	TOWN.	NAME.	Year founded	Character.*	No. volumes added 1898.	Total number volumes.
99	Waterloo	Free Public	*1865 †1898	Free	3,595	3,666
100	Waverly	Free Library	1891	Free	1,500	
101	Webster City	Kendall Young Free Library	1898	Free	2,293	2,293
102	Winterset	Free Public	1892	Free	173	2,368
103	Ackley	Public	1898	Sub.	200	200
104	Alden	Public	1884	Sub.	80	1,100
105	Atlantic	James K. Powers	1898	Sub.	39	2,072
106	Audubon	Columbian	1893	Sub.	75	1,075
107	Carroll	Public	1894	Sub.	55	850
108	Chariton	Public	1898	Sub.	33	1,000
109	Clear Lake	Public	1898	Sub.	130	1,032
110	Colfax	Public	1892	Sub.	135	1,249
111	Davenport	Association	1853	Sub.	221	6,705
112	Dubuque	Young Men's Association	1856	Sub.	646	17,000
113	De Witt	Public	1897	Sub.	50	1,000
114	Eldora	Public	1878	Sub.	210	2,364
115	Fairfield	Jefferson County	1863	Sub.	424	16,849
116	Fort Dodge	Immaculate Conception	1876	Sub.	14	650
117	Fort Dodge	Boys' Library of Sacred Heart	1876	Sub.	3	510
118	Garner	Public		Sub.		850
119	Greene	Public	1873	Sub.	62	1,200
120	Lyons	Young Men's Association	1853	Sub.	190	4,450
121	LaPorte	W. C. T. U.	1896	Sub.	70	233
122	Maquoketa	Boardman Library Institute	1885	Sub.	190	3,162
123	Missouri Valley	Public	1881	Sub.		1,765
124	Monticello	Ladies' Library Association	1868	Sub.		563
125	Mt. Pleasant	Ladies' Library Association	1874	Sub.	35	6,000
126	Oskaloosa	Public		Sub.	130	1,800
127	Ottumwa	Public	1878	Sub.	95	3,187
128	Sutherland	Gen. N. B. Baker	1874	Sub.	25	1,800
129	Tama	Woman's Club	1895	Sub.	50	870
130	West Liberty	Public	1895	Sub.	128	919
131	West Union	Public	1896	Sub.	150	1,028
132	Central City	John O. Oellig	1893	Sub.	200	1,000
133	Albia	School		School		700
134	Allerton	Public School		School		1,000
135	Alton	High School	1895	School	50	650
136	Belle Plaine	High School	1882	School	28	320
137	Boone	High School	1882	School	200	2,000
138	Burlington	Public School		School	200	1,000
139	Clinton	Public School	1885	School	200	6,212
140	Des Moines, W.	High School		School		1,100
141	Des Moines, N.	Public School		School	200	400
142	Dubuque	Public School		School	235	1,035
143	Emmettsburg	Public School		School	48	986
144	Fort Dodge	High School		School	100	601
145	Glenwood	High School		School		200
146	Grundy Center	Public School	1889	School		700
147	Iowa City	High School	1890	School	40	560
148	Kellogg	Public School	1888	School		208
149	Knoxville	Public School		School		1,400
150	Lisbon	Public School	1872	School		300
151	Marengo	Public School	1892	School	200	1,400
152	Marshalltown	Public School	1892	School	133	5,026
153	McGregor	Public School		School	50	800
154	Moulton	Public School		School	10	650
155	Oskaloosa	Public School	1872	School		1,900
156	Orange City	Public School		School	104	626

STATISTICS OF IOWA LIBRARIES—CONTINUED.

Number.	TOWN.	NAME.	Year founded	Character.	No. volumes added in 1898	Total number volumes.
157	Ottumwa	High School	1876	School	48	1,030
158	Panora	Guthrie County High School	1878	School	50	800
159	Pella	Public School		School	80	515
160	Paulina	Public School	1897	School		600
161	Red Oak	High School	1885	School		1,000
162	Sioux City	High School		School		325
163	Stuart	Public School		School	125	950
164	Traer	High School		School	18	635
165	Cedar Rapids	Iowa Masonic	1844	Masonic	425	18,000
166	Cedar Rapids	Bohemian Reading Society	1868			720
167	Davenport	James Grant Law		Law		10,000
168	Davenport	Academy Natural Science	1867	Sci.	2,058	336426
169	Davenport	Turner Society	1856	Soc.	56	2,600
170	Fort Dodge	Webster County Teachers'	1885	Ped.	200	697
171	Keokuk	I. O. G. T.	1876	Soc.	225	2,100
172	Keokuk	Bar Association	1888	Law		7,000
173	Nevada	Am.-Asiatic Archaeological		Misc.	100	2,000
174	Pella	Missionary	1891	Misc.		157
175	Sioux City	Teachers' Library	1890	Ped	57	584
176	Trenton	Henry Co. Institute of Science	1870	Sci	61	1,650
177	Centerville	Free Public	*1895	Free	440	1,830
			†1898			

* Date of organization as an association. † Date of becoming a free library. # Includes pamphlets. No. 1. This library was burned recently. No. 80. Have a new library building; books not put in yet. No. 90. Issued since September 3d. No. 101. Issued since July 27th. No. 108. Issued in December, 1898.

STATISTICS OF IOWA LIBRARIES.

STATISTICS OF IOWA LIBRARIES—CONTINUED.

STATISTICS OF IOWA LIBRARIES--CONTINUED.

NUMBER.	LIBRARIAN.	
	Catalogued.	Hours open per week.
No. Voluntaries Clr.	4,500	3,600
Attendances Clr.	4,500	3,600
Attendance in library	1,650	9,125
Subj.	1,000	1,000
Dewey	373	1,007
Oard	3,959	1,068
Oard	17,308	109
Dewey	2,805	110
Dewey	9,469	111
Subj.	33,046	112
Dewey	2,550	113
Subj.	3,000	114
Dewey	4,560	115
Subj.	11,002	116
Dewey	7,420	117
Subj.	28,294	118
Dewey	600	119
Subj.	900	120
Dewey	600	121
Subj.	9,394	122
Dewey	4,342	123
Subj.	650	124
Subj.	1,353	125
Dewey	6,500	126
Subj.	44,980	127
Dewey	23,008	128
Subj.	1,560	129
Dewey	3,584	130
Dict.	10,575	131
No.	800	132
All other periodicals	15	15
Annual exp's for books and binding.	85	85
All other ex- penses, etc.	20	20
Mr. Ruth Harp. W. B. Martin, Laura A. Hurd.	238	238
Margaret W. Brown. Hannah Bowers. Hortense B. Vail. Sophia O. Billon. Christiana Wilder. C. E. Schlaabaach, Pres. Olara Estabrook. Mrs. T. L. Hoffman. Sisters of Mercy.	112	112
O. F. Blasier. Jeanette F. Balch. Mrs. Neal Randolph. Mrs. M. Simpson. Estelle Turner. S. T. Puley, Sec.	3,630	3,630
E. W. Hearne. Tourist Club. Mrs. G. L. Bracken. Mrs. Doris L. Ball. E. W. Smith. O. B. Warren.	100	100

POPULATION OF CITIES AND TOWNS HAVING 500
INHABITANTS AND OVER, ACCORDING TO RANK.
CENSUS OF 1895.

Rank.	CITIES OR TOWNS.	COUNTIES.	Population.
1	Des Moines.....	Polk.....	56,853
2	Dubuque.....	Dubuque.....	40,574
3	Davenport.....	Scott.....	30,010
4	Sioux City.....	Woodbury.....	27,371
5	Burlington.....	Des Moines.....	25,246
6	Clinton (C. and L.).....	Clinton.....	23,377
7	Cedar Rapids.....	Linn.....	21,555
8	Council Bluffs.....	Pottawattamie.....	20,189
9	Clinton.....	Clinton.....	17,375
10	Ottumwa.....	Wapello.....	16,761
11	Keokuk.....	Lee.....	14,287
12	Muscatine.....	Muscatine.....	13,037
13	Marshalltown.....	Marshall.....	10,049
14	Fort Madison.....	Lee.....	10,222
15	Boone.....	Boone.....	8,845
16	Fort Dodge.....	Webster.....	8,756
17	Oskaloosa.....	Mahaska.....	8,551
18	Waterloo.....	Black Hawk.....	8,490
19	Iowa City.....	Johnson.....	7,525
20	Creston.....	Union.....	6,620
21	Lyons.....	Clinton.....	6,002
22	Mason City.....	Cerro Gordo.....	5,827
23	Centerville.....	Appanoose.....	5,554
24	Independence.....	Buchanan.....	5,142
25	Webster City.....	Hamilton.....	5,095
26	Le Mars.....	Plymouth.....	5,046
27	Atlantic.....	Cass.....	4,954
28	Cedar Falls.....	Black Hawk.....	4,506
29	Red Oak.....	Montgomery.....	4,224
30	Charles City.....	Floyd.....	4,201
31	Fairfield.....	Jefferson.....	4,026
32	Mt. Pleasant.....	Henry.....	3,920
33	Marion.....	Linn.....	3,766
34	Washington.....	Washington.....	3,671
35	Perry.....	Dallas.....	3,570
36	Maquoketa.....	Jackson.....	3,418
37	Missouri Valley.....	Harrison.....	3,350
38	Chariton.....	Lucas.....	3,292
39	Belle Plaine.....	Benton.....	3,256
40	Grinnell.....	Poweshiek.....	3,232
41	Newton.....	Jasper.....	3,218
42	Vinton.....	Benton.....	3,150
43	Decorah.....	Winnesheik.....	3,141
44	Shenandoah.....	Page.....	3,134
45	Cherokee.....	Cherokee.....	3,092
46	Clarinda.....	Page.....	3,024
47	Eagle Grove.....	Wright.....	3,006
	Waverly.....	Bremer.....	2,916

POPULATION OF CITIES AND TOWNS—CONTINUED.

Rank.	CITIES AND TOWNS.	COUNTIES.	Population.
48	Knoxville	Marion	2,862
49	Carroll	Carroll	2,839
60	Indianola	Warren	2,825
51	Winterset	Madison	2,703
52	Manchester	Delaware	2,683
53	What Cheer	Keokuk	2,675
54	Pella	Marion	2,606
55	Albia	Monroe	2,588
56	Spencer	Clay	2,551
57	Cresco	Howard	2,529
58	Hampton	Franklin	2,527
59	Osage	Mitchell	2,509
60	Estherville	Emmet	2,498
61	Algona	Kossuth	2,497
62	Sheldon	O'Brien	2,418
63	Mystic	Appanoose	2,390
64	Harlan	Shelby	2,397
65	Jefferson	Greene	2,260
66	Denison	Crawford	2,256
67	Tipton	Cedar	2,244
68	Lowa Falls	Hardin	2,234
69	Tama	Tama	2,196
70	Osceola	Clarke	2,176
71	Glenwood	Mills	2,143
72	Stuart	Guthrie	2,118
73	Nevada	Story	2,107
74	Emmetsburg	Palo Alto	2,104
75	Eldora	Hardin	2,096
76	Monticello	Jones	2,079
77	Bedford	Taylor	2,070
78	Lake City	Calhoun	2,053
79	Bloomfield	Davis	2,047
80	Villisca	Montgomery	2,034
81	Marengo	Iowa	2,027
82	Anamosa	Jones	2,006
83	Oelwein	Fayette	1,928
84	Storm Lake	Buena Vista	1,934
85	Hamburg	Fremont	1,905
86	Ames	Story	1,893
87	Eldon	Wapello	1,867
88	Waukon	Allamakee	1,852
89	Toledo	Tama	1,848
90	West Union	Fayette	1,801
91	Sigourney	Keokuk	1,777
92	Corning	Adams	1,769
93	Rock Rapids	Lyon	1,740
94	Hawarden	Sioux	1,725
95	Ida Grove	Ida	1,720
96	Onawa	Monona	1,675
97	Leon	Decatur	1,651
98	New Hampton	Chickasaw	1,619
99	Colfax	Jasper	1,606
100	Sac City	Sac	1,601
101	Avoca	Pottawattamie	1,598
102	Audubon	Audubon	1,585
103	Lansing	Allamakee	1,566
104	Seymour	Wayne	1,537
105	Bellevue	Jackson	1,533
106	Clear Lake	Cerro Gordo	1,507

POPULATION OF CITIES AND TOWNS—CONTINUED.

Rank.	CITIES AND TOWNS.	COUNTIES.	Population.
107	West Liberty.....	Muscatine.....	1,481
108	Orange City.....	Sioux.....	1,480
109	Ackley.....	Hardin.....	1,458
110	Guttenberg.....	Clayton.....	1,424
111	Odebolt.....	Sac.....	1,400
112	Mt. Ayr.....	Ringgold.....	1,385
113	Clarion.....	Wright.....	1,380
114	De Witt.....	Clinton.....	1,344
115	Sumner.....	Bremer.....	1,337
116	Grundy Center.....	Grundy.....	1,322
117	Nashua.....	Chickasaw.....	1,302
118	Dyersville.....	Dubuque.....	1,301
119	Farmington.....	Van Buren.....	1,296
120	La Porte City.....	Black Hawk.....	1,296
121	Forest City.....	Winnebago.....	1,293
122	Wapello.....	Louisa.....	1,290
123	Sibley.....	Osceola.....	1,288
124	Wilton.....	Muscatine.....	1,288
125	Keosauqua.....	Vau Buren.....	1,263
126	New Sharon.....	Mahaska.....	1,263
127	Britt.....	Hancock.....	1,245
128	Greenfield.....	Adair.....	1,244
129	Brooklyn.....	Poweshiek.....	1,244
130	Sanborn.....	O'Brien.....	1,242
131	Humboldt.....	Humboldt.....	1,240
132	Montezuma.....	Poweshiek.....	1,231
133	Dunlap.....	Harrison.....	1,230
134	Traer.....	Tama.....	1,218
135	Manson.....	Calhoun.....	1,214
136	Cincinnati.....	Appanoose.....	1,203
137	McGregor.....	Clayton.....	1,201
138	Mount Vernon.....	Linn.....	1,178
139	Reinbeck.....	Grundy.....	1,174
140	Belmond.....	Wright.....	1,173
141	Fayette.....	Fayette.....	1,173
142	Greene.....	Butler.....	1,168
143	Lamoni.....	Decatur.....	1,153
144	Manning.....	Carroll.....	1,144
145	Afton.....	Union.....	1,144
146	Guthrie Center.....	Guthrie.....	1,141
147	Northwood.....	Worth.....	1,133
148	Cascade.....	Dubuque.....	1,123
149	Moulton.....	Appanoose.....	1,123
150	Mapleton.....	Mohona.....	1,118
151	Gardner.....	Hancock.....	1,118
152	Woodbine.....	Harrison.....	1,116
153	Logan.....	Harrison.....	1,102
154	Malvern.....	Mills.....	1,091
155	Adel.....	Dallas.....	1,091
156	Nora Springs.....	Floyd.....	1,081
157	Corydon.....	Wayne.....	1,058
158	Spirit Lake.....	Dickinson.....	1,056
159	Calmar.....	Winneshiek.....	1,056
160	Columbus Junction.....	Louisa.....	1,048
161	Rockford.....	Floyd.....	1,044
162	Coon Rapids.....	Carroll.....	1,043
163	Hedrick.....	Keokuk.....	1,021
164	Anita.....	Cass.....	1,018
165	Grand Junction.....	Greene.....	1,011

POPULATION OF CITIES AND TOWNS—CONTINUED.

Rank.	CITIES AND TOWNS.	COUNTIES.	Population
166	Parkersburg.....	Butler.....	999
167	Morning Sun.....	Louisa.....	987
168	Monroe.....	Jasper.....	980
169	Beacon.....	Mahaska.....	974
170	Lake Mills.....	Winnebago.....	973
171	Lenox.....	Taylor.....	967
172	Williamsburg.....	Iowa.....	962
173	Rock Valley.....	Sioux.....	959
174	Postville.....	Allamakee.....	957
175	State Center.....	Marshall.....	952
176	Alton.....	Sioux.....	947
177	Fonda.....	Pocahontas.....	942
178	Elma.....	Howard.....	938
179	Sidney.....	Fremont.....	939
180	Griswold.....	Cass.....	937
181	Bancroft.....	Kossuth.....	936
182	Sabula.....	Jackson.....	933
183	Strawberry Point.....	Clayton.....	931
184	Bonaparte.....	Van Buren.....	923
185	Oakland.....	Pottawattamie.....	912
186	Akron.....	Plymouth.....	910
187	Panora.....	Guthrie.....	908
188	Walnut.....	Pottawattamie.....	904
189	Correctionville.....	Woodbury.....	904
190	Ogden.....	Boone.....	897
191	Brighton.....	Washington.....	892
192	West Burlington.....	Des Moines.....	881
193	Alta.....	Buena Vista.....	875
194	Dysart.....	Tama.....	867
195	Fontanelle.....	Adair.....	859
196	Adair.....	Adair.....	853
197	Eddyville.....	Wapello.....	847
198	Le Claire.....	Scott.....	847
199	Neola.....	Pottawattamie.....	844
200	Pringhar.....	O'Brien.....	839
201	Story City.....	Story.....	837
202	Clarksville.....	Butler.....	830
203	Shell Rock.....	Butler.....	828
204	Kingsley.....	Plymouth.....	819
205	Lisbon.....	Linn.....	817
206	Hartley.....	O'Brien.....	806
207	Madrid.....	Boone.....	804
208	Camanche.....	Clinton.....	801
209	Elkader.....	Clayton.....	798
210	Wyoming.....	Jones.....	795
211	Sioux Rapids.....	Buena Vista.....	795
212	Gladbrook.....	Tama.....	785
213	Lehigh.....	Webster.....	783
214	Rolfe.....	Pocahontas.....	779
215	Charter Oak.....	Crawford.....	778
216	Ho stein.....	Ida.....	775
217	Montrose.....	Lee.....	764
218	New London.....	Henry.....	762
219	Ruthven.....	Palo Alto.....	761
220	Keota.....	Keokuk.....	759
221	Prairie City.....	Jasper.....	755
222	Pomeroy.....	Calhoun.....	753
223	Allerton.....	Wayne.....	750
224	Exira.....	Audubon.....	748

POPULATION OF CITIES AND TOWNS—CONTINUED.

Rank.	CITIES AND TOWNS.	COUNTIES.	Population.
225	Valley Junction	Polk	747
226	St. Ansgar	Mitchell	747
227	Riceville	Mitchell	742
228	Rockwell City	Calhoun	742
229	Hubbard	Hardin	741
230	Dexter	Dallas	743
231	Glidden	Car. coll.	734
232	Scranton	Greene	732
233	Milton	Van Buren	731
234	Marcus	Cherokee	728
235	Oxford Junction	Jones	726
236	Remsen	Plymouth	724
237	Brush Creek	Fayette	722
238	Dayton	Webster	721
239	Humeston	Wayne	720
240	Hopkinton	Delaware	715
241	Murray	Clarke	706
242	Rockwell	Cerro Gordo	702
243	Shelby	Shelby	698
244	Newell	Buena Vista	694
245	Maxwell	Story	690
246	Hull	Sioux	687
247	Riverside	Washington	685
248	College Springs	Page	684
249	Pleasantville	Marioa	680
250	Tabor	Fremont	672
251	Lucas	Lucas	670
252	Mitchellville	Polk	657
253	Winfield	Henry	654
254	Schaller	Sac	659
255	Lineville	Wayne	651
256	Riverton	Fremont	656
257	Mediapolis	Des Moines	658
258	Victor	Iowa	635
259	Olin	Jones	648
260	Jesup	Buchanan	646
261	Brazil	Appanoose	645
262	Pacific Junction	Mills	643
263	Mechanicsville	Cedar	642
264	Kellogg	Jasper	640
265	Ossian	Winnesieiek	638
266	Manilla	Crawford	634
267	Vall	Crawford	633
268	Sheffield	Franklin	633
269	Livermore	Humboldt	621
270	Armstrong	Emmet	631
271	Birmingham	Van Buren	629
272	Gowrie	Webster	628
273	Edgewood	Clayton	616
274	Olarence	Cedar	626
275	Jewell	Hamilton	625
276	Amana	Iowa	621
277	Sioux Center	Sioux	614
278	West Point	Lee	614
279	Earville	Delaware	613
280	Lewis	Cass	611
281	Essex	Page	607
282	Aurelia	Cherokee	607
283	Goldfield	Wright	606

POPULATION OF CITIES AND TOWNS—CONTINUED.

Rank.	CITIES AND TOWNS.	COUNTIES.	Population.
284	Clearfield	Taylor	608
285	Sutherland	O'Brien	605
286	Alden	Hardin	602
287	Garden Grove	Decatur	601
288	Davis City	Decatur	600
289	North McGregor	Clayton	599
290	Center Point	Linn	595
291	Russell	Lucas	594
292	Central City	Linn	594
293	North English	Iowa	592
294	Laurens	Pocobontas	587
295	Salem	Henry	584
296	West Branch	Cedar	583
297	Elgin	Fayette	577
298	Corwith	Hancock	587
299	Wheatland	Clinton	565
300	Ireton	Sioux	563
301	Springville	Linn	562
302	Farley	Dubuque	561
303	Whittemore	Kossuth	561
304	Paulina	O'Brien	559
305	Swan	Marion	557
306	Richland	Keokuk	556
307	Blairstown	Benton	558
308	Oxford	Johnson	553
309	Churdan	Greene	558
310	Lime Springs	Howard	551
311	Waunoma	Fayette	551
312	Fairbank	Buchanan	548
313	Delta	Keokuk	545
314	New Market	Taylor	545
315	Union	Hardin	545
316	Whiting	Monoica	513
317	Bayard	Guthrie	542
318	Durant	Cedar	539
319	Dallas Center	Dallas	538
320	Coin	Page	537
321	Earham	Madison	536
322	Casey	Guthrie	533
323	Lamont	Buchanan	531
324	Lakeview	Sac	529
325	Shellsburg	Benton	526
326	Lohrville	Calhoun	516
327	Wesley	Kossuth	526
328	Clermont	Fayette	526
329	Preston	Jackson	524
330	Garwin	Tama	522
331	Coggon	Linn	521
332	Stanton	Montgomery	518
333	West Decorah	Winneshiek	517
334	Cumberland	Oss	518
335	Sloan	Woodbury	513
336	Wall Lake	Sac	512
337	Peterson	Clay	508
338	Aplington	Butler	503
339	Marble Rock	Floyd	503
340	Fremont	Mahaska	502
341	Blanchard	Page	500

TOTAL POPULATION, URBAN POPULATION, AND PER CENT OF URBAN TO TOTAL POPULATION OF THE STATE BY COUNTIES—CENSUS OF 1895.

COUNTIES.	Population, 1895.	Urban population, 1895.	Per cent of urban to total popula- tion.	COUNTIES		Population, 1895.	Urban population, 1895.	Per cent of urban to total popula- tion.
Adair.....	15,504	3,853	25	Jefferson.....	16,405	4,898	30	
Adams.....	12,934	2,322	18	Johnson.....	23,563	9,037	38	
Allamakee.....	17,981	4,909	27	Jones.....	20,088	7,062	35	
Appanoose.....	93,383	12,936	51	Keokuk.....	23,732	9,170	39	
Audubon.....	12,836	2,505	20	Kossuth.....	18,345	5,858	32	
Benton.....	24,244	9,871	41	Lee.....	39,528	26,157	66	
Black Hawk.....	26,941	14,588	54	Linn.....	49,905	30,288	61	
Boone.....	27,039	11,016	41	Louisa.....	12,746	4,243	33	
Bremer.....	15,403	4,658	32	Lucas.....	13,545	4,714	35	
Buchanan.....	20,539	7,744	38	Lyon.....	11,684	3,967	34	
Buena Vista.....	15,029	4,741	32	Madison.....	16,597	4,072	25	
Butler.....	16,966	5,571	33	Mahaska.....	32,493	11,639	36	
Calhoun.....	15,788	5,572	35	Marion.....	23,191	7,107	31	
Carroll.....	19,493	7,167	37	Marshall.....	27,320	13,187	48	
Cass.....	20,923	9,054	43	Mills.....	15,187	5,807	37	
Cedar.....	14,008	5,549	39	Mitchell.....	14,481	4,476	31	
Oerro Gordo.....	18,302	8,614	47	Monona.....	16,005	4,142	26	
Cherokee.....	15,631	5,145	33	Monroe.....	15,790	3,421	22	
Chickasaw.....	15,396	4,044	26	Montgomery.....	17,112	7,569	44	
Clarke.....	11,515	3,272	23	Muscatine.....	25,339	15,410	61	
Clay.....	11,277	2,609	23	O'Brien.....	15,609	6,466	41	
Clayton.....	26,570	5,788	22	Osceola.....	7,377	1,992	27	
Clinton.....	43,398	27,608	64	Page.....	23,026	8,768	40	
Crawford.....	20,169	5,864	27	Palo Alto.....	12,109	3,882	33	
Dallas.....	2,023	8,339	40	Plymouth.....	21,891	7,805	35	
Davis.....	15,115	2,744	18	Pocahontas.....	12,442	3,146	25	
Decatur.....	16,639	5,050	30	Pottk.....	72,886	58,921	81	
Delaware.....	18,103	5,421	30	Pottawattamie.....	46,012	25,767	56	
Des Moines.....	87,829	26,783	72	Poweshiek.....	18,524	8,871	37	
Dickinson.....	6,023	2,024	34	Ringgold.....	14,065	2,866	20	
Dubuque.....	80,177	44,058	73	Sac.....	15,868	5,433	34	
Emmet.....	7,619	8,129	41	Scott.....	45,869	32,186	70	
Fayette.....	24,784	7,756	31	Shelby.....	17,798	4,748	27	
Floyd.....	17,114	6,839	40	Sioux.....	21,406	8,211	39	
Franklin.....	13,679	3,410	25	Story.....	19,930	7,811	39	
Fremont.....	17,176	5,973	34	Tama.....	22,966	8,568	37	
Greene.....	16,269	5,200	32	Taylor.....	17,347	5,381	31	
Grundy.....	13,418	3,290	25	Union.....	17,048	8,801	52	
Guthrie.....	17,978	5,573	31	Van Buren.....	16,829	5,462	32	
Hamilton.....	18,514	7,031	38	Wapello.....	23,293	20,500	62	
Hancock.....	11,141	3,102	29	Warren.....	18,506	4,086	22	
Hardin.....	20,576	9,175	40	Washington.....	18,845	6,621	35	
Harrison.....	23,091	8,217	36	Wayne.....	16,155	5,371	33	
Henry.....	18,278	6,450	35	Webster.....	23,945	11,678	44	
Howard.....	13,221	4,337	33	Winnebago.....	10,707	3,053	29	
Humboldt.....	11,431	3,820	33	Winnesheik.....	23,748	6,421	26	
Ida.....	11,425	3,381	30	Woodbury.....	46,201	31,880	69	
Iowa.....	18,964	6,584	35	Worth.....	10,285	1,523	15	
Jackson.....	23,471	7,894	33	Wright.....	16,024	6,678	42	
Jasper.....	25,891	8,097	31	The state....	2,058,069	671,774	42.36	

ARTICLES OF INCORPORATION FILED WITH THE SECRETARY OF STATE FOR 1898.

