

STATE OF IOWA
1933-1934

OFFICIAL REGISTER

THIRTY-FIFTH NUMBER

COMPILED UNDER THE DIRECTION OF
CHARLES D. O'DONNELL
Superintendent of Printing

BY
LESTER W. DRENNEN
Editor

Published by
THE STATE OF IOWA
Des Moines

TABLE OF CONTENTS AND INDEX

STATE OFFICERS, BOARDS AND COMMISSIONS

Academy of Science	49-	50
Adjutant General	41-	42
Agricultural Department	22-	23
Armory Board		42
Attorney General		21
Auditor of State		19
Board of Accountancy		49
Board of Architectural Examiners		50
Board of Assessment and Review	29-	30
Board of Barber Examiners		36
Board of Chiropractic Examiners		36
Board of Conservation		47
Board of Cosmetology		36
Board of Control	28-	29
Board of Dental Examiners		36
Board of Education	31-32-33-	34
Board of Educational Examiners		23
Board of Embalmer Examiners		36
Board of Engineer Examiners		49
Board of Examiners, Mine Inspectors		47
Board of Examiners, Shorthand Reporters		50
Board of Health	34-35-	36
Board of Law Examiners	21-	22
Board of Medical Examiners		35
Board of Nurse Examiners		36
Board of Optometry Examiners		36
Board of Osteopathic Examiners		36
Board of Parole		21
Board of Pharmacy Examiners	48-	49
Board of Printing		39
Board of Railroad Commissioners	25-26-	27
Board of Vocational Education	24-	25
Bureau of Labor Statistics		43
Clerk of Supreme Court	51-	52
Code Editor and Supreme Court Reporter		52
Commerce Counsel		27
Commission of Aeronautics		42
Commission, Fish and Game		46
Commission for the Blind	47-	48
Commission of Liquor Control		38
Commission on Uniform State Laws		54
Commissioner of Insurance	37-	38
Comptroller	30-	31
Custodian	27-	28
Commission of Uniform State Law		50
Commission of Old Age Assistance		51
Department of Banking	38-	39
Department of Health	34-35-	36
Executive Council		27
Fire Marshal		43
Fish and Game Commission		46
Geological Survey		48
Governor		17
Governor's Military Staff		52
Graves Registration	41-	42
Highway Commission	36-	37
Historical Department		44
Historical Society		51
Institutions Under Board of Control	28-	29
Labor Commission		43
Librarian	44-	45
Library Commission		45
Lieutenant Governor		18
Mine Inspectors		47
Pharmacy Examiners	48-	49
Secretary of State	18-	19
Soldiers Bonus Board		41
State Board for Vocational Education	24-	25
State Fair Board	39-40-	41
State Fire Marshal		43
State Printing Board		39
Superintendent of Printing		138
Superintendent of Public Instruction	23-	24

Treasurer of State	20- 21
War Roster Commission	41
Weather and Crop Service	22
Workmen's Compensation Service	46

PRIMARY ELECTION STATISTICS

Vote by counties for United States Senators	146-147
Vote by counties for United States Representatives	160-162
Vote by counties for Governor	148-149
Vote by counties for Lieutenant Governor and Secretary of State	150-151
Vote by counties for Auditor	152-153
Vote by counties for Treasurer and Attorney General	154-155
Vote by counties for Secretary of Agriculture	156-157
Vote by counties for Railroad Commissioner	158-159
Vote by counties for State Senators	163-167
Vote by counties for State Representatives	168-171

GENERAL ELECTION STATISTICS

Comparative Vote by counties for President, 1928, 1932	246-247
Comparative vote by counties for Governor, 1928, 1932	248-249
Vote by precincts for President, Congressmen and State Officials	172-244
Vote by counties for United States Senator, Lieutenant Governor, Secretary of State and Auditor	250-251
Vote by counties for Treasurer, Attorney General, Secretary of Agriculture and Railroad Commissioner	252-253
Vote by counties for United States Representatives	254-255
Vote of counties for State Senators	256-258
Vote by counties for State Representatives	259-261
Special Repeal Election	245

JUDICIAL DEPARTMENT

Biographies of Supreme Court Judges	54- 56
District Court	108
District Court Judges	108-110
Municipal Courts and Judges	111
Superior Courts and Judges	112
Supreme Court	107
Supreme Court Judges	107

THE FORTY-FIFTH GENERAL ASSEMBLY

Biographies of Senators	76- 86
Biographies of Representatives	86-106
List of Members	72- 75
Officers of the Senate	70
Officers of the House of Representatives	71

BIOGRAPHIES

Members of Congress	57- 59
State Officials	53- 68
State Senators	76- 86
State Representatives	86-106

COUNTY OFFICERS OF IOWA

List of county officers arranged by counties	113-132
--	---------

POLITICAL ORGANIZATIONS

Democratic committee, conventions and platform	139-142
Republican committee, conventions and platform	142-145

UNITED STATES GOVERNMENT

Biographies of members of congress from Iowa	57- 59
President and cabinet personnel	133-136
United States officials for Iowa	136-138

NEWSPAPERS FOR IOWA

Arranged alphabetically by towns and cities.....	279-293
Newspapers arranged by counties.....	293-299

DECLARATION OF INDEPENDENCE AND CONSTITUTIONS

Constitution of Iowa.....	322-342
Constitution of United States.....	310-321
Declaration of Independence.....	308-310

MISCELLANEOUS

Political districts of Iowa by counties.....	277-278
Maps showing political districts.....	6- 7
Proceedings of Executive Council.....	300-307
Special Repeal Election.....	245
Outline of Government of Iowa.....	8- 10
Description of the State Capitol.....	11- 13
Calendar of Official Dates.....	13-16
Governor's Military Staff.....	52

Congressional Districts

State Judicial Districts

State Senatorial Districts

State Representative Districts

THE GOVERNMENT OF IOWA

THE government of the state of Iowa is based upon a constitution adopted by the people and upon statute laws enacted from time to time by the general assembly. Iowa has had two state constitutions, the first approved in 1846, the second one in 1857. The present constitution has been amended a number of times.

The Electorate

All men and women who have lived in Iowa for six months and in the county in which they claim a residence for sixty days are entitled to vote if they are citizens of the United States and are twenty-one years of age or over. Persons convicted of infamous crimes and those declared idiotic or insane, are, however, disfranchised. The right of women to vote in Iowa is based upon the nineteenth amendment to the United States Constitution.

The regular elections for national, state, district, and county officers are held on the Tuesday following the first Monday of November of the even-numbered years. Candidates, with a few exceptions, are nominated at the primary election held on the first Monday in June preceding the general election. Provision is also made for nominations by petition or convention. Political parties must use the primary for nominating candidates, but in case no candidate receives the necessary thirty-five per cent at the primary, a convention may nominate.

The Legislative Department

The legislative authority of the state of Iowa is vested by the constitution in a general assembly which consists of a senate and a house of representatives. The terms of both senators and representatives begin on the first day of January following their election. Regular sessions are held biennially, commencing on the second Monday of January of the odd-numbered years. Special sessions of the general assembly may be called by the proclamation of the governor.

The house of representatives consists of one hundred and eight members, elected for two years. Each of the ninety-nine counties is entitled to one representative and each of the nine counties having the largest population elects one additional representative. Any person who has resided in the State one year and has the qualifications of a voter is eligible for election as a representative. Women were admitted to the general assembly by an amendment to the state constitution adopted in 1926. The house of representatives elects a speaker and other officers.

The senate consists of fifty members, elected by districts for a term of four years. A senatorial district contains from one to five counties, according to population, and elects one senator. According to the constitution approximately one-half the senators are to be elected at each alternate biennial election, but due to changes in the districts, the terms of twenty-one senators now expire at the end of each alternate legislative biennium and those of twenty-nine in the intervening years. Senators must be twenty-five years of age and have the other qualifications required of representatives.

The Executive Department

The constitution of Iowa makes provision for a governor, lieutenant governor, secretary of state, auditor of state, and treasurer of state, who are elected for terms of two years at the regular biennial elections in the even-numbered years. In addition, the general assembly has made provision for a secretary of agriculture, elected for two years, and a board of railroad commissioners of three members and a superintendent of public instruction, chosen for four years.

The supreme executive power of the State is vested in the governor. It is his duty to see that the laws are enforced, to supervise the official business of the state, to make recommendations to the general assembly,

and to appoint various officers and boards. He has the power to call special sessions of the legislature and to veto acts passed by the general assembly, but a majority of two-thirds of each house may pass a bill over his veto. To qualify as governor, a person must have been a citizen of the United States and a resident of the state for at least two years and must be thirty years of age or over at the date of election.

The lieutenant governor succeeds the governor in case of his death, resignation, or disability. His chief function is to act as president of the senate.

In addition to the executive officers mentioned, all of whom are elected, there are a number of appointive officers, including the comptroller, the superintendent of banking, the insurance commissioner, the labor commissioner, the adjutant general, the commissioner of public health, and the fire marshal, all appointed by the governor, usually with the approval of the senate. The governor also appoints, with the approval of the senate, the members of a number of administrative boards, including the state board of education, the board of control of state institutions, the state board of assessment and review, the board of parole, the state board of conservation, and the state highway commission.

The executive council is an ex-officio board made up of the governor, secretary of state, auditor, treasurer, and secretary of agriculture. The state printing board has three ex-officio members—the secretary of state, auditor, and attorney general—and two members appointed by the governor. This board appoints the superintendent of printing.

The Judicial Department

The judicial department of the state of Iowa is vested by the constitution in a supreme court, district courts, and such other inferior courts as the general assembly shall provide.

The supreme court at present consists of nine justices, elected for terms of six years, approximately one-third being elected at each regular biennial election. The senior in time of service is chief justice for six months until each judge has served in that capacity. The supreme court appoints a reporter of the supreme court who is also the code editor, and a clerk. Both appointments are for four years.

The constitution also provides for an attorney general who is elected at the regular biennial election for a term of two years. He represents the state in legal matters, gives advice to state officers, and has, in addition, some administrative functions.

The state of Iowa is divided by law into twenty-one judicial districts, composed of from one to nine counties. Each district elects from two to six judges, there being at present seventy district judges in the state. One of the district judges presides over the district court sessions in each county. A county attorney and a clerk of the court are elected by the voters in each county.

The general assembly has provided also for other inferior courts. Each township is authorized to elect two justices of the peace who hear cases involving minor offenses and hold preliminary hearings on more serious charges. Municipal courts, superior courts, police courts, and mayors' courts are authorized in cities and towns under various restrictions. Municipal courts are optional in cities having a population of five thousand or more and superior courts in cities with four thousand or over. Both municipal and superior court judges are elected for four year terms.

If a city of the first class has neither a municipal nor a superior court, the council shall appoint a police judge in commissioned governed and city manager cities and may provide for the election of a police judge in such cities under the general law. In all municipalities having none of these special courts, the mayor acts as the police judge.

Jury trials are the rule for trials of serious cases, but under certain conditions may be waived or denied. Petit juries consist of twelve per-

sons who must be "electors," except in some courts of restricted jurisdiction where the number of jurors may be six persons.

Local Government in Iowa

The state of Iowa is divided into ninety-nine counties, the boundaries of which may not be changed unless the change is approved by the voters of each county concerned. A board of supervisors consisting of three, five, or seven members is the chief administrative agency in the county. They appoint a county engineer. In addition, an auditor, who is the clerk of the board of supervisors, a sheriff, county attorney, recorder, treasurer, coroner, and clerk of the district court are elected biennially by the voters. A county superintendent of schools is chosen every three years by a convention composed of representatives of the school districts.

The Iowa county is a quasi-political corporation which collects municipal, school, county, and state taxes, enforces state laws, has charge of poor relief and certain other welfare activities, and shares with the state highway commission the management of the roads and bridges in the county. Townships, which in earlier days were effective units of local government within the counties, have lost almost all their functions, except for the assessment of property for taxation by the township assessor, and the election of justices of the peace in which many townships default.

The laws of Iowa also authorize the incorporation of cities and towns. These municipalities derive their authority from the general assembly and have only the powers specifically granted to them. Four cities and towns are governed by special charters granted before the adoption of the present constitution which forbids such acts of incorporation. Seven cities have the commission form of government; three have adopted the commission-manager form, usually known as the city manager form; and a few others have a city manager by ordinance. Members of the commission are elected by the voters. The city manager is appointed by the commission.

All other municipalities are under the general law. They are classified according to population into cities of the first class, having over 15,000 population; cities of the second class, having from 2,000 to 15,000 population; and towns having less than 2,000 population. All these municipalities have the mayor-council form of government, both the mayor and the members of the council being elected by the voters for two-year terms. A treasurer, assessor, and park commissioners, and in some cities a police, superior, or municipal court judge, are also elected.

The council is the law-making body in municipal government and it is also the chief administrative agency. The mayor presides over the council, although he is not a member, and has the power to veto acts of the council subject to a two-thirds majority vote over his veto. He supervises municipal activities and in cities and towns which have neither a municipal, superior, or police court, he serves as police judge. He also appoints certain officers, including the marshal or chief of police, the city health officer, and members of the police and fire board. The city solicitor and clerk, and in some cases the engineer and members of the zoning board of adjustment are chosen by the council.

Taxation

Taxation is probably the most important governmental power. The present tax system in Iowa is based largely on property, sales, income and corporation taxes, although there are taxes on inheritances, poll taxes, and sales or license taxes on gasoline, cigarettes, and beer.

Property is assessed by township assessors elected by the people, subject to revision by local boards of review and by the state board of assessment and review. The various mill levies for state, county, school, and municipal purposes are computed by the county auditor on the assessed valuation and the tax money is paid to the county treasurer who distributes it to the proper fund. Levies for county, school, and municipal purposes are, in most cases, limited by state law.

THE STATE CAPITOL

THE Capitol building was dedicated in January, 1884. On the main floor are located the Supreme Court rooms, the offices of the Governor, Secretary of State, Auditor of State, Treasurer of State, Secretary of Agriculture, Attorney General, and Superintendent of Public Instruction.

The offices on the first floor or basement floor of the State House are: Adjutant General, Custodian, G. A. R., Board of Conservation, Motor Vehicle Department, Real Estate, Post Office, Comptroller, Federal Farm Loan, Banking Department, Cigarette Tax Department, Board of Assessment and Review, Mine Inspectors, Secretary of the Executive Council, State Veterinarian, State Fair Board, and the Cafeteria.

The House and Senate chambers are on the second floor, as well as two departments of the State Library, the Printing Board, Pharmacy Commission, Board of Public Works, Code Editor, and State Relief Commission.

On the balcony or third floor are located the Bureau of Investigation, Department of Vocational Education, Department of Health Engineer, Barber Examiners, Cosmetology Examiners, Chiropractor Examiners, Nurses' Examining Board, and the telephone exchange.

Other Buildings

Departments of the state government are located in other buildings outside the main capitol building. In the old Amos Hiatt high school building southeast of the main building are located the Board of Control, Railroad Commission, State Architect, Bonus Board, Commerce Counsel, Commission for the Blind, and the Graves Registration Bureau.

In the State Historical Building on the north side of Grand Avenue are located the offices of the Library Commission and the State Librarian, the Historical Department and the Curator, the Travelers' Library, Newspaper Archives, Historical Library, General Library, Medical Library, and the Archives Department.

Just north of the State House, across Grand Avenue, is the document storage building, where official reports and documents are stored. The shipping and mailing department of the Printing Board is also located in this building.

At the rear is the heating plant and the carpenter shop, and just to the north of these is the Printing Board warehouse, the paint shop, and garages.

Just east of the warehouse and facing on Des Moines Street is the old governors' mansion, containing the offices of the Board of Health.

Just west of the garage and facing on Des Moines Street is a building known as "The Flats," where the offices of the Board of Education and the Industrial Commission are located.

In the old Bryant school building west of the State House on Grand Avenue are located the Fish and Game Department, Board of Parole, Bureau of Labor, Bureau of Re-Employment, Fire Marshal, State Chemist, and Horticultural Society.

Historical Building

The Historical, Memorial and Art Building is 260 by 110 feet in size and was commenced in 1896, at first as a home for the Aldrich collection of

historical matter. It is occupied by the Historical Department, two departments of the State Library, and the Library Commission.

The Historical Department has a large library of history and genealogy, a famous collection of autographs and photographs, many valuable historical relics, and antiques, a vast natural history museum, a gallery of portraits of distinguished Iowa persons, a Civil War collection, portraits and information regarding Iowa boys who died in the World War, and the public archives.

Decorations in Capitol Building

Over the main stairway at the east end is the large painting entitled "Westward," the work of Edwin H. Blashfield of New York, and this was placed at a cost of \$10,000. It is regarded as one of the notable American decorative pictures. It shows a pioneer group traveling from the eastern fields of plenty to the far away lands of the west to make new homes.

Above the large picture are six mosaics, designed by Frederick Dielman of New York, and were made in Venice. The colors are worked out in colored stone pieces and are indestructible. The subjects represented are Defence, Charities, the Executive, the Legislative, the Judiciary, and Education. These cost the State \$10,000. They are among the finest and largest in America.

The largest reproduced or enlarged photograph in the world hangs in the south corridor of the main floor. This picture of the 168th Infantry assembled on the Capitol grounds upon its return from the World War, is twenty-six feet long and six feet high.

The twelve statues high within the rotunda represent History, Science, Law, Fame, Art, Industry, Peace, Commerce, Agriculture, Victory, Truth, Justice.

The eight lunettes, or half-moon shaped paintings surrounding the rotunda, are the work of Kenyon Cox, famous American artist, who was paid \$8,000 for the same. They are entitled by the artist: Hunting, Herding, Agriculture, The Forge, Commerce, Education, Science, Art. They are allegorical and indicate the progress of civilization.

Monuments and Memorials

The Soldiers' and Sailors' Monument erected in 1889-90 is 145 feet high and cost \$150,000. It was designed by Harriet A. Ketcham, of Mt. Pleasant.

The Allison Memorial, near by, was constructed in honor of the late Senator W. B. Allison, of Dubuque, and is a fine work of art.

The battle flags of Iowa regiments in the Civil War and in the Spanish-American war are preserved in niches in the rotunda of the Capitol.

The monument west of the Capitol on Ninth Street represents "The Pioneers." It is cast in bronze.

The old guns located on the grounds were taken in the Spanish-American War. The bronze gun in front of the Historical Building was taken from a Spanish gun ship.

Just east of the State House is a monument honoring the Iowa citizens who served in the army, navy or marine corps during the China Relief Expedition, the War with Spain or the Philippine Insurrection.

At the southeast corner of the grounds, near the flag pole, is a tablet which marks the grave of Wilson Alexander Scott, who gave to the State the land upon which the capitol now stands. The tablet bears the following inscription:

WILSON ALEXANDER SCOTT,
BORN IN CRAWFORD COUNTY, INDIANA, NOVEMBER 20, 1818,
HE ACQUIRED SOME FIVE HUNDRED ACRES OF LAND HEREBOUTS
AND SETTLED ON THIS SITE IN 1846.
OVERWHELMED IN THE FINANCIAL CRASH OF 1857
HE DIED NEAR FORT KEARNEY, NEBRASKA TERRITORY
ENROUTE TO PIKES PEAK JUNE 23, 1859.
BY HIS EXPRESSED WISH HIS BODY WAS RETURNED AND INTERRED
IN EARTH WHICH AS HIS HOMESTEAD
HAD BEEN EXEMPTED FROM SEIZURE FOR HIS DEBTS.

CALENDAR OF OFFICIAL DATES

Legal Holidays

January 1, New Year's Day.†
February 12, Lincoln's Birthday.
February 22, Washington's Birthday.
May 30, Memorial Day.†
July 4, Independence Day.†
September, first Monday, Labor Day.†
November, Tuesday next after first Monday, even-numbered years,
General Election.
November 11, Armistice Day.†
November, last Thursday, Thanksgiving Day.†
December 25, Christmas Day.†
All Sundays.

Code, 1931, section 9545 * * * "holidays for all purposes relating to the presentation for payment or acceptance, and for the protesting and giving notice of the dishonor of bills of exchange, drafts, bank checks, orders and promissory notes, and any bank or merchantile paper falling due on any of the days above named shall be considered as falling due on the succeeding business day."

Special Observance Days

Independence Sunday: "The governor is hereby authorized and requested to issue annually, a proclamation, * * * on Independence Sunday, which is hereby established as the Sunday preceding the fourth

†Legal holidays of general observance.

of July of each year, or on the fourth when the date falls on Sunday." (C31, §471-bl.)

Mother's Day: "The governor of this state is hereby authorized and requested to issue annually a proclamation * * * to urge the celebration of Mother's Day on the second Sunday in May." (C31, §471.)

Arbor Day: Usually last Friday in April by proclamation of Governor.

Columbus Day: October 14, anniversary of discovery of America.

Flag Day: June 14, anniversary of adoption of U. S. flag by Continental Congress at Philadelphia, 1877.

Inauguration Day: The inaugural ceremonies for the governor are held on the first Thursday following the convening of the legislature.

Meeting of Legislature: The legislature convenes biennially on the second Monday in January following the election of its members. (Const. Art. III, sec. 2.)

Filing Nomination Papers

State and national: For U. S. Senator, Representatives in Congress, and all elective state offices, to be filed in the office of the Secretary of State not more than sixty nor less than forty days prior to the date set for holding the primary election. (C. '31, §537.)

County: For all elective county offices, to be filed in the office of the County Auditor at least thirty days prior to the date fixed for holding the primary election. (C. '31, §537.)

Township or precinct: For elective offices of a subdivision of a county, to be filed with county auditor thirty days prior to the primary. (C. 31, §547.)

Cities: For elective offices in cities of over 15,000 population, except cities under a nonpartisan form of government, to be filed with the city clerk at least thirty days before primary election. (C. '31, 639, 640.)

Cities and towns: For elective offices in cities and towns under 15,000 population, to be filed with the clerk not more than forty nor less than fifteen days before the election. (C. '31, 655a14.)

Cities under commission or manager plan: For all elective offices to be filed with the city clerk at least ten days before the primary or election. (C. '31, 6495 and 6634.)

School: For all elective offices in each independent city, town or consolidated district, shall be filed with the secretary of the school board not more than thirty nor less than ten days before the election. (C. '31, §4216-c4.)

Primary Election Dates

Municipal: The primary election the last Monday in February of the year in which general municipal elections are held. (C. '31, §641.)

Cities under commission plan: The primary election shall be held the second Tuesday preceding the general municipal election. (C. 31, §6493.)

General: "The primary election shall be held the first Monday in June in each even-numbered year. (C. '31, §533.)

Election Dates

Cities and towns: Regular city and town elections shall be held biennially on the last Monday in March. (C. '31§5627.)

School: The regular school election shall be held annually on the second Monday in March; except cities of over 125,000 population where the election will be held biennially on the second Monday in March of odd-numbered years. (C. '31, §4216-cl.)

General: The general election for state, district, county and township offices shall be held on the first Tuesday next after the first Monday in November of each even-numbered year. (C. '31, §504.)

Political Convention Dates

- County:** Each political party shall hold its county convention on the fourth Saturday following each primary election. (C. '31, §616.)
- State:** Each political party shall hold a state convention not earlier than the first nor later than the fifth Wednesday following the county convention. (C. '31, §634.)
- Judicial:** Each political party shall hold a state judicial convention not less than one nor more than two weeks after their regular state convention. (C. '31, §656.)
- District:** Each political party shall hold a district judicial convention in districts where judges are to be elected not earlier than the first nor later than the fifth Thursday following the county convention. (C. '31, §663.)
- Presidential or special:** Precinct caucuses, county conventions and state conventions of each political party are held in the years presidents are elected and usually during the months of March and April on call of the state chairmen of the political parties.

Assessments

- Call by Auditor:** The county auditor of each county shall before the third day of January annually issue a call to all the assessors to meet within ten days to receive such information as the auditor has to give and to receive their supplies. (Section 7113, 7114, Code of 1931.)
- Beginning:** Each assessor shall enter upon the discharge of the duties of his office immediately after the second Monday of January each year. (Section 7106.)
- Completion:** The assessment shall be completed by the 1st day of April. Section 7121. The rolls shall be laid before the local board of review on or before the first Monday of April in each year for correction. In cities of 10,000 or over the rolls shall be laid before the local board of review on or before the first Monday of May each year.

Boards of Review

- Townships:** The township trustees shall constitute the local board of review for the township and shall meet on the first Monday of April and sit from day to day until its duties are completed, which shall be no later than the first day of May, except in townships having a population of 20,000 or more situated within the limits of a city under special charter where the city council of said city shall be the board of review.
- Cities and towns:** The city or town council shall constitute the board of review for such city or town and shall meet on the first Monday of April and sit from day to day until its duties are completed which shall be no later than the first day of May, except cities having a population of 10,000 or over where such board shall meet on the first Monday of May and shall complete its duties not later than the first Monday in June. In cities of 20,000 or over, including cities under special charter, the board of review may begin on and after the first day of March each year and in cities under special charter having a population of 20,000, or more, the city council of said city shall be the board of review except that the township trustees of said township may, in the event the city council does not act as such board of review, act the same as township trustees should be in townships in which the township lines are not co-terminus with the city limits.
- Raises or additions:** In case the assessment of any person, partnership, corporation, or association is raised or new property is added by the board, then the clerk shall give immediate notice thereof by mail to each person, partnership, corporation or association and at the conclusion of the action of the board, the clerk shall post an alphabetical list of those whose assessments have been raised or added in a con-

spicuous place and the board shall hold an adjourned meeting with at least five days intervening after the posting of said notices before final action is taken on the proposed changes. (Section 7131.)

Complaints: Any person aggrieved by the action of the assessor may make an oral or written complaint to the township, city, or town board of review.

Appeals: Any party may appeal from the action of the township, city or town board of review to the district court. (Section 7133 as amended by Chapter 128—45th G. A.)