NAME.	PRINCIPAL PLACE OF BUSINESS.	Authorized capital stock.	When filed.	Duration, years.
ABSTRACT.				
Calhoun County Abstract Co	Rockwell City	\$ 10,000	Dec. 16	20
Greene County Abstract Co.	Jefferson	5,000	Dec. 6	20
Guthrie County Law and Abst. Co	Guthrie Center	5,000	June 7	20
J. E. Sedgewick Abstract Co	Waterloo	25,000	Oct. 24	20
Kossuth County Abstract Co.	Algona	3,000	Feb. 8	20
Louisa County Abstract Co	Wapello	2,000	Jan. 5	20
Security Abstract Co.	Iowa City	5,000	Feb. 17	20
Winnebago County Abstract Co	Forest City	10,000	June 4	20
BANKS.				
Adair County Savings Bank	Bridgewater	25,000	July 21	50
American Trust and Savings Bank	Cedar Rapids	50,000	March 23	50
Cambridge Savings Bank	Cambridge	10,000	July 23	50
Citizens State Bank	Buffalo Center	30,000	April 15	20
Citizens Savings Bank	West Branch	20,000	May 16	20
Citizens State Bank	Sioux Center	20,000	April 29	50
Citizens State Bank	Cambridge	25,000	Aug. 15	20
Cylinder Savings Bank	Cylinder	10,000	May 6	50
Delta Savings Bank	Delta	15,000	Oct. 14	20
Farmers and Drovers State Bank	Germania	25,000	May 5	20
Farmers Savings Bank	Burt	10,000	Feb. 19	50
Farmers Savings Bank	Ottosen	10,000	Feb. 21	50
Farmers State Bank	Lake Mills	25,000	Mar. 18	20
Fayette County Savings Bank	West Union	15,000	June 24	50
First State Bank	Crystal Lake	25,000	Sept. 20	20
Garwin State Bank	Garwin	30,000	May 14	20
Home State Bank	Humeston	30,000	Feb. 26	20
New Albin Savings Bank	New Albin	15,000	June 18	50
Plainfield Savings Bank	Plainfield	10,000	July 2	50
Security Savings Bank	Sheldon	10,000	Feb. 19	20
Sheldahl Savings Bank	Sheldahl	10,000	Oct. 13	50
State Bank of Maxwell	Maxwell	50,000	March 30	20
State Bank of Swen City	Swena City	25,000	March 12	20
State Savings Bank	Galt	12,500	Dec. 21	20
State Savings Bank	Lamoni	14,000	July 5	10
State Savings Bank	Missouri Valley	25,000	April 29	25
State Security Bank	Sioux Rapids	30,000	Feb. 9	20
Union Savings Bank	Wilton Junction	40,000	July 23	50
Union Trust and Savings Bank	Ottumwa	50,000	Jan. 6	50
BREWERIES				
Dubuque Star Brewing Co	Dubuque	100,000	Nov. 26	20
Magnus Brewing Co.	Cedar Rapids	100,000	April 29	20
BUILDING AND LOAN.				
Peoples Building and Loan Ass'n	Maquoketa	100,000	Jan. 31	20
CANNING COMPANIES.				
Cedar Rapids Canning Co.	Cedar Rapids	50,000	Jan. 14	20
Independence Canning Co.	Independence	10,000	Jan. 20	20
COMMISSION.				
Iowa Fruit and Produce Co.	Council Bluffs	5,000	Aug. 8	20
McJusky, Hudson & Greenmeyer	Sioux City	25,000	Jan. 3	20
Shermerhorn & Co	Des Moines	10,000	Mar. 18	20
Siehe Hefner Co	Sioux City	10,000	Feb. 1	20
COLLEGES.				
Cedar Rapids Business College	Cedar Rapids	12,000	June 20	20
Opieland Medical Institute	Des Moines	2,000	Oct. 3	20
Dr. S. S. Still Col. & Inf. of Osteo.	Des Moines	18,000	June 8	20
Elliott Business College	Burlington	10,000	Aug. 1	20

ARTICLES OF INCORPORATION FILED—CONTINUED.

NAME.	PRINCIPAL PLACE OF BUSINESS.	Authorized capital stock	When filed.	Duration, years
CREAMERIES.				
Andubon Twp. Separator Cr'y Co.	Exira		March 24	20
Blairsburg Co-op. Creamery Co.	Blairsburg	5,000	Feb. 14	20
Burnside Co-op. Creamery Co.	Burnside	4,000	Dec. 10	20
Cedar Valley Creamery Co.	Cedar Rapids	50,000	April 2	20
Clarksville Creamery Co.	Clarksville	5,000	May 7	20
Crocker Center Creamery Co.	Des Moines	5,250	July 22	20
Dana Mutual Co-op. Creamery Co.	Dana	3,000	Jan. 25	20
Danbury Creamery Co.	Danbury	4,000	Feb. 18	20
Danville Co-op. Creamery Ass'n.	Danville township, Worth county	5,000	Feb. 2	10
Denmark Co-op. Creamery Co.	Township No.8, Em- met county	3,000	Feb. 25	20
Eureka Co-op. Creamery Co.	West Bend	2,500	Feb. 15	..
Everly Creamery Co.	Everly	8,000	April 11	20
Fairfield Co-op. Creamery Co.	Fairfield	3,500	July 13	20
Farmers Co-op. Creamery Co.	Ruthven	4,000	July 16	20
Farmers Co-op. Creamery Co.	Buffalo Center	6,000	June 23	20
Fern Creamery Co.	Fern	5,000	Jan. 12	20
Festino Creamery Co.	Festino	4,000	Jan. 6	20
Florence Co-op. Creamery Ass'n.	Florence	1,800	Jan. 25	20
Fort Atkinson Co-op. Creamery Co.	Fort Atkinson	3,000	April 11	20
Gray Co-op. Creamery Co.	Gray		March 24	..
Howe Co-op. Creamery Co.	Howe	2,500	June 8	20
Jesup Hand Separator Cr'y Co.	Jesup	2,000	Jan. 24	20
Lake Mills Creamery Co.	Lake Mills	15,000	July 7	20
Lamoni Co-op. Creamery Co.	Lamoni	5,000	Nov. 28	20
Langworthy Co-op. Creamery Co.	Langworthy	6,000	Nov. 2	20
Larchwood Co-op. Creamery Co.	Larchwood	2,000	April 14	..
Lilly Creamery Co.	Dover township, Pocahontas Co.			
Magnolia Creamery Co.	Magnolia	3,500	Jan. 25	20
Mineral Valley Co-op. Cheese Co.	Magnolia	6,000	Feb. 23	50
Missouri Valley Butter and Ch. Co.	Scotch Grove	2,000	Dec. 22	20
Moville Creamery Co.	Missouri Valley	4,800	Dec. 15	20
Pleasant Plain Cheese Fac. Ass'n.	Moville	5,000	Oct. 4	20
Renwick Co-op. Creamery Co.	Pleasant Plain	12,000	Nov. 8	20
Ruthven Creamery Co.	Renwick	3,000	Nov. 29	20
Rutland Creamery Ass'n.	Ruthven	5,000	Feb. 28	10
Rutland Creamery Co.	Rutland	3,000	Jan. 31	93
Scotch Grove Co-op. Creamery Co.	Rutland township, Woodbury Co.			
Silver Spring Creamery Co.	Scotch Grove	4,000	Nov. 16	20
Terril Co-op. Creamery Ass'n.	Scotch Grove	5,500	Dec. 8	20
Toeterville Co-op. Creamery Co.	Ossian	1,250	March 11	20
Troublesome Valley Sep. Cr'y Co.	Terril	4,000	April 6	20
	Toeterville	3,500	March 3	20
DRUGS.	Brayton	May 5	..	
Anderson Drug Co.	Wesley	10,000	May 11	20
Curtis Stream Co.	Des Moines	10,000	May 17	20
Harle Haas Drug Co.	Council Bluffs	100,000	Dec. 28	20
Huegile Drug Co.	Des Moines	6,000	Jan. 6	20
Iowa Drug Co.	Runnells	10,000	Feb. 9	..
Metropolitan Drug Co.	Sioux City	9,500	May 18	20
Skiff Drug Co.	Newton	7,100	June 3	20
FAIR ASSOCIATIONS.				
Clinton District Agricultural, Fine Stock and Fair Association.	Clinton	10,000	April 27	20
Elkader Fair and Track Ass'n.	Elkader	5,000	Oct. 11	20

ARTICLES OF INCORPORATION FILED--CONTINUED.

NAME.	PRINCIPAL PLACE OF BUSINESS.	Authorized capital stock.	When filed.	Duration, years.
Forest City Park and Fair Ass'n.	Forest City	10,000	June 29	20
La Porte City District Fair Ass'n.	La Porte City	6,000	July 21	20
Williamsburg District Fair Ass'n.	Williamsburg	400	April 29	20
ELECTRIC LIGHT.				
Algona Electric Light Co.	Algona	10,000	July	120
Carson Electric Light Co.	Carson	5,000	Feb.	14 20
Colfax Elect. Light and Power Co.	Colfax	25,000	July	7 20
Coon Rapids Elec. Lt. and Power Co.	Coon Rapids	5,100	May	27 13
Electric Light Co.	Grundy Center	15,000	Jan.	27 20
Greenman Electric Co.	Sloux City	3,000	June	11 20
Kenwood Park Water and Light Co.	Cedar Rapids	10,000	Dec.	5 25
Ottumwa Electric and Steam Co.	Ottumwa	200,000	June	28 20
Parkersburg Electric Light, Heat and Power Co.	Parkersburg	10,000	April	11 20
Pike's Peak Power Co.	Council Bluffs	100,000	Oct.	13 20
FOUNDRIES.				
A. E. Shorthill Co.	Marshalltown	25,000	Oct.	26 ..
Northwestern Novelty Works.	Cherokee	10,000	June	8 20
HARDWARE.				
Abbott & Son.	Marshalltown	30,000	Aug.	13 20
J. M. Scott & Co. (Incorporated).	Burlington	25,000	Feb.	14 20
Little & Vickery Hardware Co.	Centerville	10,000	Oct.	11 20
Miles Hardware Co.	Mason City	20,000	March	28 ..
INSURANCE.				
Additional Benefit Life Ass'n.	Des Moines		Feb.	24 50
Ancient Order of the Red Cross.	Waverly		Nov.	5 ..
Central Iowa Mutual Fire Ass'n.	Ft. Dodge		June	21 20
Equity Mutual Insurance Ass'n.	Lisbon		Sept.	6 20
Farmers Mutual Hail Ins. Ass'n.	Shelby		May	13 20
Farmers State Mut. Hail Ins. Ass'n.	Estherville		April	29 25
Fraternal Union Insurance Ass'n.	Marshalltown		March	26 50
Machinery Mutual Ins. Ass'n.	Waterloo		July	29 20
Marion Mutual Insurance Ass'n.	Marion		Jan.	29 25
Millers & Mfrs. Mut. Fire Ins. Ass'n	Des Moines		July	7 20
Mut. Hailstorm Ins. Ass'n. of Iowa	Des Moines		Nov.	17 ..
Mut. Windstorm Ins. Ass'n. of Iowa	Des Moines		Nov.	17 ..
Property Mutual Insurance Ass'n.	Waterloo		Oct.	5 20
Royal Brotherhood of America.	Des Moines		Nov.	14 ..
U. S. Masonic Benevolent Ass'n.	Council Bluffs		Jan.	25 20
JEWELRY.				
B. L. Gates Jewelry Co.	Waterloo	\$ 10,000	Nov.	3 20
Hattenbach Bros. Co.	Sioux City	10,000	Sept.	12 20
Pope & Co.	Davenport	10,000	June	13 20
LAND AND INVESTMENT.				
American Investment Co.	Burlington	225,000	Feb.	12 20
Blockton Mortgage, Loan & In. Co.	Blockton	10,000	March	14 20
Carpenter Square Land & Park Co.	Des Moines	150	April	30 20
E. A. Whitney & Co.	West Union	1,000	Nov.	22 20
Hartford Improvement Co.	Hartford	1,200	Nov.	14 20
Hatton-McCutcheon Agency.	Des Moines	10,000	July	13 20
Hibernian Investment Co.	Emmettsburg	20,000	July	30 20
Home Park Land and Investm't Co.	Waterloo	10,000	Sept	8 20
Iowa and Minnesota Land Co.	Pringhar	50,000	April	12 20
Mapleton Realty Co.	Mapleton	10,000	Sept.	30 20
Midland Trust Co.	Sioux City	100,000	Jan.	15 20
Modern Woodman Investment Co.	Kingsley	5,000	Dec.	30 20
National Investment Co.	Des Moines	10,000	May	3 20
Peoples Investment Co.	Des Moines	6,000	Nov.	26 20

ARTICLES OF INCORPORATION FILED—CONTINUED.

NAME.	PRINCIPAL PLACE OF BUSINESS.	Authorized capital stock.	When filed.	Duration, years
Pottawattamie Investment Co.	Council Bluffs.....	15,000	April 11	20
St. Louis, Iowa & Dak. Town Site Co.	Sioux City.....	250,000	Dec. 28	20
Subbill Coffee and Rubber Co.	Independence.....	50,000	Sept. 28	20
The Equitable Co.	Sioux City.....	45,000	Jan. 6	20
LOAN AND TRUST.				
Western Loan and Trust Co.	Ottumwa	25,000	May 28	20
LUMBER.				
Bowman & Kranz Bros. (Incor.)	Holstein.....	100,000	March 28	20
Chamberlain Lumber Co.	Eagle Grove	10,000	May 2	20
Dubuque Lumber Co.	Perry	5,000	May 7	20
Elkhorn Lumber Co.	Elkhorn.....	4,000	April 14	25
Farmers Co-operative Lumber Co.	Logan.....	10,000	Feb. 16	20
West Side Lumber Co.	Independence.....	10,000	March 12	20
MANUFACTURERS.				
Acme Manufacturing Co.	Bussey	10,000	June 21	20
Allen Printing Co.	Clinton	15,000	April 19	20
American Stock Food Co.	Webster City.....	20,000	March 19	20
Best Yeast Co.	Sioux City.....	10,000	Feb. 10	20
Bettendorf Patents Co.	Davenport.....	50,000	Oct. 10	20
Brown Carriage Co.	Des Moines.....	10,000	Nov. 19	20
Burg Wagon Co.	Burlington.....	100,000	April 19	20
Cedar Rapids Cob Pipe Co.	Jedar Rapids.....	10,000	Jan. 24	20
Cedar Rapids Supply Co.	Cedar Rapids.....	25,000	March 1	20
Chesterman & Lane Co.	Sioux City	20,000	June 23	20
Clinton Boiler Works.	Clinton	10,000	Oct. 17	20
Cushing Buggy Evener Co.	Cushing	3,000	March 5	20
De La Hunt Flush Tank Co.	Cedar Rapids	10,000	Aug. 9	20
Davis Gasoline Engine Works.	Waterloo	60,000	March 26	20
Dempster Manufacturing Co.	Des Moines.....	100,000	March 3	20
Duplex-Jewett Typewriter Co.	Des Moines.....	2,250,000	March 22	20
Electrical Supply Co.	Des Moines.....	10,000	April 13	25
Finton Manufacturing Co.	Ft. Dodge.....	5,000	June 6	20
Ft. Dodge Manufacturing Co.	Ft. Dodge	10,000	March 8	10
Frank T. Houx Co.	Sioux City.....	10,000	Oct. 28	20
Glenwood Manufacturing Co.	Glenwood.....	10,000	Jan. 21	20
Harris-Hart Co.	Council Bluffs	25,000	Oct. 5	20
Hydraulic Cream Separator Co.	Centerville.....	10,000	Dec. 1	20
Iowa Fence Co.	Union	10,000	Nov. 8	20
Iowa Fence Co. of Manchester.	Manchester.....	10,000	June 27	20
Iowa Manufacturing Co.	Oskaloosa	35,000	April 22	20
Iowa Pearl Button Co.	Cedar Rapids.....	15,000	Nov. 2	20
Iowa Poultry and Supply Co.	Ottumwa	10,000	March 10	20
Janney Manufacturing Co.	Ottumwa	125,000	Aug. 8	20
J. D. Clark Co.	Des Moines.....	2,000	Aug. 1	20
Jewell Brick & Tile Co.	Jewell	3,000	March 18	20
Kenyon Bicycle Co.	Des Moines	5,000	March 4	20
Keokuk Paper and Cigar Box Co.	Keokuk	10,000	Nov. 8	20
Lightning Medicine Co.	Muscatine	10,000	Dec. 27	20
Liver Brick Co.	Sioux City	30,000	July 19	20
McCormick Manufacturing Co.	Des Moines.....	25,000	Nov. 2	20
Mantling Signal Lamp Co.	Manning	100,000	Oct. 20	20
Mathis-Mets Co.	Dubuque.....	4,500	Oct. 10	20
National Tobacco Co.	Des Moines	10,000	July 1	20
Northwestern Grass Twine Co.	Boone	7,500,000	Jan. 22	20
Novelty Iron Works.	Dubuque	50,000	June 3	20
Oren Kuffcorn Co.	Weldon	50,000	Jan. 29	20
Oskaloosa Pearl Button Co.	Oskaloosa	3,000	April 30	20
Parsons, Rich & Co.	Newton.....	25,000	May 26	20

ARTICLES OF INCORPORATION FILED—CONTINUED.

NAME.	PRINCIPAL PLACE OF BUSINESS.	Authorized Capital stock.	When filed.	Duration, years
Penrose Carriage Co.	Burlington	10,000	March 24	20
Phoenix Pearl Button Co.	Cedar Rapids	10,000	Jan. 27	20
Phospho Iron Tonic Co.	Cedar Rapids	10,000	April 19	20
Soo Iron Works	Sioux City	15,000	May 6	20
Standard Pearl Button Co.	Dubuque	5,000	July 2	20
The Fair	Clinton	10,000	April 8	20
Vinton Pearl Button Co.	Vinton	20,000	April 2	20
W. A. Edwards Co.	Des Moines	10,000	Sept. 15	20
Waterloo Omnibus & W. Mfg Co.	Waterloo	10,000	Feb. 12	10
Waterloo Pipe Works	Waterloo	3,500	Nov. 29	20
Weinhart Heating Co.	Boone	20,000	May 7	20
Woodruff & Westfall Co.	Waterloo	25,000	Sept. 17	20
MERCANTILE				
Blotcky Brothers Merchandise Co.	Des Moines	50,000	Jan. 26	20
Centerville Dry Goods Co.	Centerville	20,000	Sept. 2	20
Chas. M. Dickson Co.	Sioux City	10,000	Dec. 15	20
Colfax Mercantile Co.	Colfax	15,000	March 21	20
Co-operative Store of Lettsville	Lettsville	12,000	March 2	20
Erdix T. Smith & Bros.	Davenport	30,000	March 14	20
Good Luck Clothing Co.	Fort Madison	15,000	March 3	20
Grinnell Supply Co.	Grinnell	10,000	Dec. 2	20
Hamilton Shoe Store	Council Bluffs	10,000	Nov. 8	20
Harned & Von Mans (Incorporated)	Davenport	200,000	April 21	20
H. S. Chase & Co.	Des Moines	50,000	April 14	20
Iowa Grocery Co.	Independence	50,000	Jan. 27	10
John R. Hill Shoe Co.	Des Moines	10,000	Oct. 11	20
John D. Hoover Co.	Arlington	15,000	Aug. 24	20
Larson Dry Goods Co.	St. Dodge	20,000	Dec. 8	25
Manning Mercantile Co.	Manning	20,000	April 29	20
National Co-operative Ass'n	Des Moines	10,000	March 7	20
Panther Co-operative Ass'n	Panther	10,000	Feb. 23	5
Red Oak Grocery Co.	Red Oak	30,000	Jan. 28	20
Riegelman Millinery Co.	Des Moines	100,000	July 11	20
Ringgold Mercantile Co.	Mt. Ayr	20,000	May 10	10
S. Shoecraft & Son Co.	Clinton	40,000	April 13	20
Starker Boles Co.	Yarmouth	5,000	April 22	10
The Big Four Supply Co.	Cedar Rapids	10,000	Feb. 2	20
Walther Beamer Co.	Washington	10,000	May 5	25
W. P. Chase Co.	Des Moines	50,000	April 13	20
Weishaar & Fassig Co.	Waterloo	20,000	Jan. 29	5
MILLS				
Buffalo Mill and Power Co.	Buffalo Center	10,000	March 4	20
Dowd Milling Co.	Manning	10,000	Sept. 30	20
Emerson Grain and Milling Co.	Emerson	20,000	April 18	20
Farmers Mill Co.	Clinton	5,000	July 1	20
Farmers Milling Co.	Algona	10,000	May 26	20
Pierce Milling Co.	Davenport	125,000	Jan. 23	20
Rogers Milling Co.	Dunlap	10,000	Aug. 26	20
MINES				
Burlington and Copper River Gold Mining Co.	Burlington	50,000	March 9	50
Clear Creek Mining Co. of Alaska	Marshalltown	250,000	Nov. 4	20
Creston Gold Mining Co.	Creston	9,000	Aug. 2	20
Degmar Mining and Milling Co.	Dubuque	10,000	Aug. 31	20
Desert Mining and Reduction Co.	Cedar Rapids	30,000	Aug. 17	20
Dewey Coal and Mining Co.	Centerville	10,500	Oct. 6	50
Evans Coal and Mining Co.	Des Moines	10,000	April 29	20
Gold Bar Mining Co.	Charter Oak	10,000	April 7	20

ARTICLES OF INCORPORATION FILED—CONTINUED.

NAME.	PRINCIPAL PLACE OF BUSINESS.	Authorized capital stock.	When filed.	Duration, years
Henry Co. Prospecting & Mining Co.	Mt. Pleasant.....	10,000	Feb.	23 20
Hocking Coal Co.	Oskaloosa.....	40,000	Sept.	2 20
Hocking Valley Coal Co.	Cincinnati.....	12,000	July	16 20
Indiana & Prospecting Co.	Indiana.....	10,000	Jan.	28 20
Lambert Coal Co.	What Cheer.....	8,000	Oct.	29 20
Lucas Prospecting Co.	Ottumwa.....	20,000	Jan.	19 20
Midway Coal Co.	Des Moines.....	10,000	April	12 20
Mitchell Coal Co.	What Cheer.....	6,000	March	22 20
Oskaloosa Fuel Co.	Oskaloosa.....	1,500	June	20 10
Perlee Fuel Co.	Perlee.....	10,800	June	13 20
Portland Mining Co.	Clinton.....	250,000	April	27 20
Rock Island Alaska Mining Co.	Davenport.....	50,000	Jan.	14 20
St. Louis, Iowa & Dakota Coal Co.	Sioux City.....	250,000	Dec.	26 20
Saylor Coal Co.	Twp. 79, Polk Co.	40,000	Sept.	15 ..
Sonora Explor'n & Developm't Co.	Sioux City.....	500,000	April	2 20
Standard Operating Co.	Council Bluffs.....	5,000	Nov.	3 20
Star Coal Co.	Des Moines.....	10,000	April	8 20
West Shore Mining Co.	Des Moines.....	8,000	April	14 20
White Swan Mining Co.	Des Moines.....	1,000,000	Jan.	25 20
MISCELLANEOUS.				
Associated Tourists Co.	Des Moines.....	10,000	Feb.	3 20
Audubon Cemetery Ass'n.	Audubon.....	2,000	April	9 20
City Hall Joint Stock Co.	Tipton.....	13,000	Jan.	6 20
Cosmopolitan Collecting Agency	Council Bluffs.....	10,000	Feb.	28 20
Company C, Armory Co.	Cedar Rapids.....	10,000	Jan.	23 20
Council Bluffs Exposition Co.	Council Bluffs.....	Feb.	28 ..	
Fremont Breeding Ass'n.	Lone Tree.....	5,000	April	25 20
G. W. Nicholson Co.	Grand Junction.....	30,000	April	16 20
Hawkeye Fuel and Supply Co.	Sioux City.....	10,000	Aug.	8 20
Iowa Lithographing Co.	Des Moines.....	20,000	Jan.	18 20
Iowa Legion of Honor.	Cedar Rapids.....	May	26 ..	
Iowa Packing and Provision Co.	Clinton.....	100,000	Jan.	21 20
Jackson Yukon Co.	Des Moines.....	4,000	March	17 20
James P. Wall Co.	Sioux City.....	10,000	Sept.	21 20
Kelly Bros. Co.	Clinton.....	25,000	April	19 20
Krebs Bros. Co.	Cedar Rapids.....	3,000	June	17 20
Le Mars Gas Co.	Le Mars.....	23,000	April	18 20
L. J. Wells (Incorporated)	Des Moines.....	5,000	Dec.	29 20
Marshalltown Stone Co.	Marshalltown.....	25,000	Sept.	3 20
Masonic and Town Hall Co.	Earlville.....	5,000	Aug.	6 20
Masonic Temple Ass'n	Waterloo.....	18,000	Oct.	6 20
Millspaugh Laundry.	Sioux City.....	10,000	Nov.	19 20
National Fraternal Registry.	Des Moines.....	10,000	June	17 20
Robt. E. Palmer Grain and Fuel Co.	Creston.....	10,000	Dec.	16 20
Russell Coffee and Cattle Co. (Inc.)	Chariton.....	10,000	July	18 20
Scott Fuel Co.	Cedar Rapids.....	5,000	March	8 20
Standard Gas Lamp Co.	Cedar Rapids.....	50,000	March	11 20
Strange Bros. Hide Co.	Sioux City.....	10,000	Oct.	1 20
Woodruff Kroy Co.	Davenport.....	15,000	May	2 ..
NEWSPAPERS.				
Evening Press Co.	Keokuk.....	10,000	Feb.	21 20
Malvern Publishing Co.	Malvern.....	10,000	Sept.	8 ..
Piper, Miller & Ayers.	Sheldon.....	2,000	Jan.	13 10
Press Publishing Co.	Ottumwa.....	20,000	Nov.	4 20
The Tribune Co.	Wapello.....	2,000	Jan.	7 20
Underwriters' Review	Des Moines.....	10,000	Nov.	8 20

ARTICLES OF INCORPORATION FILED—CONTINUED.

NAME.	PRINCIPAL PLACE OF BUSINESS.	Authorized capital stock.	When filed.	Duration, years
OPERA HOUSES.				
Dysart Opera House Co.	Dysart.....	3,000	Jan.	20 20
Opera House Co.	New Hampton.....	20,000	July	20 20
DRIVING ASSOCIATIONS.				
Davenport Mile Track Trot'g Ass'n	Davenport.....	25,000	Oct.	6 20
Home Park Driving Ass'n	Waterloo.....	10,000	Oct.	1 20
Ute Driving Ass'n	Ute.....	500	May	21 20
RAILROADS.				
Boyer Valley Railway Co.	Cedar Rapids.....	10,000	Oct.	5 50
Cedar Falls & Normal Railway Co.	Cedar Falls.....	25,000	March	30 50
Cedar Rapids, Garner & W. Ry. Co.	Garner.....	50,000	April	28 50
Chi., Peoria & W. Ry. Co. in Iowa.	Davenport.....	50,000	Aug.	24 50
Duluth & New Orleans Railway Co.	Nevada.....	300,000	June	17 50
Fort Dodge & Omaha Railroad Co.	Dubuque.....	5,000,000	Sept.	14 50
Inter-urban Railway Co.	Des Moines.....	50,000	April	22 50
Iowa Central & Western Ry. Co.	Oskaloosa.....	8,000,000	Oct	29 50
Iowa, Minnesota & N. W. Ry. Co.	Mason City.....	200,000	Aug.	17 50
Minnesota, Iowa & Gulf R. R. Co.	Des Moines.....	10,000	June	27 50
Mississippi, Colesburg & Manches- ter Railway Co.	Colesburg.....	200,000	Jan.	7 20
TELEPHONES.				
Albion Farmers Telephone Co.	Florenceville.....	400	May	7 20
Audubon & Kimballton Tel Co.	Audubon.....	900	Dec.	22 50
Boone & Marshalltown Tel. Co.	Boone.....	4,000	April	8 50
Central Telephone Co.	Des Moines.....	10,000	June	2 20
Citizens Telephone Co.	Spencer.....	10,000	Nov.	15 20
Des Moines Southwestern Tel. Co.	Clearfield.....	20,000	May	12 20
Henry County Telephone Co.	New London.....	1,000	Dec.	23 20
Home Telephone Co.	Marion.....	5,000	June	20 20
Indianola Mutual Tel. Exchange.	Indianola.....	10,000	Jan.	29 20
Kendallville & Farmers Tel. Co.	Ottumwa.....	3,800	June	16 50
Ottumwa Long Distance Tel. Co.	Ottumwa.....	60,000	Sept.	9 20
Pin Oak Telephone Co.	Dubuque.....	10,000	Jan.	22 25
TELEGRAPH.				
Postal Tel. and Cable Co. of Iowa.	Des Moines.....	50,000	Aug.	15 20
TRANSFER.				
Blue Line Transfer Co.	Des Moines.....	30,000	Aug.	26 20
Sioux City Bus and Transfer Co.	Sioux City.....	20,000	April	1 20
TRANSPORTATION.				
Mississippi River Transportat'n Co.	Meirrose.....	1,000	Sept.	10 20
Pilot Transportation Co.	Davenport.....	3,000	June	25 20
FOREIGN.				
Beverley Land Co.	Providence, R. I.	1,000,000	Dec.	28 ..
Chicago & North-Western R. R. Co.	Chicago, Ill.		March	20 ..
Chicago, St. P., Minn. & O. Ry. Co.	Hudson, Wis.	50,000,000	March	22 ..
Fort Madison Water Co.	Portland, Me.	250,000	April	14 ..
Iowa Building Co.	Camden, N. J.	100,000	Sept.	24 ..
Minnesota & Iowa Land Co.	Sanborn, Minn.	50,000	Dec.	22 ..
Missouri & Iowa Telephone Co.	Princeton, Mo.	25,000	June	24 ..
Rhode Island Hospital Trust Co.	Providence, R. I.	1,000,000	July	11 ..
Union Pacific Railroad Co.	Salt Lake City, Utah	136,000,000	Jan.	22 50
Western Telephone Co.	Princeton, Mo.	1,000	June	24 ..

STATEMENT OF FEES RECEIVED BY SECRETARY OF STATE DURING THE YEARS 1897-8.

	1897.	1898.
Filing and recording articles of incorporation.....	\$ 15,736.00	\$ 22,348.30
Recording amendments to articles of incorporation (including fees for increase of capital stock).....	1,488.65	4,102.95
Certified copies of instruments in office.....	287.80	280.25
Certified copies of instruments in land office.....	121.25	88.50
Copies of instruments in land office	20.65	17.35
Certificates and comparing.....	106.50	103.35
Notarial commissions.....	27,096.25	3,585.00
Extra notarial commissions.....	20.00	...
Trade-marks.....	24.00	19.00
Rendition warrants.....	52.00	69.00
Commissioners for Iowa in other states.....	175.00	155.00
Received from Historical Department for supplies.....	24.70	...
Total	\$ 45,153.49	\$ 30,828.70

POSTOFFICES IN IOWA.

Counties in CAPITALS.

County seats in SMALL CAPITALS.

* Indicates money order office.

† Indicates International money order office.

ADAIR.	MAUD.	HAMIL.	BOONE.
*Adair.	*New Albin.	+Kimballton.	+Angus.
Arbor Hill.	+Postville.	Larland.	*Beaver.
*Berea.	Quandahl.	Poplar.	*Berkley.
*Bridgewater.	*Rossville.	*Ross.	+BOONE.
Ganby.	Stella.	Viola Center.	+Boonesboro.
Fisk.	Village Creek.	BENTON.	Boxholm.
+Fontanelle.	Volney.	*Atkins.	Fraser.
*GREENFIELD.	*Waterville.	+Belle Plaine.	Griffin.
Hebron.	+WAUKON.	+Blairstown.	Incline.
Holiday.	Waukon Junc.	*Garrison.	Jordan.
Howe.		*Keystone.	*Luther.
Linwood.	Bellair.	Likens.	Mackey.
Nanito.	*Brazil.	*Luzerne.	*Madrid.
*Orient.	+CENTERVILLE.	*Mount Auburn.	Mineral Ridge.
ADAMS.	Cincinnati.	*Newhall.	*Moingona.
Briscoe.	Clarkdale.	+Norway.	+Ogden.
*Brooks.	Darbyville.	Rogerville.	*Pilot Mound.
*Carbon.	Dean.	*Sheelsburg.	Renner.
*Jarl.	Diamond.	*Urbana.	Rosendale.
+CORNING.	Diff.	*Van Horne.	Zenorsville.
Eureka.	*Exline.	+VINTON.	BREMER.
Hayes.	*Forbush.	Walford.	Artesian.
Hoyt.	Griffinsville.	*Watkins.	Bremer.
Iveyville.	Hibbsville.	BLACK HAWK.	Buck Creek.
Merri.	*Iconium.	Benson.	*Denver.
*Mount Etna	*Jerome.	Blakeville.	*Frederika.
*Nevinville.	Kirkwood.	Blessing.	Grove Hill.
*Nodaway.	*Livingston.	Boien.	*Horton.
*Prescott.	Milledgeville.	Calvin.	*Janesville.
Quincy.	*Moravia.	+Cedar Falls.	Klinger.
*Strand.	*Moulton.	Grain Creek.	Kuittel.
Williamson.	+Mystic.	*Dewar.	Maxfield.
ALLAMAKEE.	*Numa.	*Dunkerton.	Mentor.
Church.	Pearl City.	Eagle Center.	Mickler.
Connor.	*Piano.	Edwards.	*Plainfield.
Dorchester.	*Rathbun.	Finchford.	Seigel.
Elder Grove.	Ray.	*Gilbertsville.	+Summer.
Elon.	Udell.	*Hudson.	*Tripoli.
Forest Mills.	*Unionville.	Jubilee.	Wauple.
French Creek.	*Walch.	*La Porte City.	+Waverly.
*Harper's Ferry.	Walnut City.	Louise.	Waverly Junc.
Ion.	AUDUBON.	*Raymond.	BUCHANAN.
+Lansing.	+AUDUBON.	Washburn.	*Aurora.
Ludlow.	*Brayton.	+WATERLOO.	*Brandon.
Lycurgus.	+Extra.	*Waterloo, Sub	Bryantburg.
	*Gray.	*Sta., No 1 W. Side	
		Winslow.	

POSTOFFICES—CONTINUED.

Bastleville.	*Manson.	Cold Water.	CLAY.
Fairbank.	Muddy.	Creamery.	Annieville.
Gatesville.	*Pomeroy.	Emery.	Clark.
Hamerville.	Rands.	Freeman.	Gromwell Center
*Hazleton.	*ROCKWELL CITY	*MASON CITY.	*Dickens.
+INDEPENDENCE.	CARROLL.	*Meservey.	*Everly.
*Jesup.	*Arcadia.	Owen.	*Fostoria.
Kler.	Benan.	*Plymouth.	*Greenville.
*Lamont	*Breda.	*Portland.	Herdland.
*Littleton.	*CARROLL.	*Rock Falls.	*Peterson.
Middlefield.	Carrollton.	*Rockwell.	Platt.
Monti.	*Coon Rapids.	*Swaledale.	Royal.
Newtonville.	*Dedham.	*Thornton.	*SPENCER.
*Otterville.	*Glidden.	Ventura.	Trimello.
*Quasqueton.	*Halbur.	CHEROKEE.	Willow Creek.
*Rowley.	Kentner.	*Aurelia.	Yankee.
Shady Grove.	*Manning.	Baum.	CLAYTON.
*Stanley.	Maple River.	*CHEROKEE.	Beulah.
Vista.	*Mount Carmel.	*Olegorn.	Bismarck.
*Winthrop.	*Ralston.	Coulson.	*Clayton.
BUENA VISTA.	*Rozeile.	Fielding.	Communa.
*Alta.	*Templeton.	*Larrabee.	*East Elkport.
Blaine.	Willey.	*Marcus.	*Edgewood.
Crozier.	CASS.	*Meriden.	*ELKADER.
Elkton.	*Anita.	*Quimby.	*Elkport.
Hanover.	*ATLANTIC.	*Washta.	*Farmersburg.
*Linn Grove.	*Cumberland.	CHICKASAW.	Froelich.
*Marathon.	Dewey.	*Alta Vista.	*Garavillo.
*Newell.	Gallon.	*Bassett.	Glaad.
Plum.	*Griswold.	Boyd.	Graham.
Peach.	Lewis.	Bradford.	Gunder.
Racine.	Lorah.	Chickasaw.	*Guttenberg.
*Sioux Rapids.	Lyman.	Deerfield.	Hardin.
*STORM LAKE.	Marne.	Devon.	Highland.
Sulphur Springs.	Wax.	*Fredericksburg.	*Littleport.
West Scott.	*Wiota.	Ionia.	*Luana.
BUTLER.	CEDAR.	Jerico.	*McGregor.
*ALLISON.	*Bennett.	*Lawler.	Medeville.
*Arlington.	Buchanan.	Little Turkey.	Millville.
Aredale.	Cedar Bluff.	Nansen.	National.
*Austinville.	Cedar Valley.	*Nashua.	N. Buena Vista.
Bristow.	*Centerdale.	*NEW HAMPTON.	*North McGregor.
*Butler Center.	Clarence.	*N. Washington.	Osborne.
+Clarksville.	Downey.	Republic.	*Osterdock.
Clutterville.	Durant.	Saunder.	Read.
Costor.	Lime City.	Williamstown.	*Saint Olaf.
*Dumont.	Lowden.	OLARKE.	Saint Sebald.
Greene.	Massillon.	Folger.	*Strawberry Point.
Hitesville.	*Mechanicsville.	Groveland.	Turkey River.
*New Hartford.	*Plato.	*Hopeville.	Updegraff.
*Parkersburg.	*Rochester.	Jamison.	*Voiga.
Prosper.	*Springdale.	Jay.	Watson.
Root's Siding.	*Stanwood.	Lacelle.	Wood.
*Shell Rock.	*Sunbury.	Leslie.	CLINTON.
Swanton.	*TIPTON.	Liberty.	Almont.
CALHOUN.	*West Branch.	*Murray.	Andover.
Burns.	CERRO GORDO.	*OSCEOLA.	Bledorn.
Elm Grove.	*Burchinal.	Smyrna.	Brown.
Farnhamville.	*Clear Lake.	*Woodburn.	*Bryant.
*Jolley.			Buena Vista.
Knoke.			
*Lake City.			
*Lohrville.			

POSTOFFICES—CONTINUED.

*Calamus.	Belknap.	*Ryan.	Lattners.
*Camanche.	Black Hawk.	*Sand Spring.	Lore.
*Charlotte.	+BLOOMFIELD.	Silver Creek.	Luxemburg.
+CLINTON.	Bunch.	Thorpe.	Melleray.
*Sub-Station No. 1 (Chancy).	Chequest.	DES MOINES.	*New Vienna.
*Delmar.	*Drakesville.		O'Neil.
*De Witt.	*Floris.		Peosta.
Elvira.	Laddsdale.		Pinoak.
*Elwood.	Mark.		Placid.
Follettes.	Monterey.		Rickardsville.
*Goose Lake.	Oak Spring		Rookdale.
*Grand Mound.	*Pulaski.		Sageville.
*Lost Nation.	Savannah.		Sherill.
*Low Moor.	*Stiles.		Specht's Ferry.
*Lyons.	*Troy.		Tivoli.
Malone.	Waneta.		Washington Mills
Quigley.	*West Grove.		Waupeton.
Riggs.	White Elm.		*Worthington.
Teeds.			
*Toronto.			EMMET.
*Weiton.			*Armstrong.
+Wheatland.			Bubona.
			Dolliver.
			+ESTHERVILLE.
			Forsyth.
			High Lake.
			Hoprig.
			Maple Hill.
			Rungsted.
			*Swan Lake.
			*Wallingford.
			FAYETTE.
			*Alpha.
			*Arlington.
			Brainerd.
			*Clermont.
			Donnan.
			Douglass.
			Eden.
			*Eldorado.
			*Elgin.
			+Fayette.
			Hawkeye.
			Lilyria.
			Lima.
			*Maynard.
			+Oelwein.
			*Randallia.
			Eichfeld.
			*Saint Lucas.
			Scott.
			*Wadena.
			*Waucoma.
			*Westgate.
			+WEST UNION.
			FLOYD.
			Carryville.
			CHARLES CITY.
			Ernie.
			*Floyd.
			*Marble Rock.
			Nilesville.

POSTOFFICES—CONTINUED.

*Nora Springs.	GUTHRIE.	Elli's.	*OREGON.
Powersville.		Gifford.	Davis Corners.
*Rockford.		Hubbard.	+Elma.
*Rudd.		Hughes.	*Florenceville.
Ulster.		Iowa Falls.	Lourdes.
FRANKLIN.		Lawn Hill.	Maple Leaf.
*Alexander.		Macy.	*Protivin.
Burdette.		New Providence.	*Saratoga.
*Chapin.		Owawa.	HUMBOLDT.
*Faulkner.		Radcliffe.	Addison.
*Geneva.		Robertson.	+Bode.
*HAMPTON.		Secor.	*Bradgate.
*Hansell.		Steamboat Rock.	*DAKOTA.
*Latimer.		Union.	Grove.
Oakland Valley.		Whitten.	*Hardy.
*Popejoy.		HARRISON.	*Humboldt.
*Sheffield.		Allen.	*Livermore.
FREMONT.		Beebeetown.	Ottosen.
Anderson.	HAMILTON.	Calhoun.	*Pioneer.
*Bartlett.		California.	*Renwick.
Farmer City.		Crisp.	*Rutland.
*Farragut.		Deputy.	*Thor.
*Hamburg.		Dunlap.	Unique.
High Creek		Echo.	IDA.
*Imogene.		Gamet.	*Arthur.
Knox.		Little Sioux.	*Battle Creek.
McPaul.		LOGAN.	Dressen.
Payne.		Magnolia.	*Galva.
*Percival.		Missouri Valley.	*Holstein.
*Randolph.		Modale.	*IDA GROVE.
*Riverton.		Mondamin.	IOWA.
*SIDNEY.		Mount Pisgah.	*Amana.
*Tabor.		Persia.	Ambrose.
*Thurman.		Reeder Mills.	Arnab.
GREENE.		River Sioux.	Conroy.
		Woodbine.	Foote.
Adaza.	HANCOCK.	Yorkshire.	*Genoa Bluff.
*Churdan.			Green Center.
*Cooper.		HENRY.	Hedge.
*Dana.		Beery.	Holbrook.
*Farlin.		Coppock.	*Homestead.
*Grand Junction.		Denova.	Koszta.
*EFFERSON.		Hillsboro.	*Ladiora.
*Paton.		Lahoyt.	*MARENGO.
*Rippey.		Lowell.	*Millersburg.
*Scranton.		MT. PLEASANT.	*North English.
GRUNDY.		Mount Union.	*Parnell.
		New London.	*South Amana.
*Beaman.		Oakland Mills.	*Victor.
*Conrad.		Olds.	*Williamsburg.
Dairyville.		Rome.	York Center.
Fern.		Salem.	JACKSON.
*Fredsville.		Swedesburg.	*Andrew.
*GRUNDY CENTER.		Traxler.	*Baldwin.
*Holland.		Trenton.	*Bellevue.
Ivester.		Vega.	*Canton.
Lear.	HARDIN.	Wayland.	Cottonville.
Lincoln.		Wayne.	Duggan.
*Morrison.		Winfield.	Emeline.
*Reinbeck.		HOWARD.	
*Wellsburg.		Acme.	
		Bonair.	
		Cottage.	
		ELDORA.	
		Eldora Junction.	
		Acme.	
		Bonair.	
		Cottage.	
		Eldora.	
		Junction.	

POSTOFFICES—CONTINUED.

Fulton.	Perlee.	*Delta.	*Lacrew.
*Garry Owen.	*Pleasant Plain.	*Harper.	*Montrose.
Gordon's Ferry.	*Salina.	Hayesville.	*Moore.
*Green Island.	*Veo.	Hedrick.	Mount Hamill.
Hugo.	Woolson.	Ioka.	*New Boston.
Hurstville.	JOHNSON.	*Keota.	Overton.
Iron Hills.		Keswick.	*Primrose.
*Lamotte.		Kinross.	Saint Paul.
*MAQUOKETA.		Lancaster.	Sandusky.
*Miles.		Manhattan.	Sawyer.
*Monmouth.		*Martinsburg.	*Summitville.
Nashville.		Milan.	*Viele.
Otter Creek.		*Nassau.	Vincennes.
*Preston.		Nugent.	Warrn.
*Sabula.		*Ollie.	*West Point.
Saint Donatus.		*Pekin.	*Wever.
Spragueville.		*Richland.	LINN.
*Springbrook.		*SIGOURNEY.	
Sterling.		*South English.	
Union Center.		*Tallyrand.	
Van Buren.		*Thornburg.	
*Zwingle.		*Webster.	
JASPER.		*What Cheer.	
		White Pigeon.	
Amboy.		KOSSUTH.	
*Baxter.			
Clyde.		*ALGONA.	
*Colfax.		*Bancroft.	
Fairmount.		Buffalo Fork.	
Galesburg.		*Burt.	
Greencastle.		Benton.	
*Ira.		*Germania.	
*Kelllogg.		German Valley.	
*Kilduff.		Hanna.	
*Lynnville.		* Hobart.	
Metz.		*Irvington.	
*Mingo.		*Ledyard.	
*Monroe.		Lone Rock.	
Murphy.		Lott's Creek.	
*Newburg.		*Lu Verne.	
*NEWTON.		Saint Joseph.	
*Prairie City.		*Seneca.	
*Reasnor.		*Sexton.	
Sully.		*Sweat City.	
Turner.		Titonka.	
*Valeria.		*Wesley.	
Vandalia.		*Whittemore.	
JEFFERSON.		LEE.	
*Abingdon.		Argyle.	
Baker.		Belfast.	
*Batavia.		Big Mound.	
Beckwith.		Charleston.	
Brookville.		Cottonwood.	
County Line.		Crotton.	
*FAIRFIELD		*Denmark.	
Four Corners.		*Donnellson.	
Germanville.		Dover.	
*Glasgow.		*FORT MADISON.	
Glendale.		Franklin.	
Krum.		Franklin Station.	
*Libertyville.		Galland.	
*Lockridge.		Hinesdale.	
Merrimac.		Houghton.	
*Packwood.		*Keokuk.	
		KEOKUK.	
		Atwood.	
		Butler.	
		Coal Creek.	
		Creswell.	

POSTOFFICES—CONTINUED.

Newport.	*Fremont.	*Lamollie.	MONONA.
Oakville.	*Givin.	*Laurel.	Albaton.
Toolsboro.	*Indianapolis.	*Le Grand.	*Blencoe.
+WAPELLO.	*Lacey.	*Liscomb.	*Castana.
*Wyman.	*Leighton.	Luray.	Grant Center.
LUCAS.	Lost Creek.	Marietta.	Lossing.
	Maunch Chunk.	*MARTHALLTOWN.	Maple Landing.
Belinda.	*Muchakinock.	*Sub-Station No. 1	+Mapleton.
+CHARITON.	*New Sharon.	*Sub-Station No. 2	*Moorhead.
*Derby.	Olivet.	Maulsby.	*ONAWA.
+Lucas.	Oneska.	Melbourne.	*Rodney.
Norwood.	+OSKALOOSA.	Minerva.	Soldier.
*Oakley.	*Pekay.	Pickering.	*Ticonic.
Ola.	*Peoria.	*Quarry.	*Turin.
*Olmitz.	*Rose Hill.	Rhodes.	*Ute.
*Russell.	*Talntor.	*Rockton.	*Whiting.
Zero.	Tioga.	*Saint Anthony.	
LYON.	Union Mills.	*State Center.	MONROE.
	White Oak.	*Vancleave.	
	*Wright.	MILLS.	
		*Boxelder.	*ALBIA.
*Alvord.	MARION.	*Emerson.	*Avery.
*Beloit.	*Attica.	Folsom.	Bluff Creek.
*Coon.	Bauer.	+GLENWOOD.	Chisholm.
Edina.	*Bussey.	*Hastings.	Coalfield.
*George.	Caloma.	Henderson.	Coatlon.
Granite.	Cloud.	Hillsdale.	*Foster.
*Ipwood.	*Columbia.	*Malvern.	Fredric.
Klonidke.	Cordova.	Mincola.	Georgetown.
*Jarchwood.	*Dallas.	Pacific City.	Hickory.
*Lester.	*Dunreath.	*Pacific Junction.	Hilton.
*Little Rock.	*Durham.	*Silver City.	*Hiteman.
*ROCK RAPIDS.	Fifield.	Solomon.	Hocking.
MADISON.	*Flagler.	Strahan.	Hummaconna.
	*Gosport.	White Cloud.	*Lovilia.
Barney.	*Hamilton.	MITCHELL.	*Melrose.
*Bevington.	Harvey.	*Bailey.	Selection.
*Earham.	+KNOXVILLE.	Brownville.	Tyrone.
*East Peru.	*Marysville.	Cardiff.	Weller.
Gear.	Morgan Valley.	*Carpenter.	MONTGOMERY.
Hanley.	Newbern.	David.	Biddick.
Kasson.	*Otley.	Dixie.	Olimax.
McBride.	*Pella.	Doran.	*Coburg.
McPherson.	Percy.	Fuller.	*Elliott.
*Macksburg.	*Pleasantville.	*Hustad.	*Grant.
Maple Grove.	Rizors.	*Little Cedar.	*Hawthorne.
Middle River.	Rousseau.	*McIntire.	Morton's Mills.
Ord.	Star.	Meroa.	+RED OAK.
*Patterson.	*Swan.	Meyer.	*Sciola.
Peru.	*Tracy.	*Mitchell.	*Stanton.
*Plitzer.	MARSHALL.	*New Haven.	Stennett.
*Saint Charles.	*Albion.	*Orchard.	*Villisca.
*Truro.	*Bangor.	*OsAGE.	*Wales.
+WINTERSET.	Bromley.	Otranto.	Wallin.
MAHASKA.	Capron.	*Otranto Station.	MUSCATINE.
	*Clemons.	*Riceville.	Adams.
*Barnes.	*Dillon.	Rock Creek.	*Atalissa.
*Beacon.	Dunbar.	*Saint Ansgar.	Bayfield.
Bernina.	*Ferguson.	Springer.	*Conesville.
Cedar.	Galvin.	*Stacyville.	Fairport.
*Evans.	*Gilman.	Stillwater.	*Fruitland.
Eveland.	*Green Mountain.	Tootererville.	Montpelier.
Excelior.	Hartland.	*West Mitchell.	*Moscow.
Ferry.	Haverhill.		
Flint.			

POSTOFFICES—CONTINUED.

*MUSCATINE. Myrtle. *Nichols. Pine Mills. Pleasant Prairie. *Stockton. Sweetland. †West Liberty. †Wilton Junction.	*Rodman. †Ruthven. *West Bend. PLYMOUTH. Adaville. †Akron. Crathorne. Dalton. Ellendale. *Hinton. James. †Kingsley. †Le Maes. Mammen. *Merrill. Milnerville. Neptune. O'Leary. Oyens. Potosa. *Remsen. *Seney. *Struble. *Westfield. Yeomans.	*No. 9.—North Des Moines. *Elkhart. *Grimes. Hastie. Ivy. Keen. Levey. Marquissville. Marybell. *Mitchellville. Oldfield. *Polk. Ridgedale. Rising Sun. *Runnels. Santiago. *Sheldahl. Tyner. *Valley Junction. *Youngstown.	*MONTEZUMA. Oak Grove. *Searsboro. Sheridan. Souora. Stilwell. Tilton.
O'BRIEN. *Archer. *Calumet. Gaza. Germantown. †Hartley. *Pattina. Philly. *PAIMGHAR. *Sanborn. *Sheldon. *Sutherland.	*Hinton. James. †Kingsley. †Le Maes. Mammen. *Merrill. Milnerville. Neptune. O'Leary. Oyens. Potosa. *Remsen. *Seney. *Struble. *Westfield. Yeomans.	*Mitchellville. Oldfield. *Polk. Ridgedale. Rising Sun. *Runnels. Santiago. *Sheldahl. Tyner. *Valley Junction. *Youngstown.	RINGGOLD. *Beaconsfield. *Benton. *Caledonia. *Delphos. *Diagonal. *Elliston. *Helleron. *Knowlton. Lee. *Maloy. Mortimer. *MOUNT AYR. Polen. *Redding. Ringgold. *Tingley. Wanamaker. Watters.
OSCEOLA. *Allendorf. †Ashton. Harris. May City. Melvin. *Ocheyedan. †SIBLEY.	POCAHONTAS. *Fonda. *Gilmore City. *Havelock. †Laurens. Lilly. Lizard. *Plover. *POCAHONTAS. †Rolle. Rusk.	POTAWATTA-MIE. Armour. *Avoca. *Carson. *COUNCIL BLUFFS. *Crescent. Dumfries. French. *Hacock. Honey Creek. Island Park. Keg Creek. Kemling. Keown. Living Spring. *Loveland. *Macedonia. *Mindem. *Neola. *Oakland. Pigeon. Quick. Keels. Taylor. *Treynor. *Uderwood. Walnut. *Weston. Wheeler.	SAC. *Auburn. Carnarvon. *Early. *Grant City. *Lake View. Leota. *Odebolt. Pettis. *SAC CITY. *Schaller. *Wall Lake.
PAGE. Bethesda. Bingham. *Blanchard. *Braddyville. †CLARINDA. *Coin. *College Springs. *Essex. *Hawleyville. *Hepburn. *Northboro. Norwich. Nyman. *Page. *Shambaugh. *Shenandoah. Walkerville. *Yorktown.	POLK. *Adelphi. *Altoona. Arkeny. Ashawa. Avon. *Berwick. *Bondurant. Campbell. Chesterfield. Olive. Commerce. Crocker. *DES MOINES. (Stations) *East Des Moines. *Fair Grounds. *Grand View. *Greenwood Park. *Highland Park. *Sebastopol. *South Des Moines *University Place (Sub-Stations) *No. 8—(Cor. 12th & High streets.)	SCOTT. Allen's Grove. Amity. Arge. *Big Rock. *Blue Grass. *Buffalo. *DAVENPORT. †Dixon. Donahue. *Elbridge. Gambril. Gilbert. Green Tree. Jamestown. *Le Olaire. *Long Grove. *McCauley. Mount Joy. *New Liberty. Noel. Plain View. *Pleasant Valley.	
PALO ALTO. *Ayrshire. *Curlew. *Cylinder. Depew. †EMMETSBURG. Fairville. Fallow. *Graettinger. *Mallard. *Osgood.			