Budgets Prepared and Submitted

Preparation: All taxing districts except townships must at least twenty days prior to August 15 each year prepare a budget of anticipated expenditures and estimated amount to be raised by taxation by funds. Rural schools post budget estimate ten days before dates of hearing. Other taxing districts subject to the budget law publish their budgets in a newspaper. (C31, 375.)

Certification: After hearing and decision of local board, budgets are certified to the county auditor not later than August 15. (C31-383.)

Submitted to State Comptroller: As soon as taxes certified by each local board have been computed by the county auditor he shall forward a copy of each budget, together with a summary of all budgets, to the state comptroller. (C31, 384.)

County budget: On or before December 31 each year, each county is required to appropriate in detail anticipated expenditures for every office or department for each and every purpose for which expenditures are authorized or demanded. The budget in detail must be completed and adopted by January 31 of the year to which it applies. This procedure is appropriating in detail the budget certified in August by funds. (C31, 5260-cl and c2.)

City and town budgets: Cities and towns may adopt and levy a consolidated tax when certifying their budget in August, and prior to the beginning of their next fiscal year may apportion said consolidated tax in detail to the funds embraced therein in a ratio suitable to their requirements. The consolidated plan is optional with cities and towns.

State: "On or before October first, next prior to each biennial legislative session, all departments and establishments of the government shall transmit to the state comptroller estimates of their expenditure requirements for each fiscal year of ensuing biennium * * *." (45 G. A., ch. 4, 16.)

CLYDE L. HERRING
Governor

NELSON G. KRASCHEL
Lieutenant Governor

MRS. ALEX MILLER
Secretary of State

CHARLES W. STORMS
Auditor of State

LEO J. WEGMAN
Treasurer of State

RAY MURRAY
Secretary of Agriculture

EDWARD L. O'CONNOR
Attorney General

AGNES SAMUELSON
Superintendent of Public Instruction

UNITED STATES SENATORS

UNITED STATES REPRESENTATIVES

SUPREME COURT JUSTICES

- | | | |
|-----------------------|------------------------|-----------------------|
| 1. E. G. ALBERT | 2. JOHN W. ANDERSON | 3. GEORGE C. CLAUSSEN |
| 4. MAURICE F. DONEGAN | 5. WILLIAM D. EVANS | 6. JAMES W. KINDIG |
| 7. JOHN W. KINTZINGER | 8. RICHARD F. MITCHELL | 9. TRUMAN S. STEVENS |
| | 10. HUBERT UTTERBACK | |

BOARD OF RAILROAD COMMISSIONERS

1. CHARLES WEBSTER 2. M. P. CONWAY 3. FRED P. WOODRUFF

BOARD OF CONTROL OF STATE INSTITUTIONS

4. OLIN H. MICHAEL 5. E. H. FELTON 6. HARRY C. WHITE

STATE BOARD OF ASSESSMENT AND REVIEW

7. DR. J. W. REYNOLDS 8. JOHN W. FOSTER 9. LOUIS E. RODDEWIG

BOARD OF PAROLE

10. GEO. M. SIMPSON 11. JOHN S. CROOKS 12. MATT. D. COONEY

STATE HIGHWAY COMMISSION

1. THOMAS A. WAY; 2. WILLARD D. ARCHIE; 3. CARL C. RIEPE; 4. O. J. DITTO;
5. H. A. MAINE

STATE OFFICERS

6. FRED R. WHITE, Chief Engineer of State Highway Commission; 7. D. W. BATES, Superintendent of Banking; 8. CHARLES B. MURTAGH, State Comptroller; 9. EDWARD W. CLARK, Commissioner of Insurance; 10. ROSS EWING, Secretary of Executive Council; 11. CHARLES D. O'DONNELL, Superintendent of Printing; 12. JOHNSON BRIGHAM, State Librarian

STATE OFFICERS

1. JOHN W. STROHM, Fire Marshal; 2. W. H. GEMMILL, Secretary of State Board of Education; 3. U. G. WHITNEY, Supreme Court Reporter and Code Editor; 4. CHARLES H. GRAHL, Adjutant General; 5. BURGESS W. GARRETT, Clerk of Supreme Court; 6. DR. WALTER L. BIERRING, Commissioner of Health; 7. A. B. FUNK, Industrial Commissioner; 8. A. J. SMALL, Law Librarian; 9. J. H. HENDERSON, Commerce Counsel; 10. FRANK E. WENIG, Labor Commissioner; 11. EDGAR R. HARLAN, Curator Historical Department; 12. A. R. COREY, Secretary of State Fair Board

SENATORS IN THE FORTY-FIFTH GENERAL ASSEMBLY

Note: The portrait of Senator Cooney appears as a member of the Board of Parole.

SENATORS IN THE FORTY-FIFTH GENERAL ASSEMBLY

SENATORS IN THE FORTY-FIFTH GENERAL ASSEMBLY

SENATORS IN THE FORTY-FIFTH GENERAL ASSEMBLY

Note: The portrait of Senator White appears as member of the Board of Control.

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

REPRESENTATIVES IN THE FORTY-FIFTH GENERAL ASSEMBLY

IOWA LIQUOR CONTROL COMMISSION

1. BERNARD E. MANLEY 2. HAROLD M. COOPER 3. DICK R. LANE

OLD AGE ASSISTANCE COMMISSION

4. JOHN F. PORTERFIELD 5. MRS. MABEL MEREDITH 6. A. L. URICK

STATE OFFICERS AND REPRESENTATIVES

7. BYRON G. ALLEN, Superintendent, Old Age Commission. 8. RAY MURPHY,
Chairman, Tax Commission. 9. A. H. AVERY. 10. C. L. FLETCHER.
11. GEORGE M. SCHLATTER. 12. E. E. WILSON.

VOTES CAST AT SPECIAL ELECTIONS TO FILL VACANCIES IN THE
GENERAL ASSEMBLY

For the Senate

FOURTH DISTRICT

(February 1, 1933)

J. E. Doze, Dem.	
Lucas -----	1,023
Wayne -----	2,024
Total -----	3,047
H. C. Condra, Rep.	
Lucas -----	861
Wayne -----	1,718
Total -----	2,579

TWENTY-NINTH DISTRICT

(March 24, 1933)

D. Myron Tripp, Dem.	
Jasper -----	3,756
John E. Cross, Rep.	
Jasper -----	2,999

THIRTY-FIFTH DISTRICT

(August 22, 1933)

Howard Baldwin, Dem.	
Dubuque -----	936

FORTY-FIFTH DISTRICT

(October 3, 1933)

M. W. Hyland, Dem.	
Benton -----	2,286
Tama -----	3,895
Total -----	6,181
Richard V. Leo, Rep.	
Benton -----	2,992
Tama -----	3,726
Total -----	6,718

For the House of Representatives

JACKSON COUNTY—FORTY-SIXTH
DISTRICT

(October 3, 1933)

George Schlatter, Dem.	2,634
Charles A. Lindenau, Rep.	1,380

TAMA COUNTY—FIFTIETH DIS-
TRICT

(October 3, 1933)

E. E. Wieben, Dem.	3,995
George Hill, Rep.	3,261

CLAY COUNTY—EIGHTY-THIRD
DISTRICT

(September 26, 1933)

Ella J. Morgan, Dem.	1,298
A. H. Avery, Rep.	1,523
Elmer C. Ketcham, Ind.	77

OSCEOLA COUNTY—NINETY-
EIGHTH DISTRICT

(October 3, 1933)

W. J. Johannes, Dem.	685
C. L. Fletcher, Rep.	703

STATE EXECUTIVE DEPARTMENT

GOVERNOR

(Office located on main floor of capitol building)

Term of incumbent ends January, 1935

CLYDE L. HERRING, Des Moines.

Secretary to the Governor, Edith M. Johnson, Des Moines.

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

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

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

He transacts all executive business with the officers of government, civil and military, and may require information in writing from the officers of the executive department upon any subject relating to the duties of their respective offices.

The governor approves or disapproves any and all appropriations for administration, operation and maintenance.

When any office, from any cause, becomes vacant, and no mode is provided by the constitution and laws for filling such vacancy, the governor has power to fill such vacancy, by granting a commission, which expires at the end of the next session of the general assembly, or at the next election by the people.

He may, on extraordinary occasions, convene the general assembly by proclamation and shall state to both houses when assembled, the purpose for which they shall have convened.

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

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

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

The governor has power to grant reprieves, commutations and pardons, after conviction, for all offenses except treason and cases of impeachment, subject to such regulations as may be provided by law. Upon conviction for treason, he has power to suspend the execution of the sentence until the case shall be reported to the general assembly at its next meeting. He has power to remit fines and forfeitures, under such regulations as may be prescribed by law; and shall report to the general assembly, at its next meeting, each case of reprieve, commutation or pardon granted, and the reason therefor.

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

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

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

LIEUTENANT-GOVERNOR
(Office located back of the senate chamber)

Term ends January, 1935

NELSON G. KRASCHEL, Harlan

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

In case of the death, impeachment, resignation, removal from office, or other disability of the governor, the powers and duties of that office devolve upon the lieutenant-governor.

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

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

SECRETARY OF STATE
(Office located on main floor of capitol building)

Term ends January 1, 1935

MRS. ALEX MILLER, Washington

James C. Green, Des Moines, Deputy Secretary of State.

Hazel M. Shea, Des Moines, Chief Clerk.

Walter K. Hutchinson, Cedar Rapids, Superintendent of Securities.

Glenn A. Kenderdine, Iowa City, Deputy Superintendent of Securities.

Lew E. Wallace, Sigourney, Superintendent Motor Vehicle Division.

Harry H. Crenshaw, Des Moines, Secretary Real Estate Division.

The Secretary of State is a constitutional official, serving as the secretarial officer of the commonwealth. The secretary also is the administrative head of various statutory departments or divisions of the department of state and, in addition, is a member of the executive council, the state board of health, the state printing board, the board of trustees of the state library and state historical department and the state employment agency commission.

The functions of a general nature of the secretary of state are to attest the official acts of the governor and to serve as custodian of the original and official documents of the state, including the constitution, the official copies of the laws of Iowa, the authenticated journals of the general assembly, official records pertaining to the nomination, election and qualification of elective state and district officials; the bonds of various elective and appointive officials, records relating to the incorporation of cities and towns and the annexation or severance of territory, documents of the state land office, articles and records of corporations operating in Iowa and registered trademarks.

The statutes make the secretary of state the administrative authority over the divisions of government having to do with corporations, securities, motor vehicles and real estate transactions.

Articles of incorporation are filed for approval with the secretary of state, who issues authorization for corporate operations in Iowa, records corporation reports and exercises a general authority over operation of domestic and foreign corporate bodies.

The state securities laws, designed to protect the Iowa investing public through regulation of securities dealers and qualification of securities offered for sale, are administered by the secretary of state through the superintendent of securities.

The motor vehicle division of the department of state has jurisdiction

over the licensing of motor vehicles, the enforcement of the state traffic laws and the licensing of motor vehicle drivers.

Under the real estate dealers' licensing law, the secretary of state is designated as the Iowa real estate commissioner. Brokers and salesmen are licensed annually, examinations are held for persons seeking such licenses and a real estate business code is enforced under the direct supervision of a secretary to the real estate commissioner.

AUDITOR OF STATE

(Office located on main floor of capitol building)

Term expires January 1, 1935

CHARLES W. STORMS, Fort Madison

Deputy State Auditor, Cloyd J. Burns, Ottumwa.

Supervisor State Audits, Glenn S. Worden, C. P. A., Des Moines.

The Auditor of State, at least once each year, makes full settlement between the state and all state officers and departments and all persons receiving or expending state funds, and makes a complete audit of the books, records and accounts of every department of state. These departments include the office of the governor, the executive council, state comptroller, secretary of state, state treasurer, attorney general, supreme court, superintendent of printing, adjutant general, state board of control and all institutions under its control, department of health, board of education and all institutions under its control, department of public instruction, department of agriculture, highway commission, state fair board, board of assessment and review, board of railroad commissioners, banking department, fish and game department, and all other departments, boards and commissions.

The auditor of state also has charge of the municipal finance department, the county accounting department, the fiscal affairs of all political subdivisions including schools and school districts, as well as having supervision of companies selling stock on the installment plan, and building and loan associations. He appoints the county examiners, the municipal and school examiners, and the examiners of building and loan associations, examining their reports, conferring and discussing with said examiners the affairs of the counties, cities, etc., as disclosed by the reports, advising, suggesting and recommending such changes in policy as he deems expedient. All reports by building and loan associations and stock companies mentioned above are made to him, and all fees, except fees for incorporation are paid to him, and all deposits required by law of any such companies or associations are deposited in the auditor's office. None of the companies or associations named can transact business in the state without a certificate of authority from the auditor of state. All county and school offices are examined annually, as well as all cities and towns of 2,000 population or over, and all other township or municipal corporations are examined on request.

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

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

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

TREASURER OF STATE

(Office located on main floor of capitol building)

Term of incumbent ends January 1, 1935.