POSTOFFICES—CONTINUED.

*Princeton.	TAMA.	*Kilbourn.	*Spring Hill.
Round Grove.	*Berlin.	*Leando.	*Summerset.
White Sulphur.	Butlerville.	*Lebanon.	Sutton.
*Wolcott.	*Chelsea.	McVeigh.	Wick.
 SHELBY.	*Crystal.	*Milton.	 WASHINGTON.
*Botna.	*Dinsdale.	*Mount Sterling.	*Alnsworth.
*Oorley.	*Dysart.	Mount Zion.	Bethel.
*Defiance.	*Eberard.	Pierceville.	*Brighton.
*Earling.	Evergreen.	*Pittsburg.	Clay.
+Elkhorn.	Fifteen Mile.	*Selma.	*Crawfordsville.
Fucus.	*Garwin.	*Stockport.	Daytonville.
*HARTAN.	+Gladbrook.	Upton.	Dublin.
*Irwin.	Glacon.	Utica.	Grace Hill.
Jacksonville.	Haven.	*Vernon.	Havre.
*Kirkman.	Irving.	Wilsonville.	*Kalona.
*Panama.	Long Point.	Winchester.	Lexington.
*Portsmouth.	Midland.	 WAPELLO.	Nira.
*Shelby.	*Montour.	*Agency.	*Noble.
*Westphalia.	*Mooreville.	Amador.	Pilotburg.
 SIOUX.	Potter.	Bidwell.	*Richmond.
*Alton.	+Tama.	Bladensburg.	*Riverside.
*Boyden.	+Toledo.	*Blakesburg.	Valley.
*Calliope.	+T'aer.	*Chillicothe.	Verdi.
Carmel.	*Vicing.	Competine.	+WASHINGTON.
Carnes.	 TAYLOR	Dahlonega.	*Wellman.
Chatsworth.	*Athelstan.	Dudley.	*Westchester.
Elm Springs.	*BEDFORD.	Eddyville.	 WAYNE.
*Granville.	*Blockton.	*Eldon.	*Allerton.
*Hawarden.	*Dearfield.	*Highland Center	Bethlehem.
*Hosper.	*Conway.	*Keb.	Big Spring.
*Huill.	*Guss.	*Kirkeville.	*Cambria.
*Ireton.	Holt.	Munterville.	Clinton Center.
*Matlock.	Ladoga.	Ormanville.	*Olio.
*Maurice.	*Lenox.	*OTTUMWA.	Confidence.
Middleburg.	Leonard.	*Station—South	*OXBORDON.
Newkirk.	*New Market.	Side.	Genoa.
+ORANGE CITY.	Platteville.	Tunis.	*Harvard.
Perkins.	*Sharsburg.	Willard.	*Humeston.
+Rock Valley.	*Slam.	 WARREN.	Kniffin.
+Sioux Center.	 UNION.	Ackworth.	Lewisburg.
 STORY.	+Afton.	*Carlisle.	*Lineville.
*Ames.	*Arispe.	Churchville.	*New York.
*Cambridge.	*CRESTON.	Clarkson.	avid.
*Collins.	*Cromwell.	Cogger.	*Promise City.
*Cojo.	*Kent.	Cool.	Saxon.
Elwell.	*Lorimor.	*Cumming.	*Sewal.
*Gilbert Station.	*Shannon City.	Ford.	*Seymour.
*Huxley.	Shepard.	*Hartford.	Warsaw.
Iowa Center.	Spaulding.	*INDIANOLA.	 WEBSTER.
Kelley.	Talmage.	*Lacona.	*Badger.
*McCalisburg.	*Thayer.	*Liberty Center.	*Barnum.
*Maxwell.	 VAN BUREN.	Lotthrop.	Border Plains.
*NEVADA.	*Bentonsport.	Medford.	Brusby.
Ontario.	*Birmingham.	Medora.	*Burnside.
*Eoland.	*Bonaparte.	*Milo.	*Callender.
*Slater.	*Castrill.	Motor.	*Olare.
+Story City.	*Doud's Station.	*New Virginia.	Coalville.
Summit.	*Farmington.	*Norwalk.	*Dayton.
*Zearing.	*Kerosauqua.	Orillia.	*Duncombe.
		*Palmyra.	Evanston.
		Prole.	Flurstad.
		Saint Mary's.	
		Sandvville.	

POSTOFFICES.—CONTINUED.

*FORT DODGE.	WINNESHIEK.	*Correctionville. Crawford. *Cushing. *Danbury. German City. Glen Ellen. Holly Springs. *Hornick. Hoskins. Lakeport. Lucky Valley. *Luton. Midway. *Moville. Otoe. Owego. Peiro. *Pierson. Rock Branch. *Salix. *Sergeant Bluff. *Sioux City. *Sub-Station, No. 1.—Leeds. *Sloan. *Smithland. Wolfdale.	Elk Creek. *Fertile. *Grafton. Hirondelle. *Kensett. Lark. *Manly. Meltonville. Nordland. *NORTHWOOD. Polo Station. Silver Lake. Somber. Tenold.
WINNEBAGO.	WOODBURY.	WRIGHT. *Belmond. Bruce. *CLARION. Cornelia. *Dows. Drew. *Eagle Grove. Florence. *Galt. *Goldfield. *Holmes. Morhain. Olaf. Palsville. *Rowan. Thrall. *Woolstock	

Amund.
†Buffalo Center.
Delano.
†Forest CITY.
Grytte.
Hollandale.
*Lake Mills.
*Leland.
Mount Valley.
*Norman.
Rake.
Ratna.
Thompson.
Vinje.

*Anthon.
*Climbing Hill.

***VOTE FOR PRESIDENT AND VICE-PRESIDENT BY
ORS AT**

COUNTIES.	Zachary Taylor, Whig.	1848.	NOV. 2, 1852.	NOV. 4, 1856.	NOV. 6, 1860.	NOV. 8, 1864.	NOV. 3, 1868.				
	Lewis Cass, Democrat.	Franklin Pierce, Democrat.	Winfield Scott, Whig.	John G. Fremont, Republican.	James Buchanan Democrat.	Abraham Lin- coln, Rep.	Stephen A. Doug- lass, Dem.	Abraham Lin- coln, Rep.	George B. Mc- Olellan, Dem.	U. S. Grant, Republican.	Horatio Seymour, Democrat.
Adair.				72	27	42	44	119	47	313	139
Adams.				113	73	161	92	180	76	427	166
Allamakee.		123	142	630	580	1185	1152	1145	1330	1543	1403
Appanoose.	44	118	335	247	191	853	854	1222	920	1519	1236
Audubon.				28	31	48	59	28	52	101	101
Benton.	23	43	89	80	558	426	1028	722	1119	569	2587
Black Hawk.					568	202	1122	651	1489	433	2580
Boone.			84	40	203	359	305	447	405	460	1362
Bremer.					327	172	517	452	737	257	1470
Buchanan.	21	37	148	123	109	343	952	621	1054	801	1872
Buena Vista.							6	6	6	9	57
Butler.				223	141	483	246	559	241	1118	424
Calhoun.				9	14	19	20	12	24	104	67
Carroll.						25	26	33	32	156	82
Cass.					132	84	167	135	180	128	420
Oedar.	205	276	354	388	1116	701	1547	988	1518	832	2470
Cerro Gordo.					101	46	156	58	228	11	441
Oherokee.						10	9	8	1	64	15
Chickasaw.				351	102	550	308	576	292	996	520
Clarke.		32	20	346	338	592	444	611	207	1082	426
Olay.						8	13	24	11	76	4
Olayton.	148	188	461	471	1420	754	2080	1571	2110	1642	2783
Olinton.	168	207	398	278	1246	839	1972	1450	1896	1410	3283
Crawford.					38	8	47	31	49	17	186
Dallas.	80	26	36	79	487	319	613	434	632	327	1254
Davis.	364	375	614	592	201	1019	843	1424	1021	968	1520
Decatur.			133	55	243	583	650	888	689	577	1024
Delaware.	124	104	206	233	801	500	1268	785	1300	630	2034
Des Moines.	955	1070	1154	983	1338	1413	1998	1678	2050	1514	2572
Dickinson.							46			121	10
Dubuque.	585	784	1150	617	1332	2427	2021	3058	1742	3118	2633
Emmet.							36	41		136	28
Fayette.			117	167	1043	452	1529	835	1413	799	2124
Floyd.					324	124	561	201	587	185	1233
Franklin.					110	32	228	69	236	56	516
Fremont.	67	95	156	203	403	403	516	511	448	977	1082
Greene.					73	117	121	146	153	103	423
Grundy.					65	2	141	19	202	18	530
Guthrie.		39	7	196	205	326	302	280	273	547	412
Hamilton.						224	100	260	80	688	167
Hancock.						29	4	35	17	89	24
Hardin.					580	195	713	382	815	305	1588
Harrison.					170	124	385	357	341	291	932
Henry.	855	459	513	832	1787	767	2148	1065	2069	669	2802
Howard.					207	63	385	272		674	380
Humboldt.							65	8	74	31	271
Ida.							4	6	10		23
Iowa.	25	59	101	112	402	326	782	681	792	662	1490
Jackson.	397	539	739	554	1163	1332	1445	1504	1598	1609	2040
Jasper.	66	69	113	160	878	455	1208	649	1349	638	2799

* For vote for President in 1896, see page 276.

COUNTIES, BASED UPON VOTE CAST FOR ELECT-LARGE.

NOV. 5, 1872.	NOV. 7. 1876.	NOV. 2, 1880.	NOV. 4, 1884.	NOV. 6, 1888.	NOV. 8, 1892.
U. S. Grant, Republican.	R. B. Hayes, Republican.	Sam'l J. Tilden, Democrat.	Jas. A. Garfield, Republican.	W. S. Hancock, Democrat.	Grover Cleve- land, Dem.
767 211	1334	693	1607	515	1814
870 245	1376	626	1383	581	1362
1455 1381	1709	1646	1383	1531	1782
1558 807	1711	1419	1642	1281	1724
184 146	426	352	96	637	1223
2510 909	2301	1356	2948	1372	2857
2477 908	2380	1592	3013	1553	3153
1414 789	2018	1305	2275	1292	2616
1490 462	1735	757	1548	707	1699
1877 863	2226	1416	2158	1208	22 6
513 59	770	200	1058	318	1413
1433 431	1829	789	2072	937	2011
240 95	622	196	889	301	1434
410 116	799	771	1189	1169	1490
908 231	1876	979	2332	1179	2193
2225 927	2326	1445	2378	1421	2180
906 169	1273	448	1604	677	1697
453 110	861	17	1118	412	1645
1120 501	1574	1090	1314	1018	1425
1035 482	1405	816	1390	621	1310
574 52	587	94	779	137	1024
2298 2097	2681	2621	8098	2419	2536
3096 2364	3856	3304	3479	2887	3243
420 239	1043	638	1569	926	1508
1620 584	2136	752	2313	521	2636
1592 1255	1567	1831	1143	1207	1145
1281 885	1647	1282	1570	948	1744
1880 981	2233	1466	2396	1489	2243
2501 2029	3324	2917	3414	2813	2929
317 51	280	48	325	48	512
2424 3460	2798	4977	3007	4576	5246
205 68	246	36	279	27	385
2251 1005	3629	1709	2647	1170	2807
1620 406	2083	751	1928	823	1941
865 151	1177	319	1501	410	1800
1281 1292	1660	1682	1920	1650	1820
740 112	1311	510	1646	457	1918
757 112	1099	417	1498	581	1489
986 360	1434	629	1707	635	2175
862 219	1187	425	1305	338	1653
186 53	281	99	517	168	691
1789 562	2172	980	2223	812	2550
1150 623	1567	1386	1902	1321	2384
2507 1242	2806	1485	2458	1142	2377
772 172	1194	000	1066	285	1083
403 118	523	183	609	250	1043
88 18	212	57	694	835	1257
1493 906	1871	1348	1787	1286	1602
1884 1857	2126	2485	2149	2521	1957
2843 948	3375	1904	3182	1407	3997
					2734
					3137
					3341
					3167

VOTE FOR PRESIDENT AND

COUNTIES.	1848.	NOV. 2, 1852.	NOV. 4, 1856	NOV. 6, 1860.	NOV. 8, 1864.	NOV. 3, 1868.						
	Zachary Taylor, Whig.	Lewis Cass, Democrat.	Franklin Pierce, Democrat.	Wm. Field Scott, Whig.	James Buchanan Republican.	John O. Fremont, Democrat.	Abraham Lin- coln, Rep.	Stephen A. Doug- lass, Dem.	Abraham Lin- coln, Rep.	George B. Mc- Clellan, Dem.	U. S. Grant, Republican.	Horatio Seymour Democrat.
Jefferson...	637	739	795	756	1188	1023	1463	1245	1389	962	1895	1309
Johnson...	285	859	531	415	1215	961	1807	1448	1545	1397	2221	2050
Jones...	154	207	338	286	984	663	1453	1025	1531	941	2410	1277
Keeckuk...	231	355	403	325	896	880	1381	1193	1149	938	1938	1503
Kossuth...					85	12	57	20	74	14	332	30
Lee...	1222	1614	1708	1379	1780	2158	2618	2035	2506	2223	3060	3191
Linn...	296	383	592	522	1832	971	2227	1290	2353	1067	3630	1842
Louisa...	428	236	368	468	998	612	1309	738	1305	559	1899	761
Lucas...			85	80	238	355	587	488	565	382	692	683
Lyon...												
Madison...		150	103	580	519	781	1382	908	586	1508	944	
Mahaska...	402	490	541	599	1224	940	1640	1331	1846	954	2646	1511
Marion...	277	308	488	411	1069	1322	1508	1607	1458	1452	2268	2182
Marshall...			52	31	531	199	854	403	1098	367	2339	611
Mills...		91	63	287	152	441	827	485	287	842	551	
Mitchell...				334	135	585	172	579	106	1177	293	
Mouona...					41	56	109	89	122	88	372	
Monroe...	111	195	295	203	822	603	880	749	848	592	1920	913
Montgomery...					68	58	152	81	144	91	357	225
Muscatine...	395	377	604	584	1094	895	1839	1283	1767	1242	2539	1576
O'Brien...							5	10	2	5	10	1
Osceola...												
Page...		40	29	100	171	469	287	521	168	988	474	
Palo Alto...						4	29	29		42	62	
Plymouth...						32	6	19		95	24	
Pocahontas...						21	10	32	8	93	19	
Polk...	185	934	439	401	1085	888	1304	1075	1509	1092	2913	1694
Pottawattamie...			182	111	269	353	412	412	502	353	1121	1042
Poweshiek...	20	20	46	61	459	255	693	484	753	454	1868	791
Ringgold...					92	52	348	181	319	76	519	257
Sac...					25	35	15	40	44	22	132	45
Scott...	935	966	641	517	1875	1119	2737	1879	2774	1402	3612	1763
Shelby...					62	19	100	64	61	78	153	129
Sioux...						3	10	1	3	6	5	
Story...					232	272	418	332	549	341	1056	423
Tama...					470	206	775	413	878	388	1862	905
Taylor...		9	4	119	183	363	246	434	135	717	381	
Union...					102	121	198	208	196	107	488	332
Van Buren...	928	978	1027	981	1092	1896	1867	1548	1577	1016	2028	1806
Wapello...	570	584	762	633	1098	1175	1398	1685	1398	1266	2119	1821
Warren...			62	96	835	519	1154	705	1170	622	1948	933
Washington...	340	295	369	472	1188	829	1728	1055	1663	937	2314	1823
Wayne...		58	63	183	363	579	648	520	480	1081	739	
Webster...					389	269	253	213	318	319	798	549
Winnebago...						24	24	89	13	161	16	
Winneshiek...		68	63	770	209	1383	780	1495	850	2300	1092	
Woodbury...						129	117	157	93	480	383	
Worth...						108	30	123	31	259	41	
Wright...					51	24			86	42	241	61
Soldiers' vote...									16844	1888		
Total...	10626	12032	17823	15895	45073	27668	70118	56339	88500	48525	120399	74040

VICE-PRESIDENT—CONTINUED.

NOV. 5, 1872	NOV. 7, 1876.	NOV. 2, 1880.	NOV. 4, 1884.	NOV. 6, 1888.	NOV. 8, 1892.
U. S. Grant, Republican	R. B. Hayes, Dem. & Liberal	Sam'l J. Tilden, Democrat.	Jas. A. Garfield, Republican	W. S. Hancock, Democrat.	Jas. G. Blaine, Republican
1785	1134	2167	1449	2130	1390
2109	1882	2347	2663	2400	2166
2285	1236	2591	1763	2617	1827
1852	1361	2363	1862	2387	1908
519	119	638	287	758	254
2907	2843	3132	3682	3098	3461
3373	1445	4331	2917	4503	2875
1503	715	1930	1008	1745	720
1116	698	1478	1044	1599	1020
87	1	262	46	374	101
1758	946	2246	1598	1823	837
2532	1176	3118	1701	3081	1210
2241	1810	2736	2304	2452	1529
2246	368	3056	1189	3081	1234
1160	683	1453	1165	1689	1060
1228	356	1863	871	1665	832
571	176	713	304	943	381
1205	885	1418	1246	1299	775
987	453	1749	759	1981	682
2145	1422	2524	2075	2664	1988
333	62	463	116	590	198
202	9	327	56	432	91
1408	717	2248	861	2709	972
249	198	343	333	398	275
469	141	835	502	884	756
268	68	375	141	458	211
3051	1473	4324	2382	478	2181
1451	1150	2555	2114	3687	2793
1956	557	2608	1953	2440	936
804	215	1845	422	1450	436
305	48	601	166	1316	445
2369	2648	3819	2853	4322	2594
879	138	899	631	1499	963
810	117	439	220	677	351
1389	347	1848	579	2041	544
1933	780	2338	1317	2712	1086
1122	483	1727	876	1984	784
796	296	1239	795	1565	771
1868	1348	2110	1861	1876	1529
2131	1648	2581	2412	2846	2345
2127	781	2438	1415	2205	1019
2140	1220	2467	1508	2516	1370
1214	888	1893	1341	1737	774
1076	780	1209	987	1575	798
270	16	498	39	703	67
2047	947	2759	1617	2474	1415
790	439	1034	987	1458	995
400	89	703	149	933	290
424	85	574	181	758	182
131566	71179	171826	112121	153904	105845
197088				177317	
211603					
179877					
219795					
196366					

ABSTRACT OF VOTES CAST FOR GOV-

COUNTIES.	OCTOBER 26, 1846		AUGUST 5, 1850.		AUGUST 7, 1854.		OCTOBER, 1857.		OCTOBER 11, 1859.	
	Ansel Briggs, Dem.	Thos McKnight, Whig.	Stephen Hemp- stead, Dem.	James L. Thomp- son, Whig.	James W. Grimes, Whig.	Curtis Bates, Dem.	Ralph P. Lowe, Rep.	Ben. M. Samuels, Dem.	Samuel J. Kirk- wood, Rep.	A. C. Dodge, Dem.
Adair.					7	8	40	25	120	76
Adams.					11	29	90	65	177	123
Allamakee.		30	27	290	197	543	574	743	1025	
Appanoose.	42	8	263	176	373	507	298	584	627	985
Audubon.							36	44	58	60
Benton.	13	28	58	46	208	191	589	556	914	732
Black Hawk.					191	153	476	306	815	558
Boone.			79	14	89	181	213	334	298	413
Bremer.					64	110	307	298	417	438
Buchanan.	176	169	28	35	216	146	580	327	816	570
Buena Vista.									2	6
Butler.							196	150	474	246
Calhoun.							16	16	17	17
Carroll.							18	26	30	30
Cass.					23	53	79	91	179	152
Cedar.	221	212	330	258	600	432	916	644	1152	1002
Cerro Gordo.							81	33	117	72
Cherokee.					38	29	832	180	439	308
Chickasaw.					86	73	405	320	462	351
Olay.									3	9
Olayton.	163	144	315	231	687	332	949	719	1630	1420
Clinton.	163	157	245	138	443	465	1157	991	1605	1521
Crawford.							46	27	45	55
Dallas.			70	59	203	189	418	380	530	448
Davis.			513	416	690	711	250	687	715	1142
Decatur.			70	59	110	253	240	494	390	771
Delaware.			124	139	382	299	523	399	844	894
Des Moines.	769	894	812	682	1045	1248	1182	1405	1704	1923
Dickinson.							9	8	31	15
Dubuque.	490	492	721	353	669	1101	999	2482	1751	3153
Emmet.									18	5
Fayette.			38	63	352	225	592	344	1102	849
Floyd.					73	4	344	211	495	281
Franklin.							70	32	201	51
Fremont.			77	78	179	186	223	273	293	504
Greene.							51	119	126	146
Grundy.							59	4	119	17
Guthrie.					87	113	168	192	257	288
Hamilton.							149	93	192	105
Hancock.									19	14
Hardin.					65	100	435	289	645	458
Harrison.					78	93	150	198	297	331
Henry.	370	614	467	869	1164	530	1632	829	1596	998
Howard.							189	127	836	279
Humboldt.							66	10	49	29
Ida.									4	3
Iowa.	31	13	76	39	228	129	466	360	765	549
Jackson.	857	229	523	337	618	717	872	1019	1272	1477
Jasper.	27	15	98	93	279	73	727	424	946	705
Jefferson.	516	421	738	874	987	774	1151	980	1288	1190

† Includes Delaware.

ERROR FOR THE FOLLOWING YEARS.

OCTOBER 8, 1861.	Samuel J. Kirkwood, Rep.	OCTOBER 13, 1863.	Wm. H. Merritt, Dem. & Union.	OCTOBER 10, 1865.	Wm. M. Stone, Rep.	OCTOBER 8, 1867.	James M. Tuttle, Dem.	OCTOBER 12, 1869.	Thos. H. Benton, Sol. Union.	OCTOBER 10, 1871.	Charles Mason, Dem.	OCTOBER 14, 1873.
											Samuel Merrill, Rep.	
132	60	119	80	162	95	285	108	473	219	672	268	725
212	88	197	93	184	111	310	132	522	205	568	245	376
960	997	1342	1004	1290	126	1207	1485	1436	1257	1563	1049	1430
687	1014	867	1131	1098	986	1347	1151	1374	1084	1481	1318	1204
36	68	43	45	52	66	80	92	114	118	155	177	209
641	514	1024	656	1054	512	1510	736	1791	804	1721	845	1785
1077	457	1137	432	1240	373	1110	610	1514	208	1981	614	1613
327	417	341	457	560	668	1079	870	1189	730	1250	878	1228
582	340	669	308	725	217	1000	480	970	325	1212	403	1365
791	461	992	587	947	583	1894	825	1275	52	1515	846	1175
9	10	3	4	4	4	28	2	105	31	336	68	549
498	159	495	245	454	232	678	308	687	246	1127	328	1200
14	18	14	26	18	41	83	51	104	64	232	113	295
13	45	28	29	38	54	113	46	247	113	328	196	423
172	171	194	113	203	171	303	190	564	336	845	341	866
1313	394	1562	958	1551	760	1838	1032	1513	702	1702	922	1549
215	2	156	21	242	17	315	51	496	104	634	127	1051
8	9	6	1	14	8	40	14	181	30	898	103	472
497	114	519	293	601	419	758	339	897	387	1001	690	1187
594	120	665	240	559	859	741	824	942	833	1059	518	785
3	19	11	4	27	...	61	6	111	5	566	9	573
1861	990	2022	1704	1633	1529	2555	1744	1890	1379	1952	1633	1566
1429	683	1909	1398	1708	1091	2140	1763	2733	2459	2390	1735	2104
47	...	50	35	58	58	136	117	224	146	354	226	437
549	404	615	347	662	402	819	448	1031	376	1215	513	980
691	1457	991	1351	1185	1072	1327	1219	1320	1195	1406	1889	1222
461	681	673	801	667	824	863	872	1031	986	1231	1059	1076
1185	542	1305	721	1182	704	1500	902	1817	953	1332	708	1353
1823	1313	2070	1788	1871	1809	2158	1898	2012	1508	2326	1612	1807
46	4	31	1	52	2	102	4	144	9	239	30	318
1987	2750	2084	3280	1552	2812	1915	3335	1927	3267	1986	3287	2153
23	23	2	35	2	113	19	165	15	118	36	246	18
1151	982	1339	813	1145	740	2124	987	1306	678	1657	895	1836
492	153	568	206	571	233	766	298	908	272	1159	370	1457
237	30	193	63	243	85	397	56	626	83	745	89	979
344	556	519	396	642	776	800	860	867	907	1062	1221	902
59	83	131	102	198	97	301	215	473	218	589	244	569
143	2	188	27	134	24	276	8	357	26	480	56	814
283	294	295	266	329	275	455	398	610	397	839	503	945
214	106	198	78	283	79	464	121	659	109	807	237	568
34	14	27	19	57	14	84	24	138	35	206	47	243
552	253	681	807	772	334	1076	419	1132	337	1198	840	1252
406	...	332	319	357	437	698	603	845	702	1114	998	1045
1723	802	2036	881	1896	828	2332	866	1984	849	2052	1192	1601
316	251	413	244	358	283	613	339	534	304	656	371	1232
46	18	51	30	98	31	71	335	111	397	131	463	135
9	5	6	3	9	3	15	1	42	1	69	12	121
687	729	764	742	840	734	1170	988	1248	870	1352	1062	1259
1338	1380	1598	1728	1587	1525	1724	1855	1569	1681	1666	1857	1871
1006	649	1120	688	1304	1027	1816	878	2163	716	2757	1116	2036
1379	403	1378	1109	1478	1086	1785	1315	1563	1058	1557	1198	1298

ABSTRACT OF VOTES CAST

COUNTIES.	OCTOBER 26, 1846.		AUGUST 5, 1850.		AUGUST 7, 1854.		OCTOBER, 1857.		OCTOBER 11, 1859.	
	Ansel Briggs, Dem.	Thos. McKnight, Whig.	Stephen Rem- ond, Dem.	James L. Thomp- son, Whig.	James W. Grimes, Whig.	Ourtis Bates, Dem.	Ralph P. Lowe, Rep.	Ben. M. Samuels, Dem.	Samuel J. Kirk- wood, Rep.	A. C. Dodge, Dem.
Johnson	300	254	336	288	699	560	1183	1193	1602	1895
Jones	71	89	213	165	438	440	787	728	1161	1153
Keokuk	202	164	400	307	507	519	874	780	1025	1043
Kossuth							70	45	75	37
Lee	1040	787	1473	931	1425	1878			2159	2392
Linn	272	197	436	340	835	610	1214	998	1771	1345
Louisa	291	356	299	362	645	459	959	869	956	679
Lucas			46	41	101	124	899	391	521	457
Lyon										
Madison			109	69	159	202	491	533	651	729
Mahaska	251	300	434	518	887	563	1027	846	1312	1137
Marion	128	104	187	258	493	649	806	1131	1236	1438
Marshall			24	11	110	114	416	142	785	442
Mills					177	155	183	213	283	245
Mitchell					32		437	416	518	204
Monona					25	7	49	85	105	105
Monroe	79	49	282	181	360	358	610	548	749	665
Montgomery					10	16	69	56	125	115
Muscatine	848	361	430	394	739	618	1140	1105	1457	1361
O'Brien										
Osceola										
Page					61	93	128	206	377	338
Palo Alto									8	44
Plymouth									24	11
Pocahontas									16	17
Polk	78	74	358	812	450	450	1115	879	1078	1048
Pottawattamie			82	446	207	215	205	463	295	600
Poweshiek			47	59			473	296	595	411
Ringgold							90	43	260	135
Sac							8	48	28	37
Scott	225	237	418	352	773	588	1717	1399	2208	1625
Sheiby					19	23	38	33	78	96
Sioux										
Story					61	51	217	243	385	359
Tama					117	37	308	174	600	295
Taylor					11	66	222	188	304	257
Union					11	26	88	115	151	193
Van Buren	820	732	900	813	1067	1026	1035	1116	1397	1402
Wapello			702	576	823	957	856	1153	1016	1260
Warren			40	61	469	281	696	394	987	609
Washington	223	306	289	358	815	499	1124	775	1206	946
Wayne					127	100	210	314	418	535
Webster					22	104	269	358	252	333
Winnebago									11	24
Winneshiek					185	76	523	229	1022	771
Woodbury						23	125	144	132	163
Worth									98	26
Wright								60	80	52
Soldiers' vote										
Total	7626	7379	13486	11452	23825	21802	38488	36088	56502	53332

FOR GOVERNOR—CONTINUED.