LEO J. WEGMAN, Carroll.

Deputy treasurer, R. M. Williams, Des Moines.

Cashier, William Schultes, Carroll.

Chief examiner, inheritance department, John V. Wicklund, Des Moines.

Superintendent, cigarette department, W. C. Merckens, Des Moines.

Superintendent, gasoline tax department, Edward M. Hogan, Iowa City.

Superintendent, beer department, E. F. Rahm, Algona.

The public revenues of the state are received and disbursed by the treasury department; a record being maintained showing the sources of all income, the funds to which such income applies, the date received and the amount received. Disbursements are made only upon warrants issued as certified by the state comptroller. A record is kept of each warrant paid, showing date of issuance, date of payment, to whom paid and against which fund such warrant is drawn.

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

The treasurer of state, with the consent and approval of the executive council, may designate banks in the state of Iowa as depositories of state funds in amounts not exceeding the limits fixed by said council. Each bank so designated shall pay interest at the rate of not less than 2 per cent per annum on 90 per cent of the collected daily balances, payable by the bank at the end of each month.

Statute provides that when the cash balance of general revenue funds in the state treasury is reduced below \$2,000,000.00, the treasurer of state may draw drafts upon each county treasurer in proportion to the amount in his possession, a sum sufficient in the aggregate to increase said cash balance to an amount not to exceed \$3,000,000.00; the soldiers bonus tax fund collected by the county treasurers is drawn into the state treasury only at such times and in such amounts as is necessary to pay interest and bonds as they become due.

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

Acts of the forty-first general assembly require the treasurer of state to collect from distributors, a license fee of two cents per gallon on all gasoline used in the state of Iowa, for any purpose whatever. Provision is made for the refund of the license fee paid when the gasoline is used for certain purposes. One-third of the proceeds is distributed to the primary road fund and two-thirds to the secondary road funds to the several counties of the state. The forty-second general assembly authorized an additional license fee of one cent per gallon; the proceeds of which are to be added to the primary road fund.

The state stamp tax, on all cigarettes, cigarette papers, wrappers and tubes sold within the state; also under the supervision of the state treasurer, is a source of revenue of no small importance; said revenue all being applied to the general fund of the state.

An important department in the office of the treasurer of state is the inheritance tax department, the administration of which pertains to the collection of inheritance taxes on estates and the revenues from which source aggregates a considerable amount.

An act of the forty-fifth general assembly provides for the issuance of permits for the manufacture and sale of and taxation of certain non-intoxicating liquor, with the provision that such fees and taxes be collected by the treasurer of state. All license fees and taxes collected by the treasurer of state shall accrue to the "state sinking fund for public deposits."

The state treasurer is the custodian of the permanent endowment fund of the State Agricultural College, which fund aggregates \$664,000.00 invested in first mortgage loans upon real estate in Iowa.

The treasurer of state also handles funds diverted under the public fund deposit guarantee acts of the forty-first general assembly, reimbursing losses of public funds which may be sustained on deposits in banks placed in receivership for liquidation.

All accounts of the treasury department are examined quarterly under the direction of the governor.

ATTORNEY GENERAL

(Office located on main floor of capitol building)

Term of incumbent ends January 1, 1935.

EDWARD L. O'CONNOR, Iowa City.

First Assistant Attorney General, Walter F. Maley, Des Moines.

Assistant Attorney General, Clair E. Hamilton, Winterset.

Assistant Attorney General, Harry F. Garrett, Corydon.

Assistant Attorney General, Lehan T. Ryan, Des Moines.

Assistant Attorney General, L. A. Rader, Spencer.

Special Assistant Attorney General, C. E. Walters, Toledo.

Chief, Bureau of Investigation, Park A. Findley, Des Moines.

The attorney general is elected for a period of two years.

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

The attorney general is given supervisory power over county attorneys and in a general way looks after the enforcement of the law over the entire state.

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

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

The attorney general is chairman of the state board of law examiners, *ex officio* a member of the state printing board, and has charge of the bureau of investigation.

BOARD OF LAW EXAMINERS

Chairman—EDWARD L. O'CONNOR, Attorney General.

MEMBERS OF BOARD

EDWARD L. O'CONNOR, *ex officio*, term expires January 1, 1935.

JAMES A. DEVITT, Oskaloosa, term expires July 1, 1935.

GEO. W. DAWSON, Waterloo, term expires July 1, 1935.

A. HOLLINGSWORTH, Keokuk, term expires July 1, 1935.

E. D. PERRY, Des Moines, term expires July 1, 1935.

E. B. WILSON, Jefferson, term expires July 1, 1935.

The state board of law examiners was created by an act of the twenty-eighth general assembly which went into effect on the 4th day of July, 1901.

The attorney general is, by virtue of his office, chairman of the board and the other members are appointed by the supreme court.

The members of the board are paid as compensation fifteen dollars per day out of the fund arising from examination fees. The supreme court may appoint temporary examiners to serve for one examination.

Every applicant for admission to the bar must pass an examination by the board in compliance with the statutes and the rules established by the supreme court and the board. Examination fee, \$5; certificate fee, \$1; persons admitted on motion from other states, \$10.

DEPARTMENT OF AGRICULTURE
(Office located on main floor of capitol building)

Term expires January 1, 1935.

RAY MURRAY, Buffalo Center.

Assistant Secretary, H. C. Aaberg, Orange City.

Chief, Dairy and Food Division, John A. Feeney, Davenport.

Chief of Inspectors, B. O. Brownlee, Des Moines.

State Chemist, E. L. Redfern, Des Moines.

Chief, Division of Animal Industry, Dr. H. A. Seidell, Fort Dodge.

Chief, Weather and Crop Bureau, C. D. Reed, Des Moines.

State Entomologist, Dr. Carl Drake, Ames.

Inspector, Entomology Department, Henry Ness, Ames.

The Iowa department of agriculture and the office of secretary of agriculture was created by the fortieth general assembly by consolidating several departments and commissions.

The object of the department is set out in the code and is as follows:

"1. To encourage, promote, and advance the interests of agriculture, including horticulture, live stock industry, dairying, cheese making, poultry raising, beekeeping, forestry, production of wool and other kindred and allied industries.

"2. To promote and devise methods of conducting said industries with the view of increasing production and facilitating an adequate distribution of the same at the least cost to the producer.

"3. To administer efficiently and impartially the inspection service of the state as is now or may hereafter be placed under its supervision."

The work of the department has been divided into five divisions: the dairy and food division; the animal industry division; the chemistry division; the entomology division and the weather and crop bureau which is a cooperative agency of the United States department of agriculture. Each division is under a chief.

The chief of the dairy and food division has supervision of the work of the twenty-five dairy and food inspectors and three heavy scale checkers in enforcing thirty-two laws concerning dairies, creameries, grocery stores, meat markets, hotels, restaurants, feeds, seeds, fertilizers, weights and measures, gasoline, oil, and canning factories.

The state chemist tests all products collected by the dairy and food inspectors.

The state entomologist is charged with the supervision of the inspection of all nursery stock and crop pest control work.

The chief of the animal industry division is responsible for the control and supervision of all live stock diseases; outbreaks of hog cholera; serum and virus and the movement of live stock. He also has charge of the bovine tuberculosis eradication work in the state.

The weather and crop division has charge of compiling agricultural statistics in cooperation with the federal government.

In addition to this, the department has charge of the warehouse law, making it possible for farmers to have their grain sealed on the farm. The department has charge of the stallion registration law which requires all

stallions to be licensed with the department, supervises the work of the affiliated societies and administers the state aid to short courses, poultry shows and institutes.

SUPERINTENDENT OF PUBLIC INSTRUCTION

(Office located on main floor of capitol building)

Term of incumbent ends January 1, 1935.

AGNES SAMUELSON, Shenandoah, Superintendent.

Deputy, Fred L. Mahannah, Monticello.

Supervisor, Clara M. Wallace, Washington.

Inspector, R. A. Griffin, Coon Rapids.

Inspector, Jessie M. Parker, Lake Mills.

Inspector, Wm. A. Dunlavy, Osceola.

Director of Research, R. C. Williams, Jesup.

The superintendent of public instruction is charged by law with general supervision and control over the rural, graded and high schools, public junior colleges of the state, and over such other state and public schools as are not under the control of the state board of education or the board of control of state institutions. This does not include private, denominational, and parochial schools. In connection with these general powers other specific duties are prescribed by law. These include promoting interest in education and recommending improvements, preparing and distributing courses of study, directing programs for the improvement of instruction in the counties, classifying, defining, and inspecting schools, prescribing reports for teachers and school officers, preparing and distributing questions for examinations for applicants for normal training certificates and the pupils completing the eighth grade in rural schools, examining and determining appeals and rendering written opinions upon questions submitted by school officers, and other duties.

The administration of these and other official duties is done by the superintendent of public instruction with the assistance of four departments organized under the headings of: legal, with deputy superintendent in charge; inspectional, with four inspectors; certification, under the board of educational examiners, of which the superintendent of public instruction is president *ex officio*; and vocational and rehabilitation, under the board for vocational education, of which the superintendent of public instruction is chairman, *ex officio*.

BOARD OF EDUCATIONAL EXAMINERS

(Office located in office of Superintendent of Public Instruction)

AGNES SAMUELSON, Superintendent of Public Instruction, *ex officio*,
President.

O. R. LATHAM, President, Iowa State Teachers College, Cedar Falls, term expires June 30, 1937.

JOHN S. NOLLEN, President, Grinnell College, Grinnell, term expires June 30, 1937.

F. N. OLVY, County Superintendent of Schools, Denison, term expires June 30, 1937.

ARTHUR DEAMER, City Superintendent of Schools, Cedar Rapids, term expires June 30, 1937.

Secretary, Viola H. Schell, Des Moines.

Chief Clerk, Esther E. Tronstrom, Mapleton.

The board of educational examiners consists of the superintendent of public instruction who is president and executive officer of the board, and of four additional members appointed by the governor for a term of four years, including:

The president of one of the three state institutions of higher learning.

The president of one of the privately endowed institutions of higher learning in the state that maintain teacher training courses.

A county superintendent of schools.

A city superintendent of schools.

The board is charged with the duty of administering the statutes of the state pertaining to the granting of teachers' certificates except those having to do with high school normal training. In that function it fixes the standards for teacher training courses, accredits colleges which offer approved teacher training courses for teachers' certificates, evaluates certificates of other states and determines what recognition can be given them in Iowa.

The certification laws were revised by the forty-fifth general assembly and the board of educational examiners given additional powers and duties in connection with teachers' certificates.

STATE BOARD FOR VOCATIONAL EDUCATION
(Office located on third floor of capitol building)

Members of Board (ex officio)

AGNES SAMUELSON, Superintendent of Public Instruction, Chairman, Des Moines.

GEORGE T. BAKER, President State Board of Education, Davenport.

FRANK E. WENIG, Labor Commissioner, Des Moines.

Director, Forest E. Moore, Des Moines.

Supervisor, agricultural education, George F. Ekstrom, Des Moines.

Supervisor, homemaking education, Mary Farris, Des Moines.

Supervisor, trade and industrial education, Harry W. Carmichael, Des Moines.

Supervisor, vocational rehabilitation, Willis W. Grant, Des Moines.

The state board for vocational education was established by the thirty-seventh general assembly in an act accepting the terms of the national vocational education act commonly known as the Smith-Hughes Law.

Vocational education, as organized under the provisions of the national and state vocational education acts, includes education and training of less than college grade, the specific purpose of which is to equip boys, girls, men and women for the effective pursuit of occupations. Such training prepares those of regular school age for employment which they propose to follow. It helps those who are already employed to acquire the new skill and knowledge which progress demands of their occupations and consequently to do better work and to take advantage of opportunities for promotion. Vocational education is offered in three major fields, namely: agricultural, trade and industrial and homemaking education. Instruction in each of these three occupational fields may be offered to three age groups of individuals: the regular high school student, the student who attends school part of the time and works part of the time, and the adult worker.

In general, vocational schools and classes are organized in accordance with the needs of the persons to be trained. Usually the classes are held in local public school buildings. Under certain conditions, and when better facilities for vocational training exist elsewhere, instruction may be offered in places other than regular school buildings. However, under all circumstances the vocational work is under public supervision and control and is maintained as a definite part of the educational program of the state. The state board for vocational education reimburses local school districts from federal funds for salaries paid to the teachers of vocational classes.

The state board for vocational education also coöperates with the proper authorities at Iowa State College at Ames in preparing teachers of the above subjects.

The state board for vocational education also coöperates with the federal government in maintaining vocational rehabilitation programs for

physically disabled persons. The thirty-ninth general assembly passed an act accepting the provisions of the national rehabilitation act and designated the state board for vocational education, which had been previously created in the state's acceptance of the Smith-Hughes Act, as the state's administrative and cooperative agency. Under certain rules and regulations the rehabilitation service provides for the vocational training and placement of physically handicapped persons 16 years of age or over with the exception of those coming directly under the training program maintained by the federal government for persons disabled as a result of enlisted service in the army or navy.

BOARD OF RAILROAD COMMISSIONERS

(Office located in building at Tenth street and Court avenue)

Term four years. An elective state office.

FRED P. WOODRUFF, Chairman, Knoxville, Republican; term expires, January 1, 1935.

CHARLES WEBSTER, Commissioner, Waucoma, Republican; term expires, January 1, 1935.

M. P. CONWAY, Commissioner, Atlantic, Democrat; term expires, January 1, 1937.

Appointed by the Board

Executive Secretary, Geo. L. McCaughan, Des Moines.

Assistant Secretary, John H. Gillespie, Des Moines.

Chief Rate Clerk, W. F. Parsons, Des Moines.

Statistician, C. B. Ellis, Onawa.

Electrical Engineer, Geo. Charlesworth, Des Moines.

Engineer, H. A. Franklin, Des Moines.

Engineer, J. E. Eubank, Des Moines.

Superintendent Motor Division, L. C. Donohoe, Des Moines.

Commerce Counsel, J. H. Henderson, Des Moines.

Assistant Commerce Counsel, Walter Condran, Des Moines.

Assistant Commerce Counsel, Stephen Robinson, Des Moines.

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

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

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

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

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

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

The thirty-ninth general assembly authorized the railroad commission upon application to them to issue to any warehouseman a license for the conduct of a bonded warehouse under the provisions of chapter 119, laws of the thirty-ninth general assembly, and such rules and regulations as might be made thereunder.

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

The forty-third general assembly provided for the supervision or regulation by the commission of persons operating motor trucks principally used for the public transportation of freight for compensation, not operating over regular routes nor between fixed termini. It also provided that the cost of regulating truck operators and motor carriers and the maintenance of the motor carrier department be paid from fees and taxes collected from such carriers.

Under the act of the forty-third general assembly before an airport is acquired by any city or town plans and specifications must be approved by the board.

The forty-fourth general assembly provided that pipe lines shall be subject to regulation by the board under a permit issued by the board.

COMMERCE COUNSEL

The thirty-fourth general assembly created the office of commerce counsel, to be appointed by the board of railroad commissioners for a term of four years, subject to confirmation by senate. The law provides that the counsel may appoint assistants, subject to the approval of the board of railroad commissioners.

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

EXECUTIVE COUNCIL

(Office located on basement floor of capitol building)

Membership, ex officio

CLYDE L. HERRING	Governor
MRS. ALEX MILLER	Secretary of State
C. W. STORMS	Auditor of State
LEO J. WEGMAN	Treasurer of State
RAY MURRAY	Secretary of Agriculture

Secretary, Ross Ewing, Des Moines.

Assistant Secretary, E. Lloyd Tenny, Des Moines.

Among the duties placed upon the executive council by the laws of Iowa, are the following: to purchase all stores, supplies and furniture for state departments and officers; the execution of contracts for fuel, lights, repairs; the approval of articles of incorporation and by-laws of building and loan associations, and plan for liquidation of said associations; the custody of supplies for state officers and commissions; the canvass of votes cast for state and district officers; the declaration of changes in classification of cities; the assignment of office rooms to state officers; the appointment of the board of examiners of mine inspectors; approval for the repayment of inheritance taxes when wrongfully paid; the approval of plans for buildings at the state educational institutions, under certain conditions; and the determination of the value at which property may be taken by Iowa corporations and the amount of stock which may be issued on account thereof. The secretary of the executive council is also secretary of the board of conservation and of the board of engineering examiners.

CUSTODIAN

(Office located on basement floor of capitol building)

Appointed by the Executive Council.

H. B. DUNLAP, Ames

It is the duty of the custodian, except as otherwise provided by law: To have charge of, preserve and adequately protect the state capitol and grounds, and all other state grounds and buildings at the seat of government, and all property connected therewith or used therein or thereon; to see that all parts and apartments of said buildings are properly ventilated and kept clean and in order; to see that all visitors, at proper hours, are properly escorted over said grounds and through said buildings, free of expense; to have at all times, charge of and supervision over the police,

janitors, and other employees of his department in and about the capitol and other state buildings at the seat of government; to institute in the name of the state, and with the advice and consent of the attorney general, civil and criminal proceedings against any person for injury or threatened injury to any public property under his control; and to keep plans and surveys of the public grounds, buildings and underground constructions at the seat of government; to perform all duties required by law or order of the executive council.

The custodian shall, on or before September thirtieth preceding each regular session of the general assembly, make a verified report to the executive council which shall cover all transactions for the preceding biennial period.

BOARD OF CONTROL OF STATE INSTITUTIONS

(Office located in building at Tenth street and Court avenue)

Term six years. Appointed by the Governor.

O. H. MICHAEL, Ottumwa, Republican, term expires July 1, 1935.

E. H. FELTON, Indianola, Republican, term expires July 1, 1937.

HARRY C. WHITE, Vinton, Democrat, term expires July 1, 1939.

Secretary, F. R. Scholes, Council Bluffs.

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

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

The board is required to inspect county and private institutions in which insane persons are kept, associations and societies receiving friendless children and detention homes provided for juvenile offenders.

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

Following is a list of the fifteen state institutions under the supervision of the board of control and the executive officer of each:

Soldiers' home, Marshalltown; B. C. Whitehill, commandant.

Soldiers' orphans' home, Davenport; R. E. Zerwekh, superintendent.

Juvenile home, Toledo; LeVere Smith, superintendent.

Institution for feebleminded children, Glenwood; George Mogridge, M. D., superintendent.

State sanatorium for treatment of tuberculosis, Oakdale; J. A. Edwards, M. D., superintendent.

Training school for boys, Eldora; O. S. Von Krog, superintendent.

Training school for girls, Mitchellville; Ray M. Hanchett, superintendent.

Mount Pleasant state hospital for insane and inebriates, Mount Pleasant; M. C. Mackin, M. D., superintendent.

Independence state hospital for insane and inebriates, Independence; R. A. Stewart, M. D., superintendent.

Clarinda state hospital for insane and inebriates, Clarinda; Roscoe D. Smith, M. D., superintendent.

Cherokee state hospital for insane and inebriates, Cherokee; Leonard P. Ristine, M. D., superintendent.

Hospital for epileptics and school for feebleminded, Woodward; M. N. Voldeng, M. D., superintendent.

State penitentiary, Fort Madison; Glenn C. Haynes, warden.

Men's reformatory, Anamosa; W. H. Frazer, warden.

Women's reformatory, Rockwell City, E. Pauline Johnson, superintendent.

STATE BOARD OF ASSESSMENT AND REVIEW
(Office located on basement floor of capitol building)

Appointed by the Governor. Term, six years.

DR. J. W. REYNOLDS, Democrat, Creston, Chairman, term expires July, 1937.
JOHN W. FOSTER, Republican, Guthrie Center Vice Chairman, term expires July, 1935.

LOUIS E. RODDEWIG, Democrat, Davenport, term expires July, 1939.

Secretary, Elsie L. Dachroth, Des Moines.

Chief Assessor, Ben H. Hall, Cherokee.

Chief Field Assessor, George L. Tinley, Council Bluffs.

The State Board of Assessment and Review was created by act of the forty-third general assembly in 1929 for the purpose of bringing about a more equitable assessment of property in the state of Iowa, and with the idea in mind that gross unfairness existed in the apportionment of the tax burden to the taxpayers.

It was given very broad general powers, its duties as fixed by law not only including a supervision of the assessment of all property in the state, but also that of studying and investigating all matters pertaining to the improvement of the state's revenue system. It administers income, corporation and sales tax law, including the collection of approximately two million dollars monthly from these sources.

The board was organized on July 15th, of 1929, and has been functioning since that time.

The entire powers of the board may best be learned through reading the act under which it was established. Briefly, the board in the first place assumed all the duties previously vested in the executive council and in the auditor of state with reference to the assessment and taxation of property. The legislature also endowed it with an entirely new jurisdiction, including general supervision of the administration of all assessment and tax laws of the state and supervision of boards of supervisors and all other taxing boards or officers of whatever rank or kind in the performance of their official duties. The board is required to confer with and advise and direct boards of supervisors and all other taxing boards as to their duties, and to cause proceedings to be instituted for enforcement of the laws relating to penalties, liability and punishment of public officers for neglect to comply with the statutes covering assessment and taxation, and to make complaint against boards of supervisors and against assessing and other taxing officers for official misconduct or neglect of duty; and to examine into cases where evasion or violation of law for assessment or taxation of property is discovered, and particularly to correct errors and irregularities in assessments of individual taxpayers by adding to the tax list any omitted property or by raising, lowering or abating an assessment found to be erroneous or excessive. It also has power to order a reassessment of any or all of the property in any taxing district. In general, the board is expected to require all assessments of property and taxes levied thereon to be relatively just and uniform.

Assessment of Utilities

In addition to this array of supervisory and corrective duties, the commission makes original assessment of all manner of public utilities, including the assessment of:

Water Works	Electric Transmission Lines
Gas Works	Telegraph and Telephone Lines
Pipe Lines	Railway Companies
Electric Light or Power	Sleeping and Dining Cars
Cable or Electric Railways	Freight and Equipment Companies
Elevated Street Railways	Express Companies
Horse Cars, etc.	

STATE COMPTROLLER

(Office located on basement floor of capitol building)

Appointed by the Governor. Term during pleasure of Governor.

C. B. MURTAGH, Algona.

The state comptroller audits all demands by the state and preaudits all accounts submitted for the issuance of state warrants; controls the payment of all moneys into the state treasury and all payments from the state treasury; prescribes all accounting and business forms and the system of accounts and reports of financial transactions by all departments and agencies of the state government other than those of the legislative branch; keeps a central budget and proprietary control accounts of the state government; establishes a reasonable cash revolving fund for each department or institution for disbursement purposes where needed; has the custody of all books, papers, records, documents, conveyances, leases and other documents appertaining to the fiscal affairs and property of the state, which are not required to be kept in some other office; apportions the interest of the permanent school fund; prepares biennially a list of all standing appropriations and furnishes a report of same to each member of the legislature; prepares the budget document and drafts the legislation to make it effective; reviews requests for allotments as are submitted to the governor for approval; determines the need for all transfers of appropriations submitted to the governor; makes such investigations of the organizations, activities, and methods of procedure of the several departments and establishments as he may be called upon to make by the governor and executive council or the legislature; furnishes any committee of either house of the legislature having jurisdiction over revenues or appropriations such aid and information regarding financial affairs of the government as it may request; prepares and submits to the governor and the legislature on or before December 15 of each year, an annual report, setting forth in detail and in summary form the financial condition and operations of the government; and prepares such other reports as the governor or the general assembly may from time to time require of him.

Local Budget

The state comptroller is charged with the duty of administering the local budget law. This involves a certain amount of supervision over the preparation of the budgets of local subdivisions and in planning and adjusting their expenditures according to their needs and funds available. He has authority to approve the transfer of funds of local taxing districts and to approve exemptions in connection with certain special laws. His duties under this law require many conferences with public officials.

Public Contracts and Bonds

Under this law the state comptroller is called upon to decide questions relating to public contracts and bonds and to advise public officials re-

garding expenditures of public money for improvements and financing same by the issuance of bonds when necessary. When appeals are filed with him by the requisite number of taxpayers, his approval is necessary before the local board can proceed with the proposed improvement or bond issue.

The state comptroller is a member of the State Appeal Board, which body handles appeals of taxpayers in connection with certain improvements by the state government.

BOARD OF PAROLE

(Office located in building at Pennsylvania and Grand avenues)

Term six years. Appointed by Governor. Confirmed by senate.

GEORGE M. SIMPSON, West Union, Republican, term expires June 30, 1937.

JOHN S. CROOKS, Boone, Democrat, term expires June 30, 1935.

M. D. COONEY, Dubuque, Democrat, term expires June 30, 1939.

Sam D. Woods, Secretary, Des Moines.

The statutes of Iowa provide the sentence of a prisoner convicted of a felony shall be for the maximum term provided for the crime committed, thus leaving to the court imposing the sentence no discretion as to the time of confinement. The board of parole is given authority to release on parole either within or without the state of Iowa, all prisoners, except those sentenced for life terms. Parole rules are provided which must be observed by the man while on parole, and for the violation of which he may be remanded to prison.

BOARD OF EDUCATION

(Office located 1007 Des Moines Street)

Appointed by the Governor.

GEORGE T. BAKER, Davenport, Democrat, term expires July 1, 1935.

ESKIL C. CARLSON, Des Moines, Republican, term expires July 1, 1935.

ANNA B. LAWTHOR, Dubuque, Democrat, term expires July 1, 1935.

JOSEPH H. ANDERSON, Thompson, Republican, term expires July 1, 1937.

HARRY M. NEAS, Sigourney, Republican, term expires July 1, 1937.

T. W. KEENAN, Shenandoah, Democrat, term expires July 1, 1937.

S. J. GALVIN, Sheffield, Democrat, term expires July 1, 1939.

H. C. SHULL, Sioux City, Republican, term expires July 1, 1939.

MRS. CORA E. SIMPSON, Decorah, Democrat, term expires July 1, 1939.