OCTOBER 8, 1861.	Samuel J. Kirk wood, Rep.	Wm. H. Merritt, Dem. & Union Rep.	OCTOBER 13, 1863.	Wm. M. Stone, Dem., Rep.	OCTOBER 10, 1865.	Wm. M. Stone, Rep.	OCTOBER 8, 1867.	Charles Mason, Dem.	OCTOBER 12, 1869.	Samuel Merrill, Rep.	OCTOBER 10, 1871.	George Gillaspie, Dem.	OCTOBER 14, 1873.
1675	1472	1546	1560	1547	1508	1945	2023	1853	1794	2047	2127	1733	2058
1309	457	1427	1002	1463	839	1741	1204	1826	726	1651	823	1638	1612
1211	868	1215	1098	1308	1147	1494	1298	1566	1208	1416	1226	1840	1605
71	3	54	15	138	12	217	13	352	1	663	63	642	3
1857	2197	2473	2493	2889	2865	2576	3057	2603	2860	2197	2570	2207	2762
1715	1308	2070	1147	2095	1230	2827	1171	2442	1045	2737	1255	2347	1679
1097	549	1237	631	1114	832	1343	693	1281	617	1272	617	1383	829
549	474	580	481	553	518	789	670	905	598	814	606	838	590
705	686	777	624	976	562	1183	744	1368	738	1669	1049	1387	1312
1488	1113	1733	1167	1820	1188	2064	1338	1849	958	2123	1270	1628	1790
1441	1402	1365	1534	1634	1804	2061	1969	2115	1980	2229	2156	1525	2010
735	396	960	492	1002	375	1314	450	1645	466	1920	476	1498	3
364	74	407	284	432	248	629	516	886	440	893	659	768	956
597	132	574	169	666	119	721	153	1184	206	1002	295	1466	243
135	86	99	95	115	138	266	137	364	153	477	17	459	234
762	681	806	790	880	654	1026	734	1074	706	1063	788	992	833
148	79	141	90	174	113	261	185	395	291	781	455	867	414
1690	1818	1721	1354	1678	1484	2038	1461	1566	496	1701	1229	1653	1505
1	18	4	4	2	5	6	59	2	165	47	461	293	1
\$10	243	431	241	397	298	673	899	72	332	957	454	1060	946
2	21	29	6	48	39	56	50	64	217	166	277	261	261
90	8	22	5	23	50	5	96	360	124	763
10	17	17	12	43	10	80	20	109	23	263	51	324	89
1146	1182	1420	1243	1689	1483	2157	1659	2315	972	2568	1628	2718	2124
406	189	463	317	490	435	884	976	1134	1007	1398	1123	1564	1238
676	374	723	528	805	293	1050	562	1293	610	1523	731	1293	1131
807	77	353	114	338	152	433	205	505	222	761	380	731	253
5	43	21	19	36	40	111	34	185	51	267	89	323	93
1785	1511	2613	1815	2081	1848	1846	1736	2418	1402	2535	1355	1639	2335
99	80	82	73	74	107	109	166	90	285	177	364	223	223
8	4	8	18	7	123	84	460	47	47	47
412	317	453	342	539	439	767	406	992	374	1199	470	958	696
649	270	818	418	863	479	936	448	1205	415	1295	569	1120	986
363	186	381	170	382	271	540	228	705	281	937	387	801	650
209	186	213	187	233	179	363	298	499	275	807	585	589	549
1434	1367	1619	1272	1565	1202	1881	1509	1581	1217	1585	1377	1399	1388
1295	1804	1461	1461	1544	1446	1500	1735	1915	1623	1984	1748	1776	1670
981	739	1123	758	1172	756	1818	870	1457	575	1918	998	1242	1604
1381	608	1587	1107	1600	988	1824	1024	1500	715	1393	987	1450	1856
449	500	576	599	529	868	607	998	669	1093	875	910	1044
245	263	299	264	398	432	599	476	692	471	970	604	839	853
49	28	18	88	147	1	182	267	34	343
1055	1400	863	1144	668	1318	525	1254	583	1486	782	2110	41	41
137	111	122	107	112	87	253	237	475	313	708	236	952	523
126	3	120	35	143	6	180	38	203	5	385	43	455
93	85	75	43	124	45	191	63	270	77	320	90	434	64
.....	16890	2983	736	607
60303	43245	86107	56132	70461	54090	90206	67965	97243	57287	109308	68199	105132	81020

ABSTRACT OF VOTES CAST

COUNTIES	OCTOBER 12, 1875.		OCTOBER 9, 1877.		OCTOBER 14, 1879.		OCTOBER 11, 1881.				
	Samuel J. Kirkwood, Rep.	Shepherd Leffler, Anti-Mon.	John H. Gear, Rep.	John P. Irish, Dem.	John H. Gear, Rep.	Henry H. Trumbull, Dem.	Daniel Campbell, Greenback.	Buren R. Sherman, Rep.	L.G. Kinne, Dem.	D.M. Clark, Greenback.	
Adair.....	376	355	982	161	581	1353	83	859	1139	197	522
Adams.....	1126	858	876	307	485	1008	423	742	911	322	538
Allamakee.....	1833	2157	1547	1540	69	1795	1584	208	1355	1258	254
Appanoose.....	1420	1370	1185	1049	729	1432	1212	638	1384	1049	522
Audubon.....	317	275	410	352	26	812	654	11	855	522	61
Benton.....	1903	973	1432	712	587	2617	611	971	2018	955	203
Black Hawk.....	2104	1294	1780	1111	93	2334	1174	178	1878	718	58
Boone.....	1872	1101	1612	981	466	1833	1001	536	1781	1004	843
Bremer.....	1493	697	1180	582	198	1882	681	509	1426	540	301
Buchanan.....	1581	1359	1920	769	725	1970	850	804	1512	614	515
Buena Vista.....	881	115	747	192	116	999	198	77	1071	217	95
Butler.....	1375	624	1463	754	79	1726	605	60	1138	258	77
Cahoun.....	373	156	418	75	171	716	257	46	782	268	13
Carroll.....	822	596	633	744	141	937	989	92	1110	1067	39
Cass.....	1212	705	1592	839	116	1907	950	380	1640	840	285
Cedar.....	1625	1233	1315	1093	208	1998	1191	25	1575	843	113
Cerro Gordo.....	826	230	903	348	72	1442	619	20	1041	382	6
Cherokee.....	536	204	562	74	883	860	116	371	919	192	198
Chickasaw.....	1053	632	1279	1107	37	1258	782	946	889	568	815
Clarke.....	1073	763	1154	267	813	1220	585	417	1047	466	336
Clay.....	704	18	517	18	20	733	54	2	687	43	2
Clayton.....	1839	2171	1873	1770	66	2693	2319	192	2151	1917	32
Clinton.....	2308	2479	2144	2327	288	2724	2497	499	2315	2313	199
Crawford.....	753	553	898	651	98	1263	785	73	1209	913	14
Dallas.....	1399	847	1341	215	1241	2068	141	1686	1842	270	1086
Davis.....	1485	1584	843	1231	803	980	1084	1174	1092	943	1147
Decatur.....	1219	1061	1269	961	310	1379	812	615	1340	671	568
Delaware.....	1688	1064	1226	1143	32	1999	1290	130	1825	1043	26
Des Moines.....	2104	2485	2315	1984	767	2995	2268	78	2327	2371	127
Dickinson.....	281	22	197	8	321	6	2	253	...	1	
Dubuque.....	2124	4047	1587	3415	406	2498	3950	707	2689	3864	162
Emmet.....	216	31	213	28	...	304	30	15	284	34	7
Fayette.....	2213	1844	1913	1067	889	2570	798	1321	1622	552	631
Floyd.....	1336	525	1233	208	162	1837	386	486	1213	359	166
Franklin.....	923	214	1311	336	18	1345	278	180	1135	188	75
Fremont.....	1226	1600	1250	1831	334	1622	1445	400	1434	1217	360
Greene.....	816	434	1031	215	551	1447	200	735	1371	128	487
Gruendy.....	802	160	909	504	...	1255	559	66	971	314	6
Guthrie.....	1096	849	1160	498	364	1417	320	708	1493	424	587
Hamilton.....	845	389	842	285	422	1160	153	554	989	215	247
Hancock.....	284	77	310	93	29	480	167	29	605	127	...
Hardin.....	1602	723	1492	681	238	1870	671	113	1130	102	87
Harrison.....	1306	1295	1348	863	528	1548	1039	444	1488	1178	225
Henry.....	1933	1369	1770	425	1041	2011	944	526	1179	863	790
Howard.....	882	477	551	647	201	1059	28	1144	749	42	878
Humboldt.....	388	122	392	149	115	591	84	240	634	192	7
Ida.....	171	30	321	54	104	487	163	119	780	354	24
Iowa.....	1802	1327	1132	1120	642	1827	930	586	1211	852	163
Jackson.....	1597	2260	1610	1986	224	1797	2358	421	1585	1949	187
Jasper.....	2078	1116	1977	1154	1018	2920	1078	1453	2073	895	887
Jefferson.....	1598	1381	1396	753	576	1918	1873	180	1554	988	172

FOR GOVERNOR—CONTINUED.

OCTOBER 9, 1883.		OCTOBER 9, 1885.		NOVEMBER 8, 1887.		NOVEMBER 5, 1889.		NOVEMBER 8, 1891.		NOVEMBER 7, 1893.		
Buren R. Sher- man, Rep.	L. G. Klinne, Dem.	Jas. B. Weaver, Greenback.	William Larra- bee, Rep.	Ohas. Whiting, Dem. and G. B.	William Larra- bee, Rep.	T. J. Anderson, Dem.	Joseph G. Hutch- ison, Rep.	Horace Boles, Dem.	Hiram C. Wheel- er, Rep.	Horace Boles, Dem.	Frank D. Jack- son, Rep.	Horace Boles, Dem.
1510	829	817	1515	1280	1634	877	1500	1127	1849	1370	1695	1071
1219	930	390	1253	1321	1178	850	1277	1099	1508	1203	1411	1021
1561	1786	183	1514	2018	1627	1941	1704	1087	1762	2185	1971	1900
1557	1884	615	1745	1687	1762	1599	2021	1858	2392	2064	2390	1458
1137	898	117	1069	1152	1098	935	1214	1247	1282	1441	1297	1256
2196	2997	141	2490	2362	2144	2845	2388	2902	2426	2987	2616	2646
2395	1694	45	2784	1945	2450	1857	2458	2546	3098	2794	3144	2332
2163	1633	423	2327	2170	1917	1401	1982	1776	2687	2152	2689	1710
1437	1195	129	1508	1649	1435	1643	1378	1921	1411	2104	1484	1865
1875	1672	408	2039	1921	2038	1598	2070	1064	2272	2203	2392	2133
1064	552	87	1192	766	1238	558	1253	890	1581	1039	1844	849
1728	1118	20	1700	1162	1679	1020	1498	1210	1942	1543	2012	1310
1170	535	39	1393	643	1298	595	1245	904	1760	1225	1837	973
1293	1671	88	1445	1853	1172	1912	1108	2191	1507	2593	1499	2182
2018	1405	375	2112	1885	1778	1325	2035	1751	2330	2179	2335	1755
1943	1596	63	1980	1856	1965	2084	1930	2235	2197	2472	2058	2200
1463	884	16	1521	971	1684	806	1404	907	1893	1211	1857	944
1115	558	198	1343	835	1413	803	1177	1157	1622	1360	1614	986
1203	1351	273	1485	1473	1384	1451	1402	1689	1451	1910	1532	1805
1147	693	268	1276	1080	1133	808	1244	957	1389	1081	1423	922
668	258	7	938	377	1084	328	1127	498	1303	711	1291	533
2196	2926	60	2133	2975	1960	8175	1735	3365	2060	3580	2352	2961
2415	3861	104	2711	4008	2610	4206	2468	4944	2939	5403	3934	4599
1296	1583	31	1355	1709	1353	1787	1317	2250	1330	2296	1269	1815
2404	1169	729	2352	1789	2113	1316	2008	1289	3499	1885	2485	1369
975	1255	944	1100	1846	1143	1427	1210	1460	1388	1669	1295	1357
1477	1140	426	1696	1564	1683	1223	1724	1577	1889	1589	1739	1260
2104	1549	33	2016	1846	1879	1347	1940	1598	2215	1789	2070	1518
2069	3141	64	2517	3567	2239	3451	2061	4137	2491	4457	3008	3933
518	176	7	478	223	526	180	588	249	641	374	841	420
1641	5238	66	2454	5479	1894	4521	1820	6144	2307	6820	2522	6174
462	82	1	429	131	490	120	575	194	653	332	867	411
2280	1703	873	2287	2374	2571	2123	2481	2472	2538	2752	2694	2180
1483	1155	103	1816	1451	1615	1217	1725	1240	1789	1489	1795	1362
1459	698	33	1459	849	1275	688	1385	709	1539	1131	1675	930
1414	1425	441	1522	1865	1349	1409	1475	1630	1423	1680	1613	1504
1515	920	249	1816	1412	1776	1133	1784	1165	1978	1488	1972	1116
1187	1004	3	1188	1035	1171	1053	1174	1222	1341	1448	1342	1224
1949	1178	365	1816	1466	1849	1084	2018	1413	2238	1792	2101	1299
1259	666	314	1896	920	1357	781	1533	889	1831	1283	2020	1123
618	808	23	685	444	721	478	831	615	831	746	1206	748
2023	1214	77	2198	1197	1989	974	2168	1302	2513	1685	2485	1347
1968	1890	326	2167	2181	1986	1638	1954	2333	1949	2331	2192	1929
1900	1309	482	2153	1721	2070	1326	2134	1739	2368	1786	2223	1465
1023	694	236	1170	846	1158	901	1136	972	1337	1225	1401	1178
848	442	27	917	691	1048	501	1027	584	1259	735	1390	585
1055	576	45	1110	832	1070	964	1025	1167	1104	1230	1099	1105
1481	1680	121	1396	1903	1660	2094	1376	1963	1544	2223	1546	2015
1656	2667	214	1712	2617	1539	2658	1604	2869	1749	3123	1934	2819
2666	1713	832	2756	2462	2502	2075	2791	2276	3077	2694	3075	2365
1847	1554	100	1933	1591	1871	1470	1794	1467	2039	1695	2028	1446

ABSTRACT OF VOTES CAST

COUNTIES.	OCTOBER 12, 1875.	OCTOBER 9, 1877.	OCTOBER 14, 1878.	OCTOBER 11, 1881.							
	Samuel J. Kirk- wood, Rep.	Shepherd Left- er, Anti-Mon.	John H. Gear, Rep.	John P. Irish, Dem.	Daniel P. Stubb's, Greenback	Henry H. Trum- ble, Dem.	Daniel Campbell, Greenback	Buren R. Sher- man, Rep.	L. G. Kinne, Dem.	D. M. Clark, Greenback.	
Johnson.....	2287	2141	1884	2345	18	2430	2661	86	1918	2219	196
Jones.....	1984	1436	1886	1518	68	2413	1705	10	1352	456	15
Keokuk.....	1632	1406	1772	1526	322	2017	1918	151	1799	1241	478
Kossuth.....	582	71	463	236	13	700	245	155	571	231	19
Lee.....	2408	3127	2157	2883	850	2408	2558	908	2894	3080	343
Linn.....	3019	2158	2524	2316	75	3842	2735	267	2986	1878	306
Louisa.....	1997	1151	1328	817	89	1654	706	312	1322	490	255
Lucas.....	1058	940	1063	804	103	1486	886	408	1263	648	297
Lyon.....	300	7	261	17	9	313	1	18	419	60	...
Madison.....	1779	1412	1792	1077	616	1759	552	1293	1524	615	972
Mahaska.....	2388	1742	1823	1098	1011	2714	1001	1372	2015	588	1039
Marion.....	2020	2048	1876	1866	780	2206	1166	1410	1891	1076	923
Marshall.....	1738	542	1448	827	389	2180	878	450	1388	512	191
Mills.....	1099	933	1435	1102	98	1571	1076	149	1349	788	210
Mitchell.....	1261	329	1366	459	35	1587	649	238	1119	383	45
Monona.....	566	363	580	119	431	831	208	490	640	176	288
Monroe.....	1064	847	1031	928	247	1207	488	982	1070	703	471
Montgomery.....	1445	598	1132	451	532	1530	338	818	1183	247	284
Muscatine.....	1843	1757	1753	1775	171	2143	1283	598	1844	1297	240
O'Brien.....	478	22	306	21	201	471	38	220	761	89	152
Osceola.....	238	9	295	40	13	429	71	...	482	61	7
Page.....	1290	609	1166	608	348	1187	574	273	1294	813	93
Palo Alto.....	324	300	311	357	...	331	323	198	363	376	98
Plymouth.....	866	215	779	487	77	878	700	21	1106	814	56
Pocahontas.....	532	130	370	93	44	479	214	54	561	242	23
Polk.....	3122	2174	3171	1885	1353	4007	1844	1171	3414	1639	564
Pottawattamie.....	1767	1737	2323	2059	218	2819	2547	220	2380	1988	147
Powershiek.....	1429	780	1496	832	420	2215	765	827	1317	487	453
Ringgold.....	775	402	984	71	671	1146	55	903	1076	231	474
Sac.....	515	185	656	128	177	888	245	190	1159	301	426
Scott.....	1499	2519	3081	1963	309	3242	1979	286	2057	2651	151
Shelby.....	549	408	888	639	3	1133	791	27	1050	895	188
Sieu.....	472	90	436	132	49	638	308	19	794	314	8
Story.....	1346	603	1260	344	644	1701	808	736	1474	283	474
Tama.....	1488	978	1426	883	198	2278	886	475	1393	570	178
Taylor.....	1082	689	1253	293	868	1589	92	1232	1288	397	406
Union.....	900	7801	899	518	830	1250	464	1028	1280	506	903
Van Buren.....	1534	1390	1490	1305	301	1687	1448	444	1601	1290	250
Wapello.....	3024	2010	1029	1285	2455	2091	291	2288	1981	290	...
Warren.....	1848	1297	1726	944	742	2042	838	1062	1811	539	801
Washington.....	1644	1197	1687	1291	303	2025	1069	471	1535	744	391
Wayne.....	1162	1085	1316	833	494	1502	494	984	1347	483	887
Webster.....	950	984	850	127	1421	1378	405	1156	1363	453	621
Winnebago.....	883	62	544	40	...	898	49	...	675	26	84
Winnesheik.....	1833	1354	2074	1003	270	2014	1171	334	1508	745	144
Woodbury.....	1099	719	1109	867	238	1262	974	184	1805	858	109
Worth.....	523	93	628	122	8	1104	257	3	494	26	21
Wright.....	493	146	361	166	117	754	183	...	630	190	16
Total.....	124855	93270	121316	70304	94316	157408	85368	45674	133528	73344	26112

FOR GOVERNOR—CONTINUED.

OCTOBER 9, 1883.	OCTOBER 9, 1885.	NOVEMBER 8, 1887.	NOVEMBER 5, 1889.	NOVEMBER 3, 1891.	NOVEMBER 7, 1893.
Bruen R. Sher- man, Rep.	L. G. Klinne, Dem.	Jas. B. Weaver, Greenback.	William Larra- bee, Rep.	William Larra- bee, Rep.	Horace Boles, Dem.
1885	2737	91	1690	2768	1855
2305	1901	13	2263	2140	2081
2129	2083	343	2275	2351	2390
910	570	42	967	767	1117
2516	3603	156	2783	3812	3005
4248	3557	348	4139	4020	3903
1583	875	87	1838	1041	1579
1474	945	213	1847	1362	1638
540	144	3	492	321	545
1792	1315	567	1833	1829	1799
2864	2650	973	3003	2388	2972
2112	1896	671	2055	2417	2079
2685	1651	193	2745	1729	2427
1632	1430	198	1875	1471	1426
1335	860	31	1446	1024	1494
1018	683	484	1178	1275	1106
1212	946	436	1238	1844	1232
1695	611	443	1858	1205	1807
2247	2331	147	2309	2702	2156
1091	531	8	1120	749	1294
531	202	19	555	348	576
2056	1227	395	2420	1460	2210
593	556	107	873	725	682
1296	1278	47	1485	1930	1357
731	416	11	761	584	858
5079	3576	560	5378	4639	5216
8828	3376	67	3345	4234	3271
1939	1323	450	2130	1756	1983
1435	581	477	1562	1010	1500
1458	606	56	1505	962	1421
1698	4482	95	2150	4555	1557
1593	1333	31	1544	1689	1421
1021	634	5	143	904	1485
1912	840	263	1978	1083	1897
2104	1884	189	2158	2139	2095
1706	735	685	1838	1355	1694
1430	978	753	1605	1776	1541
1711	1755	119	1918	1729	1819
2441	2619	338	2332	3018	2682
2047	1285	487	2038	1721	1983
1999	1600	242	2159	2076	2140
1509	1084	534	1648	1632	1659
1903	1524	237	1861	1940	1559
630	91	103	886	272	763
1919	1701	92	2321	1802	2124
1825	1847	55	2537	2446	2979
685	346	47	745	449	985
1126	540	8	1235	636	1340
164095	140032	23089	175605	168616	169505
			153706	173450	180106
				199381	207584
				206821	174656

ABSTRACT OF VOTES CAST

COUNTIES.	NOVEMBER 5, 1895.			NOVEMBER 2, 1897.					
	F. M. Drake, Rep.	W. L. Babb, Dem.	S. B. Crane, Pop.	Shaw, Rep.	White, Dem.	Lloyd, Pop.	Olegitt, Nat. Dem.	Leland, Pro.	Kremer, Soc. Labor.
Adair.....	1622	763	436	1754	1733	58	14	32	9
Adams.....	1404	853	403	1504	1408	56	9	93	9
Allamakee.....	2122	1754	161	2174	1763	21	54	12	1
Appanoose.....	2809	1705	681	2789	2366	115	7	22	13
Audubon.....	1380	1114	116	1432	1321	16	9	12	..
Benton.....	2415	2549	104	2396	2557	19	36	76	4
Black Hawk.....	3032	1909	98	3190	2145	28	65	164	5
Boone.....	2508	1278	457	2548	2362	40	20	215	9
Bremer.....	1830	1760	64	1751	1994	8	27	46	2
Buchanan.....	2523	1851	177	2498	2071	23	13	69	1
Buena Vista.....	1575	579	276	1605	973	59	4	68	2
Butler.....	1912	1059	45	2121	1200	11	19	78	1
Calhoun.....	1714	785	21	1749	1148	25	21	47	1
Carroll.....	1576	2049	124	1746	2395	28	18	13	3
Cass.....	2229	1143	602	2480	1865	199	47	31	1
Cedar.....	2332	2316	78	2383	2181	20	55	95	..
Cerro Gordo.....	1630	699	74	1948	1120	9	122	78	..
Cherokee.....	1641	890	197	1785	1286	46	16	131	2
Chickasaw.....	1564	1701	85	1639	2115	20	7	23	..
Clarke.....	1419	797	262	1501	1865	30	3	33	1
Clay.....	1244	893	249	1400	764	40	12	67	..
Clayton.....	2307	2881	87	2489	2892	22	27	62	10
Clinton.....	3559	4503	209	3937	4459	64	57	31	103
Crawford.....	1653	2019	188	1718	2307	21	9	106	3
Dallas.....	2297	864	604	2410	1830	74	14	153	2
Davis.....	1544	1460	485	1507	1919	122	8	28	4
Decatur.....	1904	1165	457	2169	1961	150	23	16	2
Delaware.....	2215	1210	132	2121	1383	18	14	86	5
Des Moines.....	2999	3563	142	3265	3460	41	158	4	..
Dickinson.....	811	286	109	875	432	16	11	71	..
Dubuque.....	2815	6502	185	3028	5815	29	105	49	27
Emmet.....	905	305	56	831	398	7	6	68	..
Fayette.....	2803	1892	311	2804	2111	60	19	95	4
Floyd.....	1796	979	204	1971	1451	19	25	115	..
Franklin.....	1444	518	48	1672	700	4	12	21	..
Fremont.....	1758	1536	402	1756	2306	50	13	73	1
Greene.....	1780	850	518	2022	1440	48	11	60	3
Grundy.....	1322	979	98	1474	1297	13	6	29	..
Guthrie.....	2084	797	525	2071	1855	50	3	95	4
Hamilton.....	1835	681	121	2316	1167	16	12	40	..
Hancock.....	1141	529	55	1384	1062	15	6	92	1
Bardin.....	2399	801	135	2620	1888	15	24	121	5
Harrison.....	2416	1679	886	2189	2712	100	33	67	..
Henry.....	1920	1670	261	2277	1653	37	23	151	2
Howard.....	1548	1213	50	1495	1396	5	7	82	1
Humboldt.....	1808	390	91	1575	704	11	10	29	..
Ida.....	1150	1038	242	1281	1297	22	16	23	..
Iowa.....	1781	2100	149	1961	2072	31	56	45	3
Jackson.....	2151	2554	602	2252	2675	97	38	31	..
Jasper.....	2875	1444	824	3116	3240	52	46	103	6
Jefferson.....	1887	1209	230	2057	1430	31	18	76	3

FOR GOVERNOR—CONTINUED

ABSTRACT OF VOTES CAST FOR SECRETARY

COUNTIES.	OCTOBER 26, 1846.		AUGUST 7, 1848.		AUGUST 5, 1850.		AUGUST 2, 1852.		AUGUST 7, 1854.	
	Elisha Cutter, Jr. Dem.	James H. Cowles, Whig.	Josiah H. Bonney, Dem.	John M. Coleman, Whig.	Geo. W. McCleary, Dem.	Isaac Cook, Whig.	Geo. W. McCleary, Dem.	J. W. Jenkins, Whig.	Geo. W. McCleary, Dem.	Richard B. Groff, Free Soil.
Adair.....									7	..
Adams.....									29	..
Allamakee.....	42	8	135	44	19	37	348	258	203	..
Appanoose.....					262	175			518	38
Audubon.....										
Benton.....	10	26	39	28	51	55	82	59	180	6
Black Hawk.....									158	..
Boone.....					79	13	123	34	187	..
Bremer.....									112	..
Buchanan.....	+ 77	+ 65	86	80	28	35	120	131	189	144
Buena Vista.....										
Butler.....										
Calhoun.....										
Carroll.....										
Cass.....	230	203	308	271	331	258	356	385	442	210
Cedar.....										
Cerro Gordo.....										
Cherokee.....										
Chickasaw.....										
Clarke.....										
Clay.....										
Clayton.....	168	131	197	195	288	242	351	407	340	182
Clinton.....	176	150	212	170	240	138	286	236	408	..
Crawford.....										
Dallas.....				88	70	59	103	79	185	11
Davis.....			430	264	504	445	648	557	727	55
Decatur.....					70	10	143	30	260	..
Delaware.....			98	123	123	132	187	212	305	82
Des Moines.....	765	892	1057	1022	814	679	1084	1056	1202	29
Dickinson.....										
Dubuque.....	591	343	761	571	705	375	975	568	1104	..
Emmet.....										
Fayette.....						38	64	95	149	216
Floyd.....										57
Franklin.....										
Fremont.....						71	78	88	127	244
Greene.....										
Grundy.....										
Guthrie.....								21	11	109
Hamilton.....										
Hancock.....										106
Hardin.....										107
Harrison.....										
Henry.....	362	610	473	651	469	656	543	673	579	749
Howard.....										
Humboldt.....										
Ida.....										
Iowa.....	31	13	62	25	78	34	119	111	140	143
Jackson.....	885	192	650	440	507	341	598	457	753	555
Jasper.....	27	15	51	57	98	92	124	171	123	145
Jefferson.....	518	420	757	709	736	668	770	743	781	28

* Includes Delaware.