FINANCE COMMITTEE OF THE BOARD

Appointed by the Board of Education.

William R. Boyd, Chairman, Cedar Rapids, Republican.

W. G. Noth, Member, Des Moines, Democrat.

W. H. Gemmill, Secretary, Des Moines, Republican.

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

The educational institutions in charge of the board are: Iowa State College of Agriculture and Mechanic Arts, Ames; State University of Iowa, Iowa City; Iowa State Teachers College, Cedar Falls; Iowa School for the Blind, Vinton; Iowa School for the Deaf, Council Bluffs.

STATE UNIVERSITY OF IOWA—IOWA CITY

_____, President.

Thomas Huston Macbride, Ph.D., LL.D., President Emeritus.

William Herbert Bates, Secretary.

Flave L. Hamborg, Treasurer.

W. H. Cobb, B.S. in C., Comptroller.

Arthur Allen Smith, B.S., C.E., Acting Superintendent of Grounds and Buildings.

Herbert Clifford Dorcas, M.A., University Examiner and Registrar.

Adelaide Lasheck Burge, Ph.B., Dean of Women.

Robert Elmer Rienow, B.A., Dean of Men.

Converse Rising Lewis, Lieut. Col., U.S.A., Commandant of the R. O. T. C.

Frederick Miller Pownall, M.A., University Editor.

Ruth A. Gallaher, Ph.D., University Archivist.

George Frederick Kay, Ph.D., Dean, College of Liberal Arts.

Eugene Allen Gilmore, LL.B., LL.D., Dean, College of Law.

John Thomas McClintock, B.A., M.D., Sc.D., Chairman, Interim Administrative Committee, College of Medicine.

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

Wilber John Teeters, M.S., Ph.C., Dean, College of Pharmacy.

Carl Emil Seashore, Ph.D., LL.D., Sc.D., Graduate College.

Clement Clarence Williams, B.S. in C.E., C.E., Dean, College of Engineering.

Paul C. Packer, Ph.D., Dean, College of Education.

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

Bruce Mahan, Ph.D., Director, Extension Division.

George Dinsmore Stoddard, Ph.D., Director, Child Welfare Research Station.

Edward H. Lauer, Ph.D., Director, Division of Physical Education.

Frank Luther Mott, Ph.D., Director, School of Journalism.

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

Lois Blanche Corder, R.N., Director, School of Nursing.

Grace Wormer, B.A., Acting Director, University Libraries.

Andrew Henry Woods, B.A., M.D., Director, Psychopathic Hospital.

Robert E. Neff, B.A., Administrator, University Hospitals.

Norman Foerster, M.A., D.Litt., Director, School of Letters.

R. H. Fitzgerald, M.A., Director, School of Fine Arts.

Frederick Miller Pownall, M.A., Director, Student Publications.

Paul C. Packer, Ph.D., Director, Summer Session.

Rufus Henry Fitzgerald, M.A., Director, Student Service.

Homer Ray Dill, Director, University Museum.

IOWA STATE COLLEGE OF AGRICULTURE AND MECHANIC ARTS— AMES

Raymond M. Hughes, A.B., M.S., LL.D., President and Acting Dean of Agriculture.

Herman Knapp, B.S.A., LL.D., Vice President and Treasurer.

Hugh C. Gregg, Ph.B., A.M., Business Manager.

Henry Herbert Kildee, M.S., Dean of Division of Agriculture.

Thomas R. Agg, B.S., C.E., Dean of Division of Engineering, Director of Engineering Experiment Station.

Genevieve Fisher, B.S., A.M., Dean of Division of Home Economics.

Charles E. Friley, B.S., A.M., LL.D., Dean of the Division of Industrial Science.

Charles Henry Stange, D.V.M., Dean of the Division of Veterinary Medicine.

George M. Godfrey, B.S., M.S., Assistant to the President in Agriculture.

Robert E. Buchanan, M.S., Ph.D., Dean of the Graduate College, Director of the Experiment Station.

Maurice D. Helser, B.S.A., M.S., Dean of Junior College and Personnel Director for Men.

Frances A. Sims, Ph.B., M.S., Personnel Director for Women.

James R. Sage, B.A., M.Sc., Registrar, Vice Dean of Junior College.
 Fred Stocker, Superintendent of Buildings and Grounds.
 James Franklin Edwards, M.D., Medical Director.
 John E. Foster, B.A., Dean of Summer Term.
 Charles Harvey Brown, B.A., M.A., Librarian.

IOWA STATE TEACHERS COLLEGE—CEDAR FALLS

Orval Ray Latham, Ph.D., President.
 Benjamin Boardman, B.Ph., Financial Secretary.
 Charles S. Cory, B.S., Registrar and Examiner.
 E. E. Cole, B.S., Superintendent of Buildings and Grounds.
 Sadie B. Campbell, M.A., Dean of Women.
 Leslie I. Reed, M.A., Dean of Men.
 Anne Stuart Duncan, B.L., Librarian.
 F. N. Mead, M.D., Director of the Health Service.
 Irving H. Hart, B.A., Director of the Extension Division.
 M. J. Nelson, Ph.D., Head of the Department of Education.
 S. A. Lynch, M.A., Head of the Department of English.
 F. I. Merchant, Ph.D., Head of the Department of Latin, Greek and German.
 Ingebrigt Lillehei, Ph.D., Head of the Department of Romance Languages.
 Ira S. Condit, M.A., Head of the Department of Mathematics and Commercial Education.
 Louis Begeman, Ph.D., Head of the Department of Physics and Chemistry.
 Emmett J. Cable, Ph.D., Head of the Department of Natural Science.
 M. R. Thompson, Ph.D., Head of the Department of Social Science.
 Charles H. Bailey, B.S., Head of the Department of Art and Manual Arts.
 C. A. Fullerton, M.M., Head of the Department of Music.
 Monica R. Wild, M.S., Head of the Department of Physical Education for Women.
 L. L. Mendenhall, M.A., Head of the Department of Physical Education for Men.
 Edward Kurtz, M.A., Head of the Department of Orchestral Music.
 Beatrice J. Geiger, Ph.D., Head of the Department of Home Economics.
 Eva May Luse, Ph.D., Head of the Department of Teaching.
 Howland Hanson, D.D., Supervisor of Religious Education.

IOWA SCHOOL FOR THE BLIND—VINTON

Superintendent, Francis Eber Palmer; physician, Lyle W. Koontz, M.D.; and visiting ophthalmic surgeon, head of department, State University.

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

IOWA SCHOOL FOR THE DEAF—COUNCIL BLUFFS

O. L. McINTIRE, M. A., Superintendent

The Iowa School for the Deaf was founded in 1855, and was first located at Iowa City and then moved to Council Bluffs in 1870. In 1902 a fire completely destroyed the main building which housed the executive quarters and dormitories for pupils. A substantial fireproof structure

now stands in its place where sufficient room is provided for 325 pupils. A separate building to accommodate seventy-five pupils is also provided, wherein only oral instruction is employed. Approximately ninety per cent of all pupils are taught by the oral method which employs for the purpose, speech, lip-reading and writing. The course of study is extensive and provides not only an elementary education for the deaf children of the state but also a secondary, the high school department, covering a full four years course, being on the accredited list of the North Central Association, the only school for the deaf in the country so accredited.

A well equipped vocational department is maintained for the purpose of teaching trades. Students become skilled workmen and graduates, with remarkably few exceptions, are self-supporting, useful citizens of the state.

DEPARTMENT OF HEALTH

(Office located 1027 Des Moines street)

State Board of Health. Appointed by the Governor. Terms expire January 1, 1935.

C. A. BOYCE, M.D., Washington.

C. W. ELLYSON, M.D., Waterloo.

T. D. KAS, M.D., Sutherland.

J. F. ALDRICH, M.D., Shenandoah.

J. M. SMITTLE, M.D., Waucoma.

COMMISSIONER

WALTER L. BIERRING, M.D., Des Moines, Commissioner of Public Health.
Appointed by the Governor for four years. Term expires July 1, 1937.

Deputy commissioner, Frederick J. Swift, M.D., Maquoketa.

Director, communicable diseases—epidemiology, Carl F. Jordan, M.D., Iowa City.

Director, child health and health education, Jos. H. Kinnaman, M.D., Des Moines.

Director, sanitary engineering, A. H. Wieters, M.S., Des Moines.

Director, public health nursing, Edith S. Countryman, R.N., Des Moines.

Director, nursing education, Maude E. Sutton, R.N., Mason City.

Director, law enforcement, Herman B. Carlson, Atty., Des Moines.

Director, licensure and examinations, H. W. Grefe, Des Moines.

Director, vital statistics, Robert L. McLaren, Des Moines.

Executive Clerk, Albert F. Vogt, Iowa City.

The board of health serves in an advisory capacity to the commissioner of public health and is empowered to make rules and regulations.

COMMISSIONER

The commissioner of public health directs the work of the department. He formulates objectives and outlines detailed programs in public health. He serves as the executive officer of the ten boards of examiners for the various professions affecting the public health. He formulates and proposes needed legislation for the protection of the public health. He is the executive officer of the state board of health.

DEPUTY COMMISSIONER

The deputy commissioner assists the commissioner and supervises and directs the statewide program for the control and prevention of syphilis and gonorrhoea and for the prevention of diphtheria. He also directs the administration of the county health units.

Communicable Diseases—Epidemiology

Communicable diseases are by their very nature of vital concern to the community and the state. Reports of various communicable diseases are received daily from physicians and health officers throughout the State. These reports are studied and tabulated so as to make possible a study by weeks and months of the current prevalence of disease as compared with the preceding year or period of years. Field investigations are made upon request by local health officers or other officials to determine the nature and extent of illness and to assist in control measures. The department

through articles, reports, literature, talks, correspondence and graphic presentations aims to inform the public about disease prevention.

Child Health and Health Education

One of the most important activities of a health department is to present information on health subjects to the public and to stimulate the community to meet the needs of the whole child in such a manner that the greatest good will come to the greatest number. An advisory service is offered to lay organizations. This service includes guidance, direction and even supervision in planning and outlining health programs and the preparation of study course outlines. Statistical studies and analyses covering maternal, infant, tuberculosis and cancer mortality are made.

Sanitary Engineering

The department is charged with the inspection of public water supplies, sewage systems and sewage disposal plants. Other activities of the sanitary engineers include: the inspection and supervision of public swimming pools and tourist and summer camps; the investigation of the pollution of waterways; investigation of major nuisances; the administration of the state housing law and the state plumbing code and the preparation of bulletins in which problems of sanitation are presented.

Public Health Nursing

The department maintains a whole-time service for public health nurses for boards employing nurses and for associations or committees interested in nursing services. The services offered may be classed as placement, advisory, informative and supervisory.

Nursing Education

The department inspects accredited schools of nursing. It offers an advisory service to hospitals, student nurses, etc., on matters pertaining to the schools for nursing; it acts with the board of nurse examiners in formulating requirements, curricula, etc., for schools of nursing and it assists with the conduct of examinations and the administration of the nurses' practice act.

Law Enforcement

The department has charge of law enforcement affecting all professions as stated under title VIII of the code. Necessarily, the chief concern of the department pertains to violations of the practice acts or the illegal practice of the professions affecting the public health. The professions listed under title VIII of the code include medicine and surgery, podiatry, osteopathy, chiropractic, nursing, dentistry, optometry, embalming, barbering and cosmetology.

Vital Statistics

The department is charged with the collecting, recording and filing reports of births, deaths, marriages and divorces. Statistical studies and analyses of these records are made and the results of these studies are released for the information of the public. The department supervises the work of the local registrars of vital statistics and cooperates closely with the bureau of census, department of commerce, Washington, D. C.

Licensure and Examinations

The department, through the commissioner and the director of licensure and examinations, assists the various boards of examiners with the administration of the laws regulating the professions affecting the public health and serves as the clearing house on all matters pertaining to licensure and examination when the several boards of examiners are not in session.

BOARD OF EXAMINERS

Medical examiners: Frank T. Launder, Garwin; Frank M. Fuller, Keokuk; Aldis A. Johnson, Council Bluffs.

Nurse examiners: Lutie B. Larsen, Waterloo; Marianne Zichy, Marshalltown; Mrs. Mattie Lynes, Waverly.

Dental examiners: Hardy F. Pool, Mason City; J. J. Booth, Marion; H. D. Coy, Hamburg; L. C. Hemsworth, Waterloo; F. B. Whinery, Iowa City.

Optometry examiners: Alfred J. Meyer, Davenport; J. J. Brady, Sheldon; V. V. Kirby, Des Moines.

Chiropractic examiners: N. A. Golinvaux, Waterloo; J. E. Slocum, Webster City; Georgia B. Brown, Sioux City.

Osteopathic examiners: W. C. Gordon, Sioux City; Sherman Opp, Creston; H. B. Willard, Manchester.

Embalmer examiners: Ralph K. Crane, Mt. Pleasant; J. A. West, Sioux City; W. F. Hopley, Humboldt.

Podiatry examiners: Wm. H. Thomas, Des Moines; Paul M. Hawk, Waterloo; Walter A. Gouldin, Cedar Rapids.

Cosmetology examiners: Hazelle Reddish, Des Moines; Mrs. Alice C. Graf, Stuart; Mrs. Mayme Madden, Davenport.

Barber examiners: Frank Kadell, Mapleton; John E. Bales, Cedar Rapids; Lee W. Skinner, Council Bluffs.

IOWA STATE HIGHWAY COMMISSION

(Offices at Ames, Iowa)

Commissioners are appointed by the Governor, terms four years.

C. C. RIEPE, Burlington, Democrat, term expires July 1, 1935.

THOMAS A. WAY, Des Moines, Republican, term expires July 1, 1935.

WILLARD D. ARCHIE, Sidney, Republican, term expires July 1, 1935.

O. J. DITTO, Sibley, Democrat, term expires July 1, 1937.

H. A. MAINE, Waterloo, Democrat, term expires July 1, 1937.

The highway commission's duties are three-fold:

First: Construction and maintenance of primary roads.

Second: General supervision of secondary roads.

Third: Engineering assistance to other departments.

The commission has entire charge of and responsibility for all construction and maintenance work on the primary road system. It prepares the necessary surveys, plans and specifications for primary road improvements, lets the necessary contracts and supervises the construction work. It has charge, for the state of Iowa, of the expenditure of all federal aid road funds allotted to this state.

All maintenance work on the primary roads is under the supervision of the commission.

The annual report of the commission shows in detail expenditures for primary road construction and maintenance.

The secondary roads (county and township roads) are under the supervision of the county boards of supervisors in their respective counties. However, the law places on the highway commission certain duties and responsibilities in connection with such secondary road work. Changes in or modifications of the county trunk road system must be approved by the commission. Secondary road construction programs proposed by the county boards must receive the commission's approval. Plans prepared by the county engineers for secondary road improvements, must be submitted to the state highway commission for approval. Contracts awarded by the boards of supervisors, for secondary road work involving a cost of \$2,000 or more per mile, or more than \$5,000 in the aggregate, or more than \$2,000 for any one bridge or culvert, must be approved by the state highway commission, before becoming effective. In case two adjacent counties are unable to agree on any county line road or bridge construction or maintenance matter, either board may appeal to the highway commission to determine said controversy.

The commission, on request, renders engineering assistance to various other state departments. This includes the making of surveys and preparation of plans and general supervision of construction and maintenance of public highways upon or adjacent to lands belonging to the state at the various educational, charitable, and penal institutions and at the state parks, engineering assistance to the executive council on street improvements upon and adjacent to the capitol grounds, assistance to the national guard on projects in connection with the national guard camp, and various other technical matters which may come before such other state departments.

Executive Department

Chief Engineer, F. R. White, Ames.
 Attorney, C. E. Walters, Ames.
 Supervisor of Inventory, D. C. McNeil, Ames.

Department of Accounts

Auditor, H. O. Parsons, Ames.
 Chief Clerk, E. T. Burk, Ames.
 Maintenance Auditor, L. B. Anderson, Ames.

Administration Department

Administration Engineer, C. Coykendall, Ames.

Design Department

Design Engineer, W. E. Jones, Ames.
 Engineer Bridge Design, E. W. Blumenschein, Ames.
 Engineer Road Design, E. R. Meredith, Ames.

Construction Department

Assistant Chief Engineer, F. H. Mann, Ames.
 Right-of-Way Engineer, H. O. Hickok, Ames.

Maintenance Department

Maintenance Engineer, W. H. Root, Ames.

Department of Materials and Tests

Engineer Materials and Tests, Bert Myers, Ames.

District Engineers

District No. 1: W. F. Beard, Ames.
 District No. 2: Raymond Zack, Mason City.
 District No. 3: E. W. Dunn, Sioux City.
 District No. 4: L. M. Martin, Council Bluffs.
 District No. 5: J. S. Morrison, Ottumwa.
 District No. 6: J. A. Paulsen, Cedar Rapids.

COMMISSIONER OF INSURANCE

(Office located at 212 Sixth avenue)

Term four years. Appointed by the Governor.

E. W. CLARK, Mason City. Term expires July 1, 1935.
 Deputy, P. H. Cless, Des Moines.
 Second deputy, Leon M. Penquite, Colfax.
 Actuary, Clair C. Kirkpatrick, Iowa City.
 Chief examiner, J. L. Gillstrap, Crystal Lake.
 Securities Clerk, Lloyd D. Ross, Des Moines.
 Policy examiner, John W. Kimball, Des Moines.

The commissioner of insurance is the executive head of the insurance department of Iowa and has direction of all insurance business transacted in the state and the execution of laws relating to insurance.

The commissioner is authorized to conduct examinations of insurance organizations transacting business in the state. Domestic companies, asso-

ciations and societies are required to be so examined at least biennially. The companies are visited and the audits made in their offices.

All deposits required by law to be made with the state by any such company, association or society, are directly in charge of the commissioner and a careful record is kept thereof, showing each item. The amount of approved securities representing capital stock and the legal reserve of policies of Iowa life companies and associations on deposit in this department on February 1, 1933, was \$409,003,971.01.

All fees due the state from insurance companies and associations are paid to the commissioner of insurance and turned over to the treasurer of state and placed in the general funds.

The commissioner passes upon the articles of incorporation of new insurance organizations. He has entire control over the organization of new insurance companies in the state. No policies may be sold in the state until the policy forms have been approved by him, and all agents appointed by the companies and associations to represent them in the state must be licensed by the insurance department.

The forty-third general assembly provided that in the event of a receivership for an insurance company the commissioner becomes receiver.

IOWA LIQUOR CONTROL COMMISSION

Appointed by the Governor. Terms of four years.

H. M. COOPER, Marshalltown, Chairman, Democrat. Term expires July 1, 1939.

DICK R. LANE, Davenport, Republican. Term expires July 1, 1937.

BERNARD E. MANLEY, Mason City, Democrat. Term expires July 1, 1935.

Assistant to the chairman, W. H. Millhaem, Des Moines.

The Commission was created under the provisions of H. F. 292 as passed by the forty-fifth general assembly in extraordinary session and signed by the Governor March 6, 1934.

The Commission has the sole power to buy, import and have in its possession for sale and sell liquors; to establish, maintain and discontinue state liquor stores and special distributors in such cities and towns as deemed advisable; to rent, lease and equip any building or any land necessary to carry out the provisions of the act; to appoint necessary employees; to determine the nature, form and capacity of packages kept or sold under the act and to prescribe the labels and seal to be placed on same; to license, inspect and control the manufacture of alcoholic liquors in Iowa; and to make rules and regulations necessary for carrying out the provisions of the act.

DEPARTMENT OF BANKING

(Office located on basement floor of capitol building)

Term, four years. Appointed by the Governor.

D. W. BATES, Des Moines, superintendent and *ex officio* chairman of the banking board. Term ends July 1, 1937.

Banking board: H. P. Dowling, Harlan; B. F. Kauffman, Des Moines; L. J. Schuster, Clinton, and M. E. Tate, Keokuk. Terms of four years, ending July 1, 1937. Appointed by the governor.

Deputy Superintendent, Ralph Bunce, Washington.

Chief clerk and small loan examiner, N. M. Beach, Des Moines.

Legal clerk, C. R. Colton, Des Moines.

The superintendent of banking is the head of the banking department of Iowa and has general control, supervision and direction of all banks and trust companies incorporated under the laws of Iowa, and he is charged with the execution of the laws of the state relating to banking, including the public funds deposit guaranty act passed by the forty-first general as-

sembly, and the emergency banking act known as senate file 111 and the reorganization of senate file 111 banks known as senate file 483, acts passed by the forty-fifth general assembly.

The deputy superintendent and bank examiners are appointed by the superintendent of banking, and their salaries are fixed by him within certain limits prescribed by law. The banking department is self-supporting.

The superintendent of banking is *ex officio* a member and chairman of the state banking board created by act of the forty-first general assembly. This board acts in an advisory capacity concerning all matters pertaining to the banking department and the Iowa banking laws.

STATE PRINTING BOARD

(Office located on second floor of capitol building)

Ex officio Members.

MRS. ALEX MILLER, Secretary of State, Chairman.

C. W. STORMS, Auditor of State.

EDWARD L. O'CONNOR, Attorney General.

Appointive Members

W. J. CASEY, Knoxville, Democrat, term expires June 30, 1935.

JOHN I. LONG, Missouri Valley, Republican, term expires June 30, 1934.

Superintendent

CHARLES D. O'DONNELL, Des Moines, Superintendent.

Norman Hill, Des Moines, Assistant Superintendent.

Tom J. White, Jefferson, Assistant Superintendent.

The state printing board has charge of all matters pertaining to state printing, including printing for institutions and officials outside of Des Moines. Contracts for all work and material are let on competitive bids. The laws of the State are very explicit in directing the manner of advertising for and securing bids on all items of printing and there can be no deviation from the strict and impartial adherence to this law.

The superintendent of printing is appointed by the board. He is *ex officio* secretary of the board and its executive officer. The law directs that the manuscript of every report or document, book, booklet, bulletin or anything to be printed shall be transmitted to the superintendent of printing as soon as it is ready for printing, and he shall edit, revise, condense and arrange the same for printing. He has the custody of and attends to the distribution and sale of codes, session laws, supreme court reports and public documents; supervises the compilation and publication of the session laws, the legislative bill index, and the official register. Also the journals of the house and senate are indexed under his supervision.

STATE FAIR BOARD

(Office located on basement floor of capitol building)

Ex officio Members.

CLYDE L. HERRING, Governor, Des Moines.

RAYMOND M. HUGHES, President of the State Collège of Agriculture and Mechanic Arts, Ames.

RAY MURRAY, Secretary of Agriculture, Buffalo Center.

Directors

First Congressional District—E. T. DAVIS, Iowa City.

Second Congressional District—C. J. KNICKERBOCKER, Fairfax.

Third Congressional District—EARL FERRIS, Hampton.

Fourth Congressional District—PAUL P. STEWART, Maynard.

Fifth Congressional District—C. ED. BEMAN, Oskaloosa.

Sixth Congressional District—CHARLES F. CURTISS, Ames.

Seventh Congressional District—J. C. BECKNER, Clarinda.

Eighth Congressional District—SEABS MCHENRY, Denison.

Ninth Congressional District—HAROLD L. PIKE, Whiting.

Officers

President—J. P. MULLEN, Fonda.

Vice President—F. E. SHELDON, Mt. Ayr.

Secretary—ARTHUR R. COBEY, Des Moines.

Treasurer—N. W. McBEATH, Whiting.

Assistant Secretary—FRANK HARRIS, Des Moines.

Assistant Secretary—J. L. SMITH, Des Moines.

The Iowa State Fair as an institution has existed since the first fair was held at Fairfield October 25-26 and 27, 1854, but it remained for the fortieth general assembly in 1923 and the extra session thereof to set out the Iowa State Fair Board as a separate and distinct department.

Previous to 1923 the fair was operated under the state department of agriculture. The fortieth general assembly, however, created a new department of agriculture, consolidating therewith a number of other departments and at the extra session the law was passed creating the state fair board, effective October 28, 1924.

The law provides for a state agricultural convention to be held at the state capitol in Des Moines on the second Wednesday in December of each year. The delegates to this convention are the officers and members of the state fair board; the president, secretary or *accredited* delegate of each of the county and district fairs; the president or accredited representative of the following organizations; each farmers' institute organized according to law and receiving aid; the State Horticultural Society; the Iowa State Dairy Association; the Iowa Beef Producers' Association, and the Iowa Corn and Small Grain Growers' Association. In counties where no fair is held the board of supervisors may appoint a delegate.

The convention elects a president and a vice president for a term of one year, and a director from each congressional district, whose term expires the day following the convention, for a term of two years. The terms of the directors representing the first, fourth, fifth, seventh and eighth congressional districts expire December 13, 1934, and the terms of the directors from the second, third, sixth and ninth congressional districts expire December 12, 1935. The secretary and treasurer are elected annually by the state fair board. The law fixes the compensation of the president, vice president and directors at ten dollars (\$10) per day and expenses while in attendance at board and committee meetings. The law also fixes the maximum amount to be paid the treasurer at \$250 and the secretary at \$3,250 annually.

By statute the state fair board is made the custodian of the state fair grounds and the board of managers of the annual state fair. The state makes no regular appropriations for the operating expenses of the state fair. The law specifically provides that all operating expense, maintenance, etc., shall be paid out of the receipts of the state fair unless there is a special appropriation providing for same. The law also provides that the state will not be liable for any debts incurred by the board. The state has appropriated since 1902, \$938,000 for buildings, \$93,013 for additional land, \$14,000 for sanitary sewer system, and \$28,280 for paving assessments against the grounds. In the same period \$308,700 has been appropriated for insurance premiums and maintenance of grounds and buildings.