OF STATE FOR THE FOLLOWING YEARS.

AUGUST 4, 1856.	OCTOBER 12, 1858.	NOVEMBER 6, 1860.	OCTOBER 14, 1862.	NOVEMBER 8, 1864.	OCTOBER 9, 1866.	NOVEMBER 8, 1868.						
Elijah Sells, Rep.	George Snyder, Dem.	Elijah Sells, Rep.	Samuel Douglass Dem.	Elijah Sells, Rep.	J. M. Corse, Dem.	Richard H. Syler, Dem.	James Wright, Rep.	John H. Wallace, Dem.	Ed Wright, Rep.	S. G. Van Anda, Sol. Union.	Ed Wright, Rep.	David Hammer, Dem.
22	25	36	53	42	44	61	119	44	186	100	312	139
72	65	127	90	154	95	177	95	180	76	250	116	427
446	359	686	795	1189	1137	792	1047	1147	1335	1211	1249	1413
492	795	573	1070	874	1226	575	1004	874	920	1301	1009	1516
19	32	34	42	48	59	44	43	43	52	77	78	101
434	378	702	657	1022	737	636	540	1116	552	1543	605	2583
530	284	644	449	1121	573	817	406	1492	484	1696	514	2587
197	363	286	406	369	450	215	307	404	460	852	661	1363
292	196	384	318	539	475	472	291	740	258	1059	344	1469
487	248	692	613	961	626	746	617	1053	602	1300	705	1069
66	88	347	245	483	247	339	207	553	242	673	238	1117
.....	16	15	19	20	14	20	12	24	54	40	105
108	23	24	24	26	21	32	33	32	86	41	173
840	69	170	143	167	138	156	122	180	128	239	160	419
711	1047	886	1552	1020	1111	933	1620	848	2071	923	2484	1895
72	30	130	45	153	68	148	32	223	11	301	48	441
.....	17	3	10	3	13	3	8	1	23	64	18
226	79	427	325	548	308	432	207	571	293	748	335	1023
833	351	471	392	594	447	496	300	612	207	748	311	1061
.....	9	9	7	14	4	8	24	11	74	16	76
895	877	1493	1154	2088	1593	1491	1166	2127	1645	1637	1548	2789
942	718	1417	1360	1988	1506	1285	1185	1974	1438	2441	1239	3259
36	10	46	30	48	31	47	41	49	89	75	105	138
454	336	430	397	612	443	432	296	629	329	849	410	1249
841	931	668	1104	862	1506	701	1208	1024	970	1402	1124	1520
238	382	280	577	682	905	438	680	690	580	779	823	1023
559	302	749	690	1289	794	1086	718	1292	632	1863	768	2026
1401	1286	1310	1417	2007	1798	1547	1704	2084	1516	2343	1879	2578
.....	35	10	43	7	31	2	49	91	1	125	9
1146	1917	1412	2937	2115	3114	1880	3181	1752	8816	2086	3117	2635
.....	27	37	88	16	138	28
756	302	1094	862	1325	847	963	516	1415	801	1629	828	2119
171	38	494	246	559	209	448	171	588	147	842	251	1230
30	20	149	56	227	70	297	56	345	58	518
190	292	246	373	409	535	509	448	656	809	979
2	106	102	123	96	144	80	95	153	104	269	107	421
53	1	88	16	142	19	132	11	205	15	263	13	530
192	191	220	229	328	304	213	250	281	273	429	369	547
.....	207	109	228	115	159	64	261	80	396	98	688
.....	21	6	34	4	36	17	71	16	89
443	133	570	413	512	393	434	218	795	305	1104	433	1584
163	161	191	236	381	366	825	259	362	306	593	502	928
1619	643	1542	852	2162	1111	1615	869	2070	672	2536	746	2800
97	29	318	214	389	273	301	217	421	220	435	221	673
.....	57	14	55	18	46	17	74	31	191	45	271
.....	5	4	4	6	36	12	3	21	7
404	322	530	471	869	663	627	684	812	847	1141	902	1491
1060	967	1149	1506	1585	1678	1058	1492	1598	1611	1811	1753	2033
766	282	839	649	1213	700	813	578	1350	644	1823	766	2780
1135	900	1028	856	1465	1278	1154	1116	1368	963	1812	1173	1887

ABSTRACT OF VOTES FOR

COUNTIES.	OCTOBER 26, 1846.		AUGUST 7, 1848.		AUGUST 5, 1850.		AUGUST 2, 1852.		AUGUST 7, 1854.	
	Elisha Cutler, Jr. Dem.	James H. Cowles, Whig.	Josiah H. Bonney, Dem.	John N. Coleman, Whig.	Geo. W. McCleary, Dem.	Isaac Cook, Whig.	Geo. W. McCleary, Dem.	J. W. Jenkins, Whig.	Geo. W. McCleary, Dem.	Richard B. Gross, Free Soil.
Johnson.	300	249	370	313	400	287	492	387	1054	42
Jones.	73	74	201	164	216	164	327	225	426	24
Keokuk.	200	167	343	285	405	288	337	173	533	185
Kossuth.										
Lee.	1058	754	1499	1161	1445	901	1815	1385	1719	204
Linn.	273	191	448	357	428	378	509	486	653	15
Louisa.	204	352	358	410	358	293	412	425	557	147
Lucas.					46	41	79	90	124	
Lyon.										
Madison.					107	61	161	109	321	
Mahaska.	246	296	365	293	490	513	533	572	595	1
Marion.	128	104	301	252	348	274	523	439	676	
Marshall.					22	13	37	38	171	1
Mills.							69	36	189	
Mitchell.										
Monona.										31
Mourne.	79	49	171	150	294	179	334	209	388	274
Montgomery.										
Muscatine.	350	380	400	424	429	394	612	565	621	55
O'Brien.										
Osceola.										
Page.							38	3	118	
Palo Alto.										
Plymouth.										
Pocahontas.										
Polk.	77	74	300	237	357	315	520	472	413	1
Pottawattamie.						78	451	174	72	260
Poweshiek.				23	27	47	58	75	82	
Ringgold.										
Sac.										
Scott.	295	330	362	327	417	353	811	417	631	
Shelby.										
Sioux.										
Story.										
Tama.										
Taylor.							55		71	
Union.									29	
Van Buren.	792	737	1036	963	934	811	889	933	1046	153
Wapello.			626	565	700	575	751	711	870	6
Warren.					40	60	106	128	311	125
Washington.	243	303	303	249	291	352	376	360	511	223
Wayne.							53	63	104	
Webster.									104	
Winnebago.										
Winneshiek.										
Woodbury.										
Worth.										
Wright.										
Soldiers' vote.										
Total.	7778	7108	12367	1115 ^b	13443	11327	16922	15033	22598	4028

SECRETARY—CONTINUED.

AUGUST 4, 1856.	OCTOBER 12, 1858.	NOVEMBER 6, 1860.	OCTOBER 14, 1862.	NOVEMBER 8, 1864.	OCTOBER 9, 1866.	NOVEMBER 3, 1868.
Elijah Sells, Rep.	George Snyder, Dem.	Samuel Douglass Rep.	J. M. Corse, Dem.	James Wright, Rep.	Richard H. Sy- vester, Dem.	John H. Wallace, Dem.
1087	879	1390	1384	1829	1520	1040
749	591	634	784	1451	1186	1041
783	727	727	859	1835	1242	933
31	13	72	31	63	21	50
1860	2001	1850	2251	2813	2707	1729
1553	770	1445	1111	2225	1374	1717
839	465	1127	836	1326	756	893
287	816	438	375	590	488	373
548	440	578	613	742	779	580
1237	910	1024	839	1039	1361	1831
1118	1277	1179	1323	1514	1835	977
473	184	712	277	860	418	657
277	137	310	332	449	347	370
239	88	416	175	614	150	457
36	54	77	79	109	91	128
826	612	549	617	879	776	581
79	54	86	83	154	109	128
989	818	1244	1063	1875	1402	1352
				8	13	2
91	208	304	227	474	320	370
				4	29	3
		24	—	33	5	17
				21	10	14
909	717	1055	911	1318	1111	1115
143	358	232	460	414	463	347
445	301	579	364	730	487	544
107	41	215	116	349	187	266
20	17	31	37	15	40	17
1470	1037	2063	1347	2750	1585	1880
50	19	77	54	100	64	81
				2	12	1
203	223	334	318	414	340	329
440	157	535	280	178	419	555
106	183	217	203	354	253	327
108	110	119	143	189	176	141
1290	1283	1173	1283	1673	1815	1369
1071	1189	984	1149	1409	1730	1231
853	491	959	630	1159	813	765
1149	698	1012	678	1739	1099	1232
228	335	344	476	560	856	396
322	261	255	340	253	262	194
					180	238
					18	20
					1301	729
						39
						13
441	141	832	535	23	26	899
47	88	120	167	132	127	98
						95
						160
						93
						186
						171
						31
						161
						31
						259
						41
						239
						57
40689	32920	49135	45766	70706	57036	68024
						50399
						90033
						49943
						81228
						55815
						120265
						74461

ABSTRACT OF VOTES FOR

COUNTIES.	OCTOBER 11, 1870.		NOVEMBER 5, 1872.		OCTOBER 13, 1874.		NOVEMBER 7, 1876.		OCTOBER 8, 1878.	
	Ed Wright, Rep.	Charles Doerr, Dem.	Josiah T. Young, Rep.	E. A. Gilbert, Liberal.	Josiah T. Young, Rep.	David Morgan, Anti-Monop.	Josiah T. Young, Rep.	John H. Stuben- rauch, Dem.	John A. T. Hull, Rep.	E. M. Farnsworth G. B. and Dem.
Adair.....	565	155	761	227	917	483	1336	591	1088	921
Adams.....	518	169	879	271	529	398	1377	627	912	1037
Allamakee.....	1314	1258	1455	1490	1229	1400	1953	1932	1712	1865
Appanoose.....	1307	1118	1565	905	1289	1139	1711	1439	1234	1784
Audubon.....	123	109	184	153	180	218	424	356	450	434
Benton.....	2309	1034	2515	967	2012	1299	2899	1348	2213	1823
Black Hawk.....	182	559	2514	835	1778	1257	2984	1584	2182	1270
Boone.....	1242	477	1421	858	1341	877	2106	1305	1644	1706
Bremer.....	1128	383	1500	468	1078	331	1738	762	1275	1168
Buchanan.....	1652	863	1886	899	1388	1181	2220	1417	1845	1820
Buena Vista.....	244	14	515	61	503	72	947	36	838	273
Butler.....	1212	424	1442	448	1032	339	1840	758	1431	928
Calhoun.....	206	92	343	103	287	81	626	183	535	254
Carroll.....	276	195	411	180	485	422	805	773	709	878
Cass.....	615	283	1008	249	1027	556	1877	963	1593	1181
Cedar.....	1254	1037	2219	1086	1726	1031	2336	1465	2040	1424
Cerro Gordo.....	575	86	913	185	969	154	1277	444	1123	559
Cherokee.....	322	10	462	119	545	237	889	175	622	488
Chickasaw.....	989	495	1127	532	925	580	1590	1079	1203	1445
Clarke.....	1144	419	1050	504	703	541	1405	824	1020	1078
Clay.....	270	584	47	446	33	585	82	590	84	
Clayton.....	1984	1660	2312	2133	1871	1953	2872	2435	2428	2445
Clinton.....	2588	1830	8096	2426	2191	2038	3652	3412	2705	3181
Crawford.....	247	158	426	242	579	422	1018	670	1000	691
Dallas.....	1185	413	1623	598	1426	976	2137	755	1796	1770
Davis.....	1309	1270	1585	1388	1207	1178	1582	1653	924	1566
Decatur.....	997	955	1290	933	951	829	1651	1297	1223	1452
Delaware.....	1450	774	1881	1038	1248	973	2239	1427	1784	1381
Des Moines.....	1849	1430	2528	2108	1915	1677	3383	2930	2465	2004
Dickinson.....	246	24	317	53	193	81	260	48	214	19
Dubuque.....	1439	2535	2383	3541	1920	3258	2799	4978	2085	4169
Emmet.....	174	44	221	57	194	32	246	36	216	30
Fayette.....	1782	986	2273	1054	2231	1252	3041	1744	1900	2461
Floyd.....	1241	632	1844	423	1331	283	2635	748	1627	802
Franklin.....	594	37	953	82	749	233	1175	379	1127	599
Fremont.....	946	1077	1827	1312	862	1304	1683	1893	1130	1584
Greene.....	572	190	768	117	687	298	1310	483	1117	902
Grundy.....	400	45	769	115	567	229	1098	409	1146	831
Guthrie.....	1058	549	499	403	882	567	1432	627	1287	1067
Hamilton.....	681	227	869	239	694	1188	423	791	784
Hancock.....	188	40	188	56	231	48	281	99	282	182
Hardin.....	1482	477	1795	529	1413	899	2172	979	1691	998
Harrison.....	1020	917	1157	736	945	883	1580	1388	1486	1408
Henry.....	2138	955	2514	1298	1632	1424	2818	1507	1938	1661
Howard.....	514	231	708	161	278	350	1201	614	937	1030
Humboldt.....	338	112	410	131	323	106	523	181	366	330
Ida.....	50	4	80	14	93	33	211	60	305	187
Iowa.....	1308	1119	1489	987	1165	1022	1871	1359	1308	1653
Jackson.....	1602	1752	1881	1979	1567	1840	2124	2486	1588	2445
Jasper.....	2217	925	2864	1037	2143	1221	3320	1811	2518	2604
Jefferson.....	1255	729	1772	1153	1301	1062	2160	1457	1709	1477

SECRETARY—CONTINUED.

NOVEMBER 2, 1880.	NOVEMBER 7, 1882.	NOVEMBER 4, 1884.	NOVEMBER 2, 1886.	NOVEMBER 6, 1886.
John A. T. Hull, Rep.	A. B. Keith, Dem.	Geo. M. Walker, Greenback.	John A. T. Hull, Rep.	T. O. Walker, Dem.
1610	512	521	1478	590
1340	574	526	1018	535
1839	1528	234	1235	1488
1618	1264	694	1315	1099
963	658	79	974	786
2950	1384	286	2085	1768
3018	1551	72	2444	1589
2277	1294	356	1849	1386
1551	703	312	143	788
2158	1203	443	1824	1253
1089	281	46	1143	289
2075	981	37	1652	877
859	308	12	976	291
1177	1172	104	1153	1436
2240	1171	319	1789	1286
2389	1427	135	1816	1558
1604	681	19	1288	590
1128	411	100	1281	370
1315	1018	445	982	930
1393	629	79	1098	483
791	134	3	808	89
3022	2499	102	1922	2245
3612	2886	319	2356	3567
1452	1038	39	1052	1256
2316	490	1312	1933	631
1155	1203	1206	1073	1145
1573	987	630	1461	871
2396	1494	59	1833	1399
3410	2641	92	2361	3282
385	45		421	117
2981	4586	256	1967	5589
279	27	9	421	108
2549	1165	909	1988	1146
1934	607	313	1286	667
1519	402	70	1232	524
1918	1640	410	1479	1489
1847	447	401	1389	571
1601	583	12	1153	820
1708	632	605	1502	603
1805	322	289	1052	465
518	168	4	570	218
2231	812	109	1509	798
1904	1320	289	1724	1456
2481	1137	572	1920	1112
1066	281	676	247	67
674	255	24	762	382
703	335	4	772	419
1790	1285	235	1320	1416
2149	2521	252	1666	2613
3187	1419	1146	2382	1120
2137	1387	159	1814	1436

William Gaston,
Greenback.

Frank D. Jack-
son, Rep.

James Dr. Oley,
Dem. and G. B.

Frank D. Jack-
son, Rep.

Geo. Sells,
Dem.

Frank D. Jack-
son, Rep.

Walter McHenry,
Dem.

ABSTRACT OF VOTES FOR

COUNTIES.	OCTOBER 11, 1870.		NOVEMBER 5, 1872.		OCTOBER 13, 1874.		NOVEMBER 7, 1876.		OCTOBER 8, 1878.	
	Ed. Wright, Rep.	Charles Doerr, Dem.	Joshah T. Young, Rep.	E. A. Gullbert, Liberal.	Joshah T. Young, Rep.	David Morgan, Anti-Monop.	Joshah T. Young, Rep.	John H. Stubben- ranch, Dem.	John A. T. Hull, Rep.	E. M. Farnsworth (G. B. and Dem.)
Johnson.....	1839	1811	2121	1948	1708	1817	2851	2576	1939	2352
Jones.....	1933	1025	2393	1908	2093	1810	2501	1774	2141	1456
Keokuk.....	1634	1435	1854	1458	1418	1487	2343	1878	1770	1921
Kossuth.....	443	47	527	109	429	111	640	227	482	408
Lee.....	2154	2473	2913	2908	2027	2637	3157	3704	2278	3528
Linn.....	2932	769	3286	1489	2744	1518	4149	2911	3115	2677
Louisa.....	1249	680	1513	745	1251	563	1898	1015	1872	947
Lucas.....	821	629	1122	740	632	651	1477	1047	1074	1127
Lyon.....	12	—	87	1	259	13	284	39	263	14
Madison.....	1382	898	1761	992	1592	1252	2245	1541	1705	1918
Mahaska.....	1690	1232	2547	1223	1974	1394	3217	1708	2518	2447
Marion.....	2048	2013	2250	1913	1761	1663	2632	2349	1889	2627
Mar. hall.....	1981	574	2288	371	1963	227	3036	1182	2142	1517
Mills.....	703	48	1131	713	821	660	1451	1166	1212	987
Mitchell.....	1196	331	1233	384	887	357	1668	675	1539	782
Monona.....	452	124	575	179	489	515	706	289	558	563
Monroe.....	1000	601	1296	794	885	570	1430	1282	1090	1321
Montgomery.....	616	288	866	464	1029	487	1758	755	1227	1117
Muscatine.....	1498	973	2146	1485	1507	1301	2539	2106	2111	2075
O'Brien.....	120	—	837	17	273	83	547	30	831	301
Osceola.....	—	—	205	8	218	3	328	59	333	55
Page.....	968	454	1419	732	1139	764	2247	859	1470	1034
Palo Alto.....	127	117	250	210	223	255	344	388	272	453
Plymouth.....	234	57	474	146	578	158	836	502	771	423
Pocahontas.....	177	43	263	71	800	84	439	78	351	243
Polk.....	2253	1126	3085	1522	3050	1933	4337	2374	3628	3500
Pottawattamie.....	1095	927	1463	1100	1634	1435	2570	2411	2229	2251
Poweshiek.....	1378	792	1965	595	1289	848	2569	1023	1900	1334
Ringgold.....	572	220	803	243	510	391	1245	431	955	835
Sac.....	204	53	305	50	886	185	661	163	613	589
Scott.....	2091	1043	2379	2667	1575	2548	3818	2862	3209	2142
Shelby.....	209	137	381	144	498	306	904	632	756	537
Sioux.....	59	40	309	118	285	57	447	221	495	72
Story.....	924	382	1420	385	1408	709	1841	565	1423	1155
Tama.....	1866	614	1942	778	1637	910	2342	1320	1760	1220
Taylor.....	721	319	1127	467	742	582	1728	647	1238	1328
Union.....	544	275	806	343	718	569	1239	796	933	1231
Van Buren.....	1764	1428	1680	1411	1878	1126	2121	1877	1563	1466
Wapello.....	1572	1497	2138	1757	1604	1370	2586	2433	2198	2257
Warren.....	1788	858	2131	890	1689	1161	2439	1420	1804	1944
Washington.....	1602	904	2163	1289	1704	1856	2466	1512	1884	1769
Wayne.....	1048	770	1226	863	1196	1203	1700	1353	1248	1562
Webster.....	771	604	1057	807	893	919	1301	986	920	1606
Winnebago.....	240	1	275	19	281	51	511	37	460	93
Winneshiek.....	1619	858	2048	982	1522	1076	2758	1633	1910	1422
Woodbury.....	539	246	799	455	750	586	997	767	899	885
Worth.....	286	7	389	96	314	12	703	150	630	137
Wright.....	306	92	430	93	471	77	577	183	642	161
Total.....	103397	60688	132719	74447	107240	78517	172171	112115	134481	125087

SECRETARY—CONTINUED.

NOVEMBER 2, 1880.			NOVEMBER 7, 1881.			NOVEMBER 4, 1884.			NOVEMBER 2, 1886.			NOVEMBER 6, 1888.		
John A. T. Hull, Rep.	A. B. Keith, Dem.	Geo. M. Walker, Greenback.	John A. T. Hull, Rep.	T. O. Walker, Dem.	William Geston, Greenback.	Frank D. Jack- son, Rep.	James Dooley, Dem. and G. B.	Frank D. Jack- son, Rep.	Cato Sells, Dem.	Frank D. Jack- son, Rep.	Walter McHenry, Dem.			
2402	2775	135	1769	2698	140	2048	3145	1874	2951	2045	3051			
2616	1637	11	2382	1751	5	2522	2111	2253	2109	2424	2902			
2368	1808	357	1860	1677	773	2470	2743	2428	2630	2693	2652			
755	253	90	815	384	31	1650	724	1032	746	1458	1024			
3094	2481	486	2604	3505	177	3804	4206	3019	3922	3797	4685			
4509	2877	300	3099	2633	501	4893	4835	4229	4087	5268	4402			
1747	731	201	1493	690	143	1757	1103	1738	1014	1843	1024			
1604	1089	316	1440	958	288	1809	1378	1654	1229	1895	1226			
375	100		475	103	3	6 5	249	620	386	953	678			
1835	828	1098	1595	770	904	1941	1818	1789	1742	1871	1849			
3095	1211	1182	2538	941	1108	3433	2852	3398	2688	3719	2715			
2466	1516	118	1998	1388	1024	2380	2600	2215	2448	2880	2426			
3089	1223	280	2300	1237	154	3588	2177	2767	1879	3341	1949			
1684	1080	281	1357	1049	252	1659	1657	1378	1330	1617	1459			
1681	830	82	1260	567	168	1519	1082	1435	980	1700	1929			
912	321	363	745	237	334	1332	1211	1027	935	1590	1085			
1299	779	485	965	66	626	1383	1882	1308	1430	1445	1239			
1983	684	433	1489	625	478	2139	1390	1815	1081	2267	1233			
2668	1969	262	2075	2130	166	2589	2823	2523	2445	1614	2764			
594	201	84	840	325	19	1198	648	1201	729	1658	1107			
458	72		310	75		837	245	566	289	696	357			
2718	969	339	2454	922	266	2841	1690	2398	1466	2592	1482			
401	375	95	512	486	94	658	671	636	694	844	850			
882	758	59	1221	1059	38	1853	1714	1343	1698	1757	2143			
459	211	17	618	812	10	787	499	776	579	1001	749			
4818	2144	1197	8913	2851	700	6203	4733	5691	4732	6816	5133			
3668	2801	181	8429	3536	156	4386	4457	3160	4023	4591	4890			
2411	938	585	1793	806	912	2327	1871	2109	1889	2362	1772			
1451	449	511	1284	228	684	1697	1107	1581	964	1771	1049			
1551	441	92	1177	478	57	1716	1112	1415	797	1846	1103			
4848	2590	192	1805	4459	98	2785	5177	2462	4767	2820	5728			
1501	964	103	1355	1159	75	1807	1745	1660	1552	1712	1763			
677	331	11	814	435	4	1853	908	1284	1014	1812	1407			
2054	539	467	1611	514	317	2331	1215	2006	1014	2428	1043			
2713	1096	193	2033	1370	199	2491	2158	2332	2175	2609	2293			
1985	777	563	1698	559	632	2048	1537	1879	1404	2022	1333			
1555	787	802	1189	683	824	1825	1747	1675	1595	1844	1413			
1889	1527	298	1751	1574	231	1948	1821	1914	1685	2034	1788			
2847	2330	282	2305	2091	600	2967	2995	2956	3107	3288	3096			
2207	1018	934	1970	918	648	2178	1882	2048	1886	2361	1530			
2519	1373	345	1810	1309	264	2426	2064	2256	2000	2354	1999			
1736	768	895	1524	818	717	1688	1888	1678	1599	1790	1570			
1683	761	619	1308	1111	374	2015	1999	1917	1764	2345	1801			
702	67	34	490	21	281	692	214	768	230	890	217			
2478	1859	211	1967	1115	307	2452	1982	2374	1872	2587	2041			
1451	1004	135	1522	1488	18	2205	2376	2622	2486	4108	3605			
933	290	18	679	231	69	906	487	924	468	1067	546			
823	104	32	987	333	51	1315	687	1320	652	1688	829			

184168 105763 32480 149051 112180 30817 198001 179219 180229 165597 211577 180456

ABSTRACT OF VOTES FOR SECRETARY—CONTINUED.

COUNTIES.	NOVEMBER 4, 1890.		NOVEMBER 8, 1892.		NOVEMBER 8, 1894.		NOVEMBER 3, 1896.	
	Wm. M. McFar- land, Rep.	W. H. Chamber- lain, Dem.	Wm. M. McFar- land, Rep.	J. H. McConologue Dem.	E. H. Gillette, Greenback.	Horatio F. Dale, Dem.	Sylvanus B. Orane, Pop.	Geo. L. Dobson, Rep.
Adair.....	1742	1203	1831	1286	213	1946	978	538
Adams.....	1384	1239	1530	1149	179	1541	851	325
Allamakee.....	1798	2067	1817	1986	88	2136	1755	102
Appanoose.....	2382	2027	2538	1932	469	2849	1316	1059
Audubon.....	1145	1335	1288	1396	65	1381	1161	166
Benton.....	2619	2868	2674	2772	56	3021	2568	88
Black Hawk.....	3068	2410	3449	2559	27	3587	2038	151
Boone.....	2557	1829	2653	1934	175	3001	1231	405
Bremer.....	1528	1855	1547	1939	52	1708	1813	62
Buchanan.....	2240	2059	2479	2179	84	2837	1931	208
Ruena Vista.....	1431	854	1707	978	21	1758	649	228
Butler.....	2054	1397	2118	1436	27	2770	1035	81
Calhoun.....	1601	942	1987	1102	135	1976	771	317
Carroll.....	1400	2885	1582	2376	70	1792	2047	135
Cass.....	2182	1998	2804	1998	347	2485	1388	567
Cedar.....	2058	2206	2124	2353	72	2189	2320	79
Cerro Gordo.....	1550	1008	2188	1270	47	2028	735	94
Cherokee.....	1522	1182	1755	1155	90	1818	751	185
Chickasaw.....	1442	1781	1507	1884	42	1647	1758	89
Clarke.....	1286	1037	1453	969	234	1475	809	309
Clay.....	1033	379	1507	665	151	1446	424	244
Clayton.....	2132	3437	2425	3355	55	2541	2778	114
Clinton.....	2861	4784	3885	5644	135	4520	4776	261
Crawford.....	1373	2269	1494	2289	132	1771	2007	122
Dallas.....	2304	1551	2700	1828	361	2609	909	555
Davis.....	1335	1725	1347	1501	588	1474	1275	628
Decatur.....	1795	1635	1856	1491	400	1953	1225	471
Delaware.....	2229	1684	2238	1814	16	2386	1390	51
Des Moines.....	2821	4323	3331	4519	56	3320	3310	248
Dickinson.....	560	197	804	444	46	868	299	60
Dubuque.....	2820	6666	3479	6853	86	3089	5512	239
Emmet.....	580	225	832	390	16	1013	846	64
Fayette.....	2528	2534	2772	2500	205	2975	1905	380
Floyd.....	1702	1242	1995	1373	134	1946	750	226
Franklin.....	1534	887	1763	1071	20	1862	763	44
Fremont.....	1724	1873	1832	1717	563	1814	1458	546
Greene.....	1792	1328	2077	1832	166	2110	889	366
Grundy.....	1299	1362	1376	1348	73	1488	1055	80
Guthrie.....	2087	1514	2300	1550	229	2371	939	751
Hamilton.....	1595	967	2063	1226	43	2274	873	102
Hancock.....	893	626	1208	799	40	1375	583	97
Hardin.....	2630	1542	2668	1558	67	2741	1058	149
Harrison.....	2184	2330	3303	2189	542	2483	1484	1034
Henry.....	2312	1856	2388	1717	206	2404	1218	386
Howard.....	1188	1110	1388	1254	20	1450	1052	57
Humboldt.....	1093	678	1368	739	42	1336	447	77
Ida.....	989	1137	1194	1190	130	1149	1098	184
Iowa.....	1432	2080	1864	2167	87	1847	1865	146
Jackson.....	1485	2793	1940	2961	46	2508	2563	147
Jasper.....	3001	2457	3163	2549	382	3186	1782	672
Jefferson.....	1992	1655	2185	1544	125	2115	1032	303

ABSTRACT OF VOTE FOR SECRETARY—CONTINUED.

COUNTIES.	NOVEMBER 4, 1890.		NOVEMBER 5, 1892.		NOVEMBER 6, 1894.		NOVEMBER 8, 1896.			
	Wm. M. McFar- land, Rep.	W. H. Chamber- lain, Dem.	Wm. M. McFar- land, Rep.	J. H. McConlogue Dem.	E. H. Gillette, Greenback.	Wm. M. McFar- land, Rep.	Horatio F. Dale, D. m.	Sylvanus B. Crane, Pop.	Geo. L. Dobson, Rep.	H. L. Carr, Dem. and Pop.
Johnson.....	1814	8121	2165	3229	102	2533	2804	132	2901	3190
Jones.....	2310	2276	2416	2445	16	2578	2226	29	3048	2170
Keokuk.....	2332	2279	2508	2886	173	2563	2173	40	3181	2829
Kossuth.....	1285	1193	1798	1513	51	1930	1035	185	2928	1875
Lee.....	3192	4698	445	4868	149	3 88	4000	546	4821	5214
Linn.....	4511	4471	5 01	5025	139	5790	3 82	456	7341	5279
Louisa.....	1714	1020	1800	1065	110	1655	73	184	2030	1319
Lucas.....	1661	1232	1549	1088	245	1874	89	242	1877	1614
Lyon.....	762	774	1098	1126	71	1243	84	21	153	1444
Madison.....	1588	1426	1966	1410	500	2042	97	768	2319	2119
Mahaska.....	3389	2841	3346	2498	1222	3821	1736	1282	4251	3978
Marion.....	2270	2651	2308	2541	371	2462	2159	484	2727	3108
Marshall.....	3058	3119	3444	23 7	299	3456	1631	412	4549	2631
Mills.....	1614	1582	1758	1472	255	192	1291	849	2153	1955
Mitchell.....	1492	1036	1788	1169	46	1721	685	62	2493	1027
Monona.....	972	618	1178	753	1115	1133	494	1422	1530	2542
Monroe.....	1491	1325	1497	1184	5 7	1618	832	446	1843	2084
Montgomery.....	2029	2292	2176	1171	235	2455	894	382	2 26	1634
Muscatine.....	2218	2702	2721	2057	144	2988	2159	517	3614	2870
O'Brien.....	1859	1149	1655	1386	70	1863	1102	105	24 8	1561
Oscceola.....	545	428	726	678	13	750	603	56	1003	767
Page.....	2506	1518	2613	1502	274	2801	1123	3 8	8211	2372
Palo Alto.....	829	904	1103	1106	147	1242	935	237	1599	1543
Plymouth.....	1255	2027	1680	2224	183	1888	1865	380	2300	2410
Pocahontas.....	1005	790	1295	947	212	1423	731	3 8	1866	181
Polk.....	6182	4904	7797	5562	763	7784	2884	1229	11 51	7020
Pottawattamie.....	3800	5029	4679	4877	516	5101	3938	840	5813	5492
Poweshiek.....	2.08	1895	2376	1769	249	2484	1293	886	2972	2019
Ringgold.....	1620	1057	1762	112	2 9	1793	772	819	2220	1629
Sac.....	1646	1168	1878	1258	87	1840	801	179	2610	1355
Scott.....	1818	5423	3012	6203	87	3501	5073	252	6125	4227
Shelby.....	1542	1791	1692	1868	145	1450	1748	249	2007	2193
Sioux.....	1623	1540	2020	1788	70	2405	1473	207	2837	1906
Story.....	2316	1017	2788	1321	114	2 64	838	143	3615	1584
Tama.....	2326	2556	2422	2586	68	2628	2484	107	3058	2619
Taylor.....	2024	1433	2040	1428	262	2238	1161	401	2474	2283
Union.....	1953	1562	1914	1511	561	1911	916	993	2200	2420
Van Buren.....	1969	1799	2118	1798	90	2218	1479	191	2471	2081
Wapello.....	2888	3658	3641	3393	704	3500	2342	1322	4823	4082
Warren.....	2241	1589	2415	1479	349	2189	1109	511	2824	2231
Washington.....	2308	2079	2514	2131	91	2 84	1624	241	2867	2410
Wayne.....	1856	1709	1830	1559	301	1856	1238	437	2111	2107
Webster.....	2036	2085	2641	2184	277	2665	1521	653	3656	2568
Winnebago.....	795	237	1079	343	164	198	212	231	1912	716
Winneshiek.....	2228	2248	2557	2266	29	2862	1608	90	3411	2054
Woodbury.....	3782	3825	4600	4128	781	4397	2379	1476	6210	4894
Worth.....	935	1517	1276	612	73	1041	314	94	1693	584
Wright.....	1731	906	2032	1141	18	1973	642	72	2993	1134
Total.....	191603	189240	219484	196899	20581	229376	149974	34907	298715	224 61

POSTAL RATES TO FOREIGN COUNTRIES.

COUNTRIES,	LETTERS, PER HALF OUNCE.	SINGLE POSTAL CARDS, EACH	OTHER ARTI- CLES, PER 2 OZ.	
	CURRENCY OF THE COUNTRY.	IN CENTS.	CURRENCY OF THE COUNTRY.	IN CENTS.
Antigua	2½ pence . . .	5 1 penny . . .	2½ penny . . .	1
Argentine Republic	12 centavos . . .	16 centavos . . .	3 4 centavos . . .	2
Ascension Island (British colony)	2½ pence . . .	5 1 penny . . .	2½ penny . . .	1
Australia, West	2½ pence . . .	5 1 penny . . .	2½ penny . . .	2
Australia, South	2½ pence . . .	5 1½ pence . . .	3 1 penny . . .	2
Austria-Hungary	10 kreuzer . . .	5 0 kreuzer . . .	2 8 kreuzer . . .	1
Bahamas	2½ pence . . .	5 1 penny . . .	2½ penny . . .	1
Barbadoes	2½ pence . . .	5 1 penny . . .	2½ penny . . .	2
Belgium	2½ centimes . . .	5 10 centimes . . .	2 5 centimes . . .	1
Bermuda	2½ pence . . .	5 1¼ pence . . .	3 1 penny . . .	2
Bolivia, via Panama	11 centavos . . .	11 4 c-ntavos . . .	4 3 centavos . . .	3
Bolivia, other routes	10 centavos . . .	10 3 centavos . . .	3 2 centavos . . .	2
Bosnia-Herzegovina	10 kreuzer . . .	5 5 kreuzer . . .	2 3 kreuzer . . .	1
Brazil	200 reis . . .	10 75 reis . . .	3 50 reis . . .	2
Bulgaria	25 centimes . . .	5 10 centimes . . .	2 5 centimes . . .	1
Cameroons	20 pfennig . . .	5 10 pfennig . . .	2 5 pfennig . . .	1
Canada	3 cents per oz . . .	3 1 cent . . .	1 Canadian domestic rates . . .	
Cape Colony	2½ pence . . .	5 1 penny . . .	2½ penny . . .	2
Caroline Islands	8 centimos . . .	8 3 centimos . . .	3 1 centimo . . .	1
Ceylon, via Brindisi	22 cts. of rupee . . .	9 9 cts. of rupee . . .	4 6½ c. of rupee . . .	3
Ceylon, other routes	20 cts. of rupee . . .	8 7 cts. of rupee . . .	3 4½ c. of rupee . . .	2
Chile	10 centavos . . .	10 3 centavos . . .	3 2 centavos . . .	2
Colombia, United States of	10 centavos . . .	10 2 centavos . . .	2 1 centavo . . .	1
Congo, Independent State of	50 centimes . . .	10 15 centimes . . .	3 10 centimes . . .	2
Cook Islands	2½ pence . . .	5 . . .	2 pence . . .	4
Costa Rica	10 centavos . . .	10 2 centavos . . .	2 2 centavos . . .	2
Cuba and Porto Rico	5 centimos . . .	5 2 centimos . . .	2 1 centimos . . .	1
Cyprus	2½ piastres . . .	5 1 piastre . . .	2½ piastre . . .	1
Denmark	20 öre . . .	5 10 öre . . .	2 5 öre . . .	1
Dominican Republic	5 centavos . . .	5 2 centavos . . .	2 1 centavo . . .	1
Dominica	4 pence . . .	8 1¼ pence . . .	3 1 penny . . .	2
East Africa (British)	2½ annas . . .	5 1 anna . . .	2 ½ anna . . .	1
Ecuador	10 centavos . . .	10 2 centavos . . .	2 . . .	
Egypt	10 milliemes . . .	5 5 milliemes . . .	2 2 milliemes . . .	1
Falkland Islands	4 pence . . .	8 1½ pence . . .	3 1 penny . . .	2
Fiji Islands, via San Francisco	5 pence . . .	10 . . .	½ penny . . .	1
Fiji Islands, via Brindisi	2½ pence . . .	5 . . .		
France and colonies	25 centimes . . .	10 10 centimes . . .	2 5 centimes . . .	1
Gambia	4 pence . . .	8 1½ pence . . .	3 1 penny . . .	2
Germany	20 pfennig . . .	10 10 pfennig . . .	2 5 pfennig . . .	1
German Protectorates of Kameroun, Africa; New Guinea company; Southwest Africa; Togo, Africa, and the Marshall Islands	20 pfennig . . .	5 10 pfennig . . .	2 5 pfennig . . .	1
Gibraltar	2½ pence . . .	5 1 penny . . .	2½ penny . . .	1
Gold Coast	2½ pence . . .	5 1 penny . . .	2½ penny . . .	1
Great Britain	2½ pence . . .	5 10 lepta . . .	2 5 lepta . . .	1
Greece	25 lepta . . .	5 10 lepta . . .	4 10 öre . . .	2
Greenland	40 öre . . .	10 20 öre . . .	4 10 öre . . .	2
Grenada	2½ pence . . .	5 1 penny . . .	2½ penny . . .	1
Guatemala	10 centavos . . .	10 3 centavos . . .	3 2 centavos . . .	2
Guiana, British	5 cents . . .	5 2 cents . . .	2 1 cent . . .	1
Guiana, Dutch	25 cts. Dutch . . .	9 7½ cents . . .	3 5 cents . . .	2

POSTAL RATES TO FOREIGN COUNTRIES—CONTINUED.

COUNTRIES.	LETTERS, PER HALF OUNCE.		SINGLE POSTAL CARDS, EACH.		OTHER ARTI- ICLES, PER 2 OZ.	
	CURRENCY OF THE COUNTRY.	In cents.	CURRENCY OF THE COUNTRY.	In cents.	CURRENCY OF THE COUNTRY.	In cents.
Hawaii.....	5 cents.....	5	2 cents.....	2	2 cents.....	2
Hayti.....	10 centimos.....	10	3 centimos.....	3	2 centesims.....	2
Honduras, Republic.....	10 centavos.....	10	3 centavos.....	3	2 centavos.....	2
Honduras, British.....	5 cents.....	5	2 cents.....	2	2 cents.....	2
Hong Kong.....	10 centis.....	5	4 cents.....	2	2 cents.....	1
India, British.....	2½ annas.....	5	1 anna.....	2	½ anna.....	1
Italy.....	25 centesimi.....	5	10 centesimi.....	2	5 centesimi.....	1
Italian Colony of Eritrea (Massena and Assab).....	8		8			2
Jamaica.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
Japan.....	5 sen.....	5	2 sen.....	1	1 sen.....	1
Labaun.....	8 cents.....	5	3 cents.....	3	3 cents.....	2
Lagos.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
Liberia.....	8 cents.....	5	3 cents.....	3	1 cent.....	1
Luxemburg.....	25 centimos.....	5	10 centimes.....	2	5 centimes.....	1
Malta.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
Mariana Islands.....	8 centimos.....	5	3 centimos.....	3	1 centimo.....	1
Mauritius.....	15 cts. of rupee.....	5	6 cts. of rupee.....	2	¾ c. of rupee.....	1
Mexico.....	5 centavos.....	5	2 centavos.....	2	1 centavo.....	1
Montenegro.....	10 soldi.....	5	5 soldi.....	2	3 soldi.....	1
Montserrat.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
Natal.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
Netherlands.....	1½ cts. Dutch.....	5	5 cts. Dutch.....	2	½ cts. Dutch.....	1
Netherland, East Indies.....	25 cts. Dutch.....	10	7½ cts. Dutch.....	5	cts. Dutch.....	2
Nevis.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
Newfoundland.....	5 cents.....	5	2 cents.....	2	1 cent.....	1
New Guinea (British).....	2½ pence.....	5	1½ pence.....	2	1 penny.....	2
New South Wales.....	2½ pence.....	5	1½ pence.....	2	1 penny.....	2
New Zealand.....	2½ pence.....	5	1½ pence.....	2	1 penny.....	2
Nicaragua.....	10 centavos.....	10	3 centavos.....	3	2 centavos.....	2
North Borneo.....	8 cents.....	5	3 cents.....	2	1 cent.....	1
Norway.....	20 öre.....	5	10 öre.....	2	5 öre.....	1
Paraguay.....	10 centavos.....	10	3 centavos.....	3	2 centavos.....	2
Persia.....	12 shahis.....	7	5 shahis.....	2	3 shahis.....	2
Peru, via San Francisco.....	10 centavos.....	10	3 centavos.....	3	2 centavos.....	2
Peru, via Panama.....	11 centavos.....	11	4 centavos.....	4	3 centavos.....	3
Philippine Islands.....	8 centavos.....	8	3 centavos.....	3	1 centavo.....	1
Portugal.....	50 reis.....	5	20 reis.....	2	10 reis.....	1
Portuguese Colonies.....	100 reis.....	10	30 reis.....	3	20 reis.....	3
Queensland.....	2½ pence.....	5	1½ pence.....	3	1 penny.....	2
Roumania.....	25 centimes.....	5	10 centimes.....	2	5 centimes.....	1
Russia.....	10 kopecks.....	5	4 kopecks.....	2	2 kopecks.....	1
Salvador, via Panama.....	11 centavos.....	11	3 centavos.....	3	2 centavos.....	2
Salvador, other routes ..	10 centavos.....	10	3 centavos.....	3	2 centavos.....	2
Servia.....	25 paras.....	5	10 paras.....	2	5 paras.....	1
Seychelles.....	10 cts. of rupee.....	5	4 cts. of rupee.....	2	¾ c. of rupee.....	1
Siam.....	12 atts.....	8	4 atts.....	3	3 atts.....	2
Sierra Leone.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
South African Republic.....	4 pence.....	5	1 penny.....	2	1 penny.....	2
Spain.....	25 centimos.....	5	10 centimos.....	2	5 centimos.....	1
St. Christopher.....	2½ pence.....	5	1 penny.....	2	1 penny.....	2
St. Helena, Island of.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
St. Lucia.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
St. Vincent.....	2½ pence.....	5	1 penny.....	2	½ penny.....	1
Straits Settlements.....	8 cents.....	5	3 cents.....	2	1 cent.....	1
Sweden.....	20 öre.....	4	10 öre.....	2	5 öre.....	1
Switzerland.....	25 centimes.....	5	10 centimes.....	2	5 centimes.....	1
Tasmania.....						

POSTAL RATES TO FOREIGN COUNTRIES—CONTINUED.

COUNTRIES.	LETTERS, PER HALF OUNCE.		SINGLE POSTAL CARDS, EACH.		OTHER ARTICLES, PER 2 OZ.	
	CURRENCY OF THE COUNTRY.	In cents.	CURRENCY OF THE COUNTRY.	In cents.	CURRENCY OF THE COUNTRY.	In cents.
Tobago.....	3½ pence.....	5½ penny.....	2½ penny.....	2½ penny.....	2½ penny.....	2½
Trinidad.....	2½ pence.....	5½ penny.....	3½ penny.....	3½ penny.....	3½ penny.....	2½
Turkey.....	40 paras.....	5½ paras.....	2½ paras.....	2½ paras.....	2½ paras.....	1
Turk's Island.....	2½ pence.....	5½ penny.....	2½ penny.....	2½ penny.....	2½ penny.....	1
Uruguay.....	10 centavos.....	10½ centavos.....	3½ centavos.....	3½ centavos.....	3½ centavos.....	2
Victoria.....	2½ pence.....	5½ penny.....	2½ penny.....	2½ penny.....	2½ penny.....	1
Virgin Isles.....	2½ pence.....	5½ pence.....	3½ penny.....	3½ penny.....	3½ penny.....	2
West Indies (Danish).....	10 cents.....	10½ cents.....	3½ cents.....	3½ cents.....	3½ cents.....	2
West Indies (Netherland).....	12½ cts. Dutch.....	5½ cts. Dutch.....	2½ cts. Dutch.....	2½ cts. Dutch.....	2½ cts. Dutch.....	1
Zanzibar.....	2½ annas.....	5½ anna	2½ anna	2½ anna	2½ anna	1

LIMITATIONS OF REDEMPTION OF TAX SALES IN EACH STATE AND TERRITORY IN THE UNITED STATES.

STATES.	TIME.	STATES.	TIME.
Alabama.....	2½ yrs.	Nebraska.....	2 yrs.
Arizona.....	1 yr.	Nevada.....	** none.
Arkansas.....	2 yrs.	New Hampshire.....	1 yr.
California.....	1 yr.	New Jersey.....	2½ yrs.
Colorado.....	3 yrs.	New Mexico.....	3 yrs.
Connecticut.....	1 yr.	New York.....	2 yrs.
Delaware.....	+ none.	North Carolina.....	1 yr.
District of Columbia.....	2 yrs.	North Dakota.....	1 yr.
Florida.....	2 yrs.	Ohio.....	2 yrs.
Georgia.....	1 yr.	Oklahoma.....	2 yrs.
Idaho.....	1 yr.	Oregon.....	2 yrs.
Illinois.....	2 yrs.	Pennsylvania.....	2½ yrs.
Indiana.....	3 yrs.	Rhode Island.....	1 yr.
Iowa.....	3 yrs.	South Carolina.....	+ none.
Kansas.....	3 yrs.	South Dakota.....	2 yrs.
Kentucky.....	2 yrs.	Tennessee.....	none.
Louisiana.....	2 yrs.	Texas.....	2½ yrs.
Maine.....	1 yr.	Utah.....	2 yrs.
Maryland.....	1 yr.	Vermont.....	1 yr.
Massachusetts.....	2 yrs.	Virginia.....	2 yrs.
Michigan.....	1 yr.	Washington.....	1 yr.
Minnesota.....	3 yrs.	West Virginia.....	1 yr.
Mississippi.....	2 yrs.	Wisconsin.....	3 yrs.
Missouri.....	+ none.	Wyoming.....	2 yrs.
Montana.....	2 yrs.		

* Three years if state is purchaser. + No redemption. \$ Varies in incorporated cities, but does not exceed four years. ** Six months on real estate; otherwise no redemption, except that minors and persons laboring under legal disability have until six months after the disability is removed.

+ Except in incorporated cities. || Various extensions exist when the state is the purchaser.

INTEREST LAWS AND STATUTES OF LIMITATIONS.

STATES AND TERRITORIES.	INTEREST LAWS.		STATUTES OF LIMITATIONS.	
	Legal rate—per cent	Rate allowed by contract—per cent	Judgm'ts—years.	Notes—yrs.—Open acc'ts—years.
Alabama	8	20	* 5	5
Arkansas	6	10	5	5
Arizona	7	Any rate	5	+ 4
California	7	Any rate	5	6
Colorado	8	Any rate	#10	6
Connecticut	6	Any rate	*	(6)
Delaware	6	8	(c)	6
District of Columbia	6	10	12	8
Florida	8	\$10	20	5
Georgia	7	8	##7	6
Idaho	10	18	6	5
Illinois	5	7	20	10
Indiana	6	8	**10	10
Iowa	6	8	20	10
Kansas	6	10	5	5
Kentucky (a)	6	6	15	(a)5
Louisiana	5	8	10	5
Maine	6	Any rate	20	8
Maryland	6	6	12	1 3
Massachusetts	6	Any rate	20	6
Michigan	6	\$10	(g)6	6
Minnesota	7	10	19	6
Mississippi	6	10	7	6
Missouri	6	8	20	10
Montana	10	Any rate	10	8
Nebraska	7	10	5	4
Nevada	7	Any rate	8	4
New Hampshire	6	6	20	6
New Jersey	6	6	20	6
New Mexico	6	12	7	4
New York	6	**6	20	6
North Carolina	6	6	10	* 3
North Dakota	7	12	(f)10	6
Ohio	6	8	##6	15
Oklahoma	7	Any rate	1	5
Oregon	8	10	10	6
Pennsylvania	6	6	5	6
Rhode Island	6	Any rate	20	6
South Carolina	7	8	10	6
South Dakota	7	12	10	6
Tennessee	6	8	10	6
Texas	6	10	10	4
Utah	8	Any rate	8	4
Vermont	6	6	8	6
Virginia	6	6	10	5
Washington	7	12	6	6
West Virginia	6	6	10	10
Wisconsin	6	10	20	6
Wyoming	6	12	21	5

* Under seal, ten years. + If made in state; if outside, 2 years. # No law and no decision regarding judgments. \$ Not to exceed 10 per cent. || Under seal, 20 years. || Under seal, 12 years. ** Real estate, 20 years. +† New York has by a recent law legalized any rate of interest on call loans of \$5,000 or upward, on collateral security. #‡ Becomes dormant, but may be revived. §§ Under seal, 14 years. (a) Building and loan associations may charge 12 per cent interest and premium together. Actions on merchants' accounts must be commenced in two years. (c) Ten years in New Castle county, twenty years in Kent and Sussex counties, Delaware. (e) Negotiable notes, 6 years; non-negotiable, 17 years. (f) Ten years in new law, 20 years in old law. (g) Not under seal.

LEGAL WEIGHTS FOR IOWA.

Section 3016 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
Flaxseed.....	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.....	forty-eight pounds
Millet seed.....	forty-eight 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

INDEX.

	PAGE.
Academy of Sciences	28
Adair county, times of holding court.....	8
county officers.....	26
election statistics.....	146
Adams county, times of holding court.....	8
county officers.....	26
election statistics.....	146
Adjutant-general and acting quartermaster-general.....	2
Agricultural society officers and directors.....	23
Agricultural college.....	66
Alabama, United States senators.....	289
members in congress	293
state officers.....	299
popular vote for president, 1896	278
Allamakee county, times of holding court.....	8
county officers	27
election returns.....	146
Alaska, state officers.....	289
Anamosa penitentiary.....	79
Appanoose county, times of holding court.....	8
county officers.....	27
election returns.....	147
Arizona, delegate in congress.....	298
state officers	299
Arkansas, United States senators.....	289
members in congress	293
state officers.....	299
popular vote for president, 1896	278
Army officers, U. S. Army	xliii
Articles of incorporation filed in 1898	329
Assessment of railways, 1898	111
Assessment of sleeping cars	122
Assessment telegraph and telephone companies.....	109
Assistant state geologist.....	8
Attorney-general	5
Audit r of state	1
Audubon county, times of holding court.....	8
county officers	27
election returns	148
Bank examiners.....	4
Benton county, times of holding court	8
county officers	28
election returns.....	149
Binder, state.....	3

	PAGE
Black Hawk county, times of holding court.....	8
county officers.....	28
election returns.....	149
Blind, college for.....	72
Blind, industrial home for.....	73
Board of control of state institutions	2, 63
Board of dental examiners	20
Board of educational examiners.....	20
Board of examiners for mine inspectors	3
Board of health.....	18
Board of medical examiners.....	18
Board of trustees of state library.....	4
Boats, inspectors of.....	3
Bonds approved by executive council.....	99
Boone county, times of holding court.....	8
county officers.....	28
election returns	151
Bremer county, times of holding court	8
county officers	29
election returns.....	151
Buchanan county, times of holding court	8
county officers.....	29
election returns.....	152
Buena Vista county, times of holding court.....	8
county officers.....	29
election returns	153
Building and loan companies authorized	98
Butler county, times of holding court.....	8
county officers	30
election returns.....	153
Cabinet, members of	283
Calhoun county, times of holding court.....	8
county officers.....	30
election returns	154
California, United States senators.....	289
members in congress.....	289
state officers.....	290
popular vote for president, 1896.....	278
Carroll county, times of holding court.....	8
county officers.....	30,
election returns	155
Cass county, times of holding court.....	8
county officers..	31
election returns	156
Cedar county, times of holding court.....	8
county officers	31
election returns	156
Cerro Gordo county, times of holding court.....	8
county officers.....	31
election returns	157
Cherokee county, times of holding court.....	8
county officers.....	32
election returns	158

	PAGE
Cherokee Hospital for Insane.....	78
Chickasaw county, times of holding court	8
county officers.....	32
election returns.....	159
Chronological record of the war with Spain.....	x
Circuit court of the United States, Eighth circuit.....	284
Cities and towns over 500 inhabitants	322
Claims allowed by executive council.....	100
Clarinda Hospital for Insane.....	77
Clarke county, times of holding court	8
county officers.....	32
election returns.....	159
Clay county, times of holding court	8
county officers.....	33
election returns	160
Clayton county, times of holding court	8
county officers.....	33
election returns.....	160
Clerk supreme court	5
Clinton county, times of holding court	8
county officers.....	33
election returns	161
College for the Blind	72
Colorado, United States senators.....	289
members in congress	293
state officers	300
popular vote for president, 1896.....	278
Commissioner of labor statistics.....	2
Commissioners of pharmacy.....	19
Congress, members of the Fifty-sixth.....	289
Congressmen, vote in Iowa for 1896, 1898	230
Connecticut, United States senators.....	289
members in congress.....	293
state officers	300
popular vote for president, 1896.....	278
Corporations formed in 1898...	329
County officers of Iowa.....	26
Crawford county, times of holding court	8
county officers.....	34
election returns.....	162
Curator and secretary historical collection.....	21
Custodian of public buildings	2
Dairy commissioner.....	2
Dallas county, times of holding court	8
county officers.....	34
election returns.....	163
Davis county, times of holding court	8
county officers.....	34
election returns.....	164
Deaf, school for.....	74

	PAGE
Decatur county, times of holding court.....	8
county officers.....	35
election returns.....	165
Delaware, United States senators.....	280
members in congress.....	293
state officers.....	300
popular vote for president, 1896.....	278
Delaware county, times of holding court.....	8
county officers.....	35
election returns.....	165
Democratic party, state ticket, 1896.....	131
state platform, 1896.....	132
state central committee, 1896.....	134
vote by precincts, 1896.....	145
national platform, 1896.....	251
national ticket 1896.....	251
vote by counties, 1896.....	276
popular vote by states, 1896.....	278
Dental examiners.....	20
Department of the interior, United States government.....	283
Deputy auditor of state.....	1
clerk of supreme court.....	5
commissioner of labor statistics.....	2
secretary of state.....	1
superintendent of public instruction.....	1
treasurer of state.....	1
Des Moines county, times of holding court.....	8
county officers.....	35
election returns.....	166
Dickinson county, times of holding court.....	8
county officers.....	35
election returns.....	187
Director of weather service	3
District court, judges.....	8
times of holding	8
United States for Iowa	284
Dubuque county, times of holding court.....	9
county officers.....	35
election returns.....	168
Educational examiners.....	20
Eighth congressional district, vote of 1896, 1898.....	233
Eighth judicial district, vote of 1898.....	238
Eighteenth judicial district, vote of 1898.....	241
Eldora Industrial school.....	75
Election, general, 1898, statistics of.....	145
Adair county	145
Adams county	146
Allamakee county	146
Appanoose county	147
Audubon county	148
Benton county	149
Black Hawk county	149
Boone county	151

	PAGE
Election, general, 1898, statistics of—Continued—	
Bremer county.....	151
Buchanan county.....	152
Buena Vista county.....	153
Butler county.....	153
Calhoun county.....	154
Carroll county.....	155
Cass county.....	156
Cedar county.....	156
Cerro Gordo county.....	157
Cherokee county.....	158
Chickasaw county.....	159
Clarke county.....	159
Clay county.....	160
Clayton county.....	160
Clinton county.....	161
Crawford county.....	162
Dallas county.....	163
Davis county.....	164
Decatur county.....	165
Delaware county.....	165
Des Moines county.....	166
Dickinson county.....	167
Dubuque county.....	168
Emmet county.....	169
Fayette county.....	170
Floyd county.....	171
Franklin county.....	171
Fremont county.....	172
Greene county.....	173
Grundy county.....	174
Guthrie county.....	174
Hamilton county.....	175
Hancock county.....	176
Hardin county.....	176
Harrison county.....	177
Henry county.....	178
Howard county.....	179
Humboldt county.....	179
Ida county.....	180
Iowa county.....	181
Jackson county.....	181
Jasper county.....	182
Jefferson county.....	183
Johnson county.....	184
Jones county.....	185
Keokuk county.....	186
Kossuth county.....	187
Lee county.....	188
Linn county.....	189
Louisa county.....	190
Lucas county.....	191

	PAGE
Election, general, 1898, statistics of—Continued—	
Lyon county	191
Madison county.....	192
Mahaska county.....	193
Marion county.....	194
Marshall county.....	195
Mills county.....	195
Mitchell county.....	196
Monona county.....	197
Monroe county.....	198
Montgomery county.....	199
Muscatine county	199
O'Brien county.....	200
Osceola county.....	201
Page county.....	201
Palo Alto county.....	202
Plymouth county.....	203
Pocahontas county.....	204
Polk county.....	205
Pottawattamie county.....	207
Poweshiek county.....	208
Ringgold county	209
Sac county.....	210
Scott county.....	210
Shelby county.....	212
Sioux county.....	213
Story county.....	213
Tama county.....	214
Taylor county.....	215
Union county.....	216
Van Buren county.....	217
Wapello county.....	217
Warren county.....	219
Washington county.....	219
Wayne county.....	220
Webster county.....	221
Winnebago county.....	222
Winneshiek county.....	222
Woodbury county.....	223
Worth county.....	225
Wright county.....	225
Recapitulation, vote of 1898.....	227
Vote for secretary of state by counties, 1898.....	228
Electoral vote for president, 1896, by states.....	279
Eleventh congressional district, vote of 1896, 1898.....	285
Eleventh judicial district, vote of 1898.....	239
Emmet county, times of holding court.....	9
county officers	36
election returns.....	189
Examiner of building and loan companies	4
Examiners for mine inspectors.....	3

	PAGE
Executive council, members of.....	8
bonds approved by.....	99
building and loan companies authorized by.....	98
railway assessment fixed by.....	111
sleeping car assessment fixed by.....	122
transactions of	95
Fayette county, times of holding court	9
county officers.....	37
election returns	170
Feeble-minded, institution for.....	74
Fees received by secretary of state.....	336
First congressional district, vote of 1896, 1898.....	230
First judicial district, vote of 1898	236
Fifth battery light artillery.....	93
Fifth congressional district, vote of 1896, 1898.....	232
Fifth judicial district, vote of 1898.....	237
Fifteenth judicial district, vote of 1898	240
Fiftieth regiment Iowa volunteers.....	85
Fifty-first regiment Iowa volunteers.....	88
Fifty-second regiment Iowa volunteers	90
Fifty-sixth congress, members of.....	289
Fish and game warden.....	2
Florida, United States senators	289
members in congress	293
state officers	300
popular vote for president, 1896	278
Floyd county, times of holding court	9
county officers	37
election returns	171
Fort Madison penitentiary.....	78
Forty-ninth regiment Iowa volunteers.....	88
Fourth congressional district, vote of 1896, 1898.....	231
Fourth judicial district, vote of 1898.....	237
Fourteenth judicial district, vote of 1898.....	240
Franklin county, times of holding court	9
county officers	37
election returns	171
Fremont county, times of holding court.....	9
county officers	38
election returns	172
General assembly, members of.....	12
Geologist.....	3
Geological board.....	4
Georgia, United States senators	289
members in congress	293
state officers	300
popular vote for president, 1896	278
Governor	1
private secretary to	1
vote for by counties, 1846-1897	350

	PAGE
Greene county, times of holding court.....	9
county officers.....	38
election returns.....	173
Grundy county, times of holding court.....	9
county officers.....	38
election returns.....	174
Guthrie county, times of holding court.....	9
county officers	38
election returns	174
Hamilton county, times of holding court.....	9
county officers	38
el ction returns	175
Hancock county, times of holding court	9
county officers	38
election returns	176
Hardin county, times of holding court.....	9
county officers.	40
election returns	176
Harrison county, times of holding court.....	9
county officers.....	40
election returns.....	177
Health, Board of	18
Henry county, times of holding court.....	9
county officers.	40
election returns	178
Historical and memorial building.....	97
Historical department	21
curator of	2, 21
Historical society.....	22
Horticultural society.....	24
Howard county, times of holding court.....	9
county officers.....	41
election returns.....	179
Humboldt county, times of holding court	9
county officers	41
election returns.....	179
Ida county, times of holding court.....	9
county officers	41
election returns	180
Idaho, United States senators	289
members in congress.....	*
state officers.....	301
popular vote for president, 1896.....	278
Illinois, United States senators.....	289
members in congress.....	293
state officers	301
popular vote for president, 1896.....	278
Indiana, United States senators.....	289
members in congress.....	294
state officers	301
popular vote for president, 1896.....	278
Industrial home for the blind	73

	PAGE
Industrial school, Eldora.....	75
Mitchellville.....	76
Insane hospital, Cherokees.....	78
Clarinda.....	77
Independence.....	77
Mt. Pleasant	76
Inspectors of illuminating oils.....	2
Inspectors of boats.....	3
Institution for feeble-minded.....	74
Interest laws and statutes of limitation.....	373
Internal revenue collectors for Iowa.....	285
Iowa academy of sciences.....	23
Iowa county, times of holding court.....	9
county officers.....	42
election returns.....	181
Iowa experiment station.....	87
Iowa in congress	287, 294
Iowa in the Spanish war	1
Iowa National Guard	xviii
Iowa postoffices.....	387
Iowa Soldiers' home.....	70
Iowa volunteers, roster of	83
Jackson county, times of holding court	9
county officers	42
election returns.....	181
Jasper county, times of holding court	9
county officers.....	42
election returns.....	182
Jefferson county, times of holding court	9
county officers	43
election returns.....	183
Johnson county, times of holding court	9
county officers	43
election returns.....	184
Jones county, times of holding court	9
county officers	43
election returns.....	185
Judges district courts.....	6-7
vote for 1898.....	236
superior courts	8
supreme court of Iowa.....	5
supreme court of United States.....	283
Kansas, United States senators.....	289
members in congress	295
state officers.....	301
popular vote for president, 1896.....	278
Kentucky, United States senators	289
members in congress	295
state officers.....	301
popular vote for president, 1896.....	278

	PAGE
Keokuk county, times of holding court.....	9
county officers.....	44
election returns.....	186
Kossuth county, times of holding court	9
county officers.....	44
election returns.....	187
Labor commissioner	2
Land office, United States, for Iowa.....	286
Lee county, times of holding court	8
county officers.....	44
election returns.....	188
Legal weights for Iowa.....	374
Libraries in Iowa, statistics of.....	313
Librarian, state	2
Lieutenant-governor	1
Linn county, times of holding court	9
county officers.....	45
election returns.....	189
Louisa county, times of holding court.....	9
county officers.....	45
election returns.....	190
Louisiana, United States senators.....	289
members in congress.....	295
state officers	302
popular vote for president, 1896.....	278
Lucas county, times of holding court.....	9
county officers	45
election returns.....	191
Lyon county, times of holding court	9
county officers	46
election returns.....	191
Madison county, times of holding court	9
county officers	46
election returns.....	192
Maine, United States senators.....	269
members in congress.....	294
state officers	302
popular vote for president, 1896.....	278
Mahaska county, times of holding court.....	9
county officers	46
election returns	193
Marion county, times of holding court	9
county officers	47
election returns.....	194
Marshall county, times of holding court	9
county officers	47
election returns.....	195
Maryland, United States senators.....	289
members in congress.....	294
state officers	302
popular vote for president, 1896.....	278

	PAGE
Massachusetts, United States senators.....	289
members in congress.....	294
state officers.....	302
popular vote for president, 1896	278
Michigan, United States senators.....	290
members in congress.....	294
state officers.....	303
popular vote for president, 1896	278
Mills county, times of holding court.....	9
county officers.....	47
election returns.....	195
Mine inspectors	3
Minnesota, Uni ed States senators.....	290
members in congress.....	295
state officers.....	303
popular vote for president, 1896	278
Miscellaneous statistics	311
Mississippi, United States senators.....	290
members in congress	295
state officers.....	303
popular vote for president, 1896	278
Missouri, United States senators.....	290
members in congress	295
state officers.....	303
popular vote for president, 1896	278
Mitchell county, times of holding court	9
county officers.....	48
election returns.....	196
Mitchellville industrial school	76
Monona county, times of holding court	9
county officers	48
election returns.....	197
Monroe county, times of holding court	9
county officers	48
election returns	198
Montana, United States senators.....	290
members in congress	295
state officers.....	304
popular vote for president, 1896	278
Montgomery county, times of holding court	9
county officers	49
election returns.....	199
Mt. Pleasant hospital for insane	76
Muscatine county, times of ho ding court	9
county officers	49
election returns.....	199
National and state governments	281
National democratic party, nati mal platform, 1896	261
national ticket, 1896	261
vote by counties, 1896	276
popular vote by states, 1896	278

	PAGE
National election, 1896	243
party (prohibition), national ticket, 1896	266
national platform, 1896	267
National silver party, national ticket, 1896	289
national platform, 1896	289
Navy officers, U. S. navy	xvi
Nebraska, United States senators	290
members in congress	295
state officers	304
popular vote for president, 1896	278
Nevada, United States senators	290
members in congress	295
state officers	304
popular vote for president, 1896	278
New Hampshire, United States senators	290
members in congress	295
state officers	304
popular vote for president, 1896	278
New Jersey, United States senators	290
members in congress	295
state officers	305
popular vote for president, 1896	278
New Mexico, delegate in congress	298
state officers	305
New Orleans exposition claims	98
New York, United States senators	290
members in congress	295
state officers	305
popular vote for president, 1896	278
Ninth congressional district, vote of 1896, 1898	234
Ninth judicial district, vote of 1898	288
Nineteenth judicial district, vote of 1898	242
Normal school	65
North Carolina, United States senators	290
members in congress	297
state officers	305
popular vote for president, 1896	278
North Dakota, United States senators	291
members in congress	297
state officers	305
popular vote for president, 1896	278
O'Brien county, times of holding court	9
county officers	49
election returns	200
Officers Iowa National Guard	xviii
Official canvass of vote for state officers	107
Official roster Iowa volunteers	83
Ohio, United States senators	291
members in congress	296, 297
state officers	306
popular vote for president, 1896	278
Oil inspectors	2

	PAGE
Oklahoma, delegate in congress	298
state officers	306
Oregon, United States senators.....	291
members in congress	296
state officers	306
popular vote for president, 1896.....	278
Orphans' home.....	71
Osceola county, times of holding court.....	9
county officers.....	50
election returns	201
Page county, times of holding court	9
county officers	50
election returns.....	201
Palo Alto county, times of holding court.....	9
county officers	50
election returns	202
Pay table U. S. army	xvi
Pay table U. S. navy.....	xviii
Penitentiary, Anamosa.....	79
Ft. Madison.....	78
Pennsylvania, United States senators	290
members in congress.....	296
state officers.....	306
popular vote for president, 1896.....	278
Pension agency for Iowa.....	286
Peoples' party, state ticket, 1896	138
state platform, 1898	138
state central committee, 1898.....	140
vote by counties, 1898.....	145
national platform, 1896.....	237
national ticket, 1896	256
Per cent urban to total population of Iowa.....	328
Pharmacy commission.....	19
Plymouth county, times of holding court.....	9
county officers.....	61
election returns	203
Pocahontas county, times of holding court	9
county officers.....	51
election returns	204
Polk county, times of holding court	9
county officers	51
election returns.....	205
Population of Iowa by counties.....	328
Population of cities and towns over 100 inhabitants.....	322
Postoffices in Iowa.....	337
Postal rates to foreign countries	370
Pottawattamie county, times of holding court.....	9
county officers	52
election returns.....	207
Poweshiek county, times of holding court	9
county officers.....	52
election returns.....	208

	PAGE
President of the United States.....	283
vote for by counties, Iowa, 1896	276
popular vote for by states, 1896	278
electoral vote for, 1896	279
vote for by counties, Iowa, 1848-1894	346
Printer, state.....	3
Private secretary to the governor.....	1
Prohibition party, state ticket, 1896.....	135
state platform, 1898	136
state central committee, 1898	137
vote by precincts, 1898	145
national platform, 1896.....	286
national ticket, 1896	285
vote by counties, 1896	276
popular vote by states	278
Railroad commissioners.....	1
Railway assessment	111
Rank of U. S. army officers.....	xiii
Rank of U. S. navy officers.....	xvi
Rates of postage to foreign countries.....	370
Redemption of tax sales, various states	872
Reporter supreme court	5
Reporters superior courts	8
Representatives in congress for Iowa.....	287, 291
Republican party, state ticket, 1896.....	128
state platform, 1898	129
state central committee, 1898	130
vote by precincts, 1898	145
national platform, 1896.....	245
national ticket, 1896	245
vote by counties, 1896	276
popular vote by states, 1896	278
Rhode Island, United States senators.....	290
members in congress	297
state officers	306
popular vote for president, 1896	276
Ringgold county, times of holding court.....	9
county officers.....	52
election returns	209
Salaries of state officers of Iowa	4
Sac county, times of holding court	9
county officers	53
election returns	210
School for the Deaf	74
Scott county, times of holding court	10
county officers.....	53
election returns	210
Second congressional district, vote of 1896, 1898	230
Second judicial district, vote of 1898.....	236
Secretary of state	1
vote for 1898	228
vote for by counties, 1848-1896	360
Secretary board of control.....	2

	PAGE
Secretary board of railway commissioners.....	1
Secretary executive council.....	3
Seventh congressional district, vote of 1896, 1898.....	238
Seventh regiment volunteers	93
Seventh judicial district, vote of 1898.....	238
Seventeenth judicial district, vote of 1898.....	241
Shelby county, times of holding court.....	10
county officers	53
election returns.....	212
Signal Corps volunteers.....	93
Sioux county, times of holding court.....	10
county officers.....	54
election returns.....	213
Sixth battery, light artillery.....	93
Sixth congressional district, vote of 1896, 1898.....	232
Sixth judicial district, vote of 1898	237
Sixteenth judicial district, vote of 1898.....	241
Sleeping car assessment, 1898	122
Socialistic labor party, national ticket, 1896	271
national platform, 1896.....	272
vote by counties, 1896.....	276
state ticket, 1898.....	141
state platform, 1898.....	142
state central committee, 1898	144
vote by counties, 1898	145
Soldiers' and sailors' monument.....	98
Soldiers' Home.....	70
Soldiers' Orphans' home	71
South Carolina, United states senators.....	290
members in congress.....	297
state officers	307
popular vote for president, 1896.....	278
South Dakota, United States senators.....	290
members in congress.....	297
state officers.....	307
popular vote for president, 1896.....	278
State agricultural society.....	23
State binder	3
State examiner building and loan.....	4
State fish and game warden	2
State geologist	3
State governments.....	299
Alabama.....	299
Alaska	299
Arizona	299
Arkansas	299
California	299
Colorado.....	300
Connecticut	300
Delaware	300
Florida.....	300
Georgia.....	300

	PAGE
State governments—Continued—	
Idaho	301
Illinois	301
Indiana	301
Kansas	301
Kentucky	301
Louisiana	302
Maine	302
Maryland	302
Massachusetts	302
Michigan	303
Minnesota	303
Mississippi	303
Missouri	303
Montana	304
Nebraska	304
Nevada	304
New Hampshire	304
New Jersey	305
New Mexico	305
New York	305
North Carolina	305
North Dakota	305
Ohio	306
Oklahoma	306
Oregon	306
Pennsylvania	306
Rhode Island	306
South Carolina	307
South Dakota	307
Tennessee	307
Texas	307
Utah	308
Vermont	308
Virginia	308
Washington	308
West Virginia	308
Wisconsin	309
Wyoming	309
State horticultural society	24
State institutions	61
State librarian	2
Statement of fees received by secretary of state	336
State normal school	68
State officers	1-25
salaries of	4
official vote for	107
State printer	3
State teachers' association	25
State university	65
State veterinary surgeon	2
State warrants	99

	PAGE
Statistics, criminal.....	80
inmates of state institutions.....	80- 81
Iowa libraries	313
state election, 1898.....	145
railway assessment, 1898.....	111
sleeping car assessment, 1898.....	123
interest laws and statutes of limitations.....	373
redemption of tax sales, various states.....	372
total population of Iowa by counties.....	328
urban population of Iowa by counties.....	328
population cities and towns over 500 inhabitants	322
postal rates to foreign countries.....	370
Story county, times of holding court.....	10
county officers.....	54
election returns.....	213
Superintendent public instruction.....	1
Superintendent weights and measures.....	3
Superior courts, judges of	3
reporters for.....	8
clerks for	8
Supply department, balance sheet.....	102
transactions	103
Supplies issued to state officers	108
Supreme court Iowa, judges of	5
clerk of.....	5
reporter of	5
United States, judges of.....	288
Tama county, times of holding court.....	10
county officers	54
election returns.....	214
Taylor county, times of holding court.....	10
county officers.....	55
election returns.....	215
Teachers' association.....	25
Telegraph and Telephone companies, assessment of.....	109
Tennessee, United States senators	290
members in congress	297
state officers	307
popular vote for president, 1896.....	278
Tenth congressional district, vote of 1896, 1898.....	234
Tenth judicial district, vote of 1898	239
Terms of holding district court	9
Texas, United States senators.....	290
members in congress	297
state officers.....	307
popular vote for president, 1896	278
Third congressional district, vote of 1896, 1898.....	231
Third judicial district, vote of 1898	236
Thirteenth judicial district, vote of 1898	240
Transactions executive council	95
Trans-Mississippi exposition	97
Treasurer of state.....	1

	PAGE
Twelfth judicial district, vote of 1898	239
Twentieth judicial district, vote of 1898	242
Twenty-seventh General Assembly	12
Union county, times of holding court.....	10
county officers.....	55
election returns	216
United States government.....	283
circuit and district courts	284
internal revenue collectors for Iowa.....	285
land office for Iowa.....	286
pension agency for Iowa.....	288
senators from Iowa.....	287, 289
University, state.....	65
Urban population of Iowa, 1896, by counties.....	328
Utah. United States senators	290
members in congress	298
state officers.....	308
popular vote for president, 1896	278
Van Buren county, times of holding court.....	10
county officers	55
election returns	217
Vermont, United States senators	290
members in congress	298
state officers.....	308
popular vote for president, 1896	278
Veterinary surgeon, state	2
Vice-president of the United States	283
Virginia, United States senators.....	290
members in congress	298
state officers.....	308
popular vote for president, 1896	278
Vote for governor in Iowa, 1848-1897	350
Vote for president in Iowa, 1848-1894	346
Vote for secretary of state, 1848-1896	360
Wapello county, times of holding court.....	10
county officers	56
election returns	217
Warren county, times of holding court.....	10
county officers	56
election returns	219
Washington, United States senators.....	290
members in congress	298
state officers	308
popular vote for president, 1896	278
Washington county, times of holding court	10
county officers	56
election returns	219
Wayne county, times of holding court	10
county officers	57
election returns	220
Weather service, director of.....	3

	PAGE
Webster county, times of holding court.....	10
county officers	57
election returns.....	221
Weights, legal in Iowa	374
West Virginia, United States senators.....	290
members in congress.....	298
state officers.....	308
popular vote for president, 1896.....	278
Winnebago county, times of holding court.....	10
county officers.....	57
election returns.....	222
Winneshiek county, times of holding court.....	10
county officers.....	58
election returns.....	222
Wisconsin, United States senators.....	291
members in congress.....	298
state officers	309
popular vote for president, 1896.....	278
Woodbury county, times of holding court.....	10
county officers	58
election returns.....	223
Worth county, times of holding court.....	10
county officers.....	58
election returns.....	225
Wright county, times of holding court.....	10
county officers	59
election returns.....	225
Wyoming, United States senators.....	291
members in congress.....	298
state officers....	308
popular vote for president, 1896.....	278