During this same thirty-two year period there has been expended from the fair receipts, \$954,732 for buildings and other improvements, \$241,453 for insurance premiums and maintenance of the grounds and buildings, and the entire operating expense of the fair amounting to \$6,226,416.

The inventory taken November 30, 1932, shows the present value of the grounds and buildings to be worth \$2,084,715. This inventory takes into consideration the original cost of all permanent buildings and other improvements with the usual annual depreciation. It is safe to say that the replacement value of buildings and other improvements would be more than double the amount carried in the inventory.

The title to the state fair grounds and all property is held in the name of the state of Iowa and all deeds and abstracts are on file in the auditor of state's office.

THE ADJUTANT GENERAL

(Office located on basement floor of capitol building)

Appointed by the Governor. Term four years.

CHARLES H. GRAHL, Des Moines. Term expires July 3, 1935.
Assistant Adjutant General, Ralph A. Lancaster, Davenport.
Quartermaster U. S. P. & D. O., James E. Thomas, Des Moines.

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

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

WAR ROSTER COMMISSION

GOVERNOR CLYDE L. HERRING, Chairman, Des Moines.

BRIGADIER GENERAL CHARLES H. GRAHL, Disbursing Officer, Des Moines.

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

SOLDIERS' BONUS BOARD

(Office in building at Tenth street and Court avenue)

R. J. LAIRD, Adjutant, American Legion, Department of Iowa, President.

CHARLES H. GRAHL, Adjutant General, Secretary.

LEO J. WEGMAN, Treasurer of State.

C. W. STORMS, Auditor of State.

Executive Secretary, John J. Miller, Ottumwa.

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

GRAVES REGISTRATION

Director, WILBUB F. HATHAWAY, Ames.

The graves registration division of the adjutant general's office is for the purpose of registering the burial places of all those who served in the military or naval forces of the United States in time of war, and whose re-

mains now rest within the state, to aid in properly marking and caring for them.

ARMORY BOARD

The adjutant general is chairman of the armory board appointed by the governor to fix the armory and other allowances for the national guard units of the state. This board is composed of the following named officers:

- Brigadier General CHARLES H. GRAHL, AGD Iowa NG, the Adjutant General.
 Brigadier General GUY E. LOGAN, AGD Iowa NG (Retired), Des Moines, Iowa.
 Lieutenant Colonel HENRY G. GEIGER, Iowa NG, (Retired), Sheldon, Iowa.
 Lieutenant Colonel MAXWELL A. O'BRIEN, 113th Cav., Iowa NG, Des Moines, Iowa.
 Major WILL J. HAYEK, 113th Cav. Iowa NG, Iowa City, Iowa.

All members of the board are allowed for each authorized meeting the base pay of their grade and transportation from home station to place of meeting and return.

ADVISORY BOARD

The adjutant general is *ex officio* member of the advisory board consisting of:

- Major General MATHEW A. TINLEY, Iowa NG, President, Council Bluffs, Iowa.
 Brigadier General CHARLES H. GRAHL, AGD Iowa NG, the Adjutant General, Recorder.
 Brigadier General LLOYD D. ROSS, Iowa NG, Des Moines, Iowa.
 Brigadier General PARK A. FINDLEY, Iowa NG, Des Moines, Iowa.
 Colonel GLENN C. HAYNES, 168th Inf. Iowa NG, Fort Madison, Iowa.
 Colonel GORDON C. HOLLAR, 133rd Inf. Iowa NG, Sioux City, Iowa.
 Colonel HARRY WARD, 185th Field Artillery, Iowa NG, Davenport, Iowa.
 Colonel RAY YENTER, 113th Cav., Iowa NG, Des Moines, Iowa.
 Lieutenant Colonel EARL B. BUSH, MC Iowa NG, Ames, Iowa.

All members of the board are allowed for each authorized meeting the base pay of their grade and transportation from home station to place of meeting and return.

COMMISSION OF AERONAUTICS

(Office located in the office of the Adjutant General)

Appointed by the Governor. Terms of four years.

- CHARLES W. GATSCHET, Des Moines, Republican. Term expires January 18, 1937.
 RALPH CRAM, Davenport, Democrat. Term expires January 18, 1936.
 W. B. SWANEY, Fort Dodge, Republican. Term expires January 21, 1935.

A Commission of Aeronautics was created by H. F. 223, passed by the extra session of the forty-fifth general assembly with power to hold investigations and hearings on matters relating to aeronautics in the state; administer oaths; subpoena persons and records; and bring injunction proceedings to enforce provisions of the aeronautics law. Peace officers of the state are instructed to cooperate with the commission. The commission is bipartisan.

BUREAU OF LABOR STATISTICS

(Office located in building at Pennsylvania and Grand avenues)

Commissioner appointed by the Governor. Term two years.

Commissioner, FRANK E. WENIG, Spencer, term expires July 1, 1935.
Deputy Commissioner, J. D. SEAMAN, Des Moines.

The law provides that the commissioner is also a member of the vocational education board, the rehabilitation board, and the employment agency commission. Of the last named commission he is executive secretary. The statistical work for which the bureau was created in 1884 has grown and additional services required, to such extent that now the duties of the bureau offers employment to ten persons.

Enforcement of laws relating to health and safety, child labor, fire escapes, passenger and freight elevators, and employment agencies come within the jurisdiction of the labor commissioner, also the laws relating to arbitration and conciliation and report of accidents.

Three factory inspectors devote their full time to inspection of factories, mills, work shops, theatres, buildings, public buildings, passenger and freight elevators, private employment agencies, and general employment conditions. The lady factory inspector gives special attention to places employing women and children.

The state-federal employment service is also conducted by the bureau, the labor commissioner being federal director for the state of Iowa.

A monthly bulletin, "Iowa Employment Survey," is issued the first of each month and contains data as to employment in specified industries, showing trend of employment, building permits issued and valuations covering same, and activity of state-federal employment offices.

In addition to biennial report required by law, the bureau issues special bulletins relating to child labor, labor organizations, employment service, manufacturing directory, etc.

STATE FIRE MARSHAL

(Office located in building at Pennsylvania and Grand avenues)

Appointed by the Governor. Term four years.

JOHN W. STROHM, Clinton. Term expires July 1, 1935.
Deputy, Fred W. Scharfenberg, Davenport.

The office of state fire marshal was created by an act of the thirty-fourth general assembly. The principal duties of the fire marshal are to investigate the cause, origin and circumstances of every fire occurring in the state; to determine if any buildings or structures, by reason of want of proper repair or by reason of age and dilapidated conditions, are especially liable to fire and to order their repair or removal; to require teachers in public and private schools to have at least one fire drill a month and instruct the pupils at least four times a year in the causes and dangers of fires; and to make an annual report to the governor. For the purpose of enforcing the orders of the fire marshal suitable penalties and fines are provided and he and his deputy are empowered to administer oaths and compel the attendance of witnesses. If the state fire marshal shall be of the opinion that there is evidence sufficient to charge any person with the crime of arson or criminal conduct in connection with any fire he shall cause such person to be arrested. Reports are required to be made to the fire marshal by all chiefs of fire departments of each and every fire, and where there is no established fire department the report is to be made by mayors and by township clerks outside of incorporated cities and towns.

HISTORICAL, MEMORIAL AND ART DEPARTMENT OF IOWA

(Office located in the Historical building)

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

The Curator is elected for a term of six years by the board of trustees.

Curator, EDGAR R. HARLAN, Keosauqua. Term expires April 30, 1936.

Deputy curator, Ellen D. Spaulding, Des Moines.

Superintendent of Archives, C. C. Stiles, Des Moines.

Librarian, Bertha Baker, Des Moines.

Annals and newspapers, David C. Mott, Des Moines.

The department, founded July 1, 1892, has for its chief purpose the collection of historical data relating to Iowa and the territory of the middle west, the care-taking of the public archives and the stimulation of private and public enterprise in noting and commemorating through artistic means notable achievements of Iowa citizens. The department publishes the Annals of Iowa, an illustrated quarterly historical magazine of eighty pages. Portraits of distinguished Iowans are secured and hung in the art gallery.

Since January, 1918, the department has engaged in assembling original materials relating to the contribution of Iowa in the world war.

In the library division of the historical department special efforts are made to collect works of state and general western history, biography and genealogy, war histories, works relating to the North American Indians, county histories, maps, Iowa pamphlets, biographies, documents relating to early settlers and settlements and every species of data which can throw light upon local, state, or western history.

The museum display includes many remarkable specimens of mammals and birds, including moose, buffalo, elk, deer, wolves, foxes and other animals. Eagles, owls, wild turkeys, Indian relics and handiwork, weapons used in the nation's wars, historic medals, pottery and many other items are preserved.

Special efforts are made to collect Iowa newspapers from the earliest dates to the present time. About two hundred and fifty weeklies and thirty dailies are currently received and the department endeavors to acquire all official Iowa newspapers.

The public archives material is derived from the state departments, boards, bureaus, etc., and dates from 1838 down to a ten-year period prior to the date of removal.

IOWA STATE LIBRARY

(Office located in Historical building)

The Governor, Secretary of State, Superintendent of Public Instruction and Judges of the Supreme Court comprise the Board of Trustees.

The State Librarian is elected by the board of trustees for a term of six years.

State Librarian, JOHNSON BRIGHAM, Des Moines. Term expires 1938.

Assistant State Librarian, Helen M. Lee, Des Moines.

Law Librarian, A. J. Small, Des Moines.

Assistant Law Librarian, Bertha L. Hess, Des Moines.

Medical Librarian, Dr. Jeannette Dean-Throckmorton, Des Moines.

Economics and Sociology Librarian, Mary M. Rosemond, Des Moines.

The Iowa state library's legal existence began in 1848.

Fifty years later, in 1898, when the present librarian entered upon his duties, the library had grown from a few thousand volumes, chiefly docu-

ments, to 57,501. At the close of the biennial period, June 30, 1932, the total number of volumes of record in the four departments of the library was 226,340, an increase of 168,839 volumes in thirty-four years.

The total number of additions to the several departments during the biennial period ending June 30, 1932, was 10,987.

These additions were apportioned to the four departments as follows:

To the General Department.....	3,665
To the Law and Legislative Department.....	2,533
To the Medical Department.....	2,812
To the Economics and Sociology Department..	1,977

These figures show the remarkable growth and present relative strength of the library. However, they do not show its growth and present strength as an informative and educational institution. While the state library was originally little more than a place of storage for documents, it now, through its four departments: General, Law, Medical, Economics and Sociology, covers the whole state with its various activities.

LIBRARY COMMISSION

(Office located in Historical building)

Seven members, three ex officio and four appointed by the Governor for terms of five years each.

JOHNSON BIGHAM, State Librarian, *ex officio*, Chairman.

AGNES SAMUELSON, Superintendent of Public Instruction, *ex officio*.

WALTER A. JESSUP, President of the State University, *ex officio*.

Appointed by the Governor

MRS. D. S. HUMESTON, Albia, term expires June 30, 1934.

A. M. DEYOE, Des Moines, term expires June 30, 1935.

MRS. H. H. TEDFORD, Mount Ayr, term expires June 30, 1937.

Vacancy.

The secretary is elected annually by the Commission.

Secretary, Julia A. Robinson, Des Moines.

Librarian, Traveling Library, Lelia S. Wilson, Des Moines.

Reference Librarian, Helen H. Aten, Des Moines.

The library commission coöperates with local communities in the establishment and development of public libraries and aids in the organization of libraries according to modern methods, gives assistance in book selection, advice to trustees, and instruction to librarians by personal visits and correspondence.

The library commission also collects and publishes statistics of libraries in the state for guidance and information of trustees and others and furnishes blanks for keeping records and making reports to the commission, as required by law.

The library commission also issues the Iowa Library Quarterly, devoted to library purposes and news of the state, and also publishes selected lists, leaflets, and aids of various kinds.

The second activity of the commission is the traveling library from which books are loaned to schools, communities without public libraries, small libraries to supplement their own collections, clubs, other organizations, and individuals. Much reference help is given to study clubs in preparing their programs. Books for the blind, picture collections, and stereoscopic views are also loaned from the traveling library.

In 1931, 88,354 books were loaned from the traveling library and in 1932, 98,217 were loaned. Most of these books are loaned for three months and the use of the traveling books is therefore much larger than the figures indicated.

WORKMEN'S COMPENSATION SERVICE

(Office located at 1005 Des Moines Street)

Commissioner appointed by Governor.

A. B. FUNK, Des Moines, Iowa Industrial Commissioner. Term expires July 1, 1937.

Deputy Commissioner, Ralph Young, Valley Junction.

Secretary, Ora Williams, Des Moines.

Iowa was among the first of the states to provide workmen's compensation for industrial accidents. All employers, with a few exceptions, must provide insurance, or assume responsibility for compensation benefits, based on 60 percent of the average weekly wage, and a limited liability for medical expense. The minimum is \$6 per week and the maximum \$15 per week. Provision is made for arbitration and review, and appeals may go to the courts. State and other public employes are included. Reports are made of injuries to the industrial commissioner and settlements must have his approval. Arbitration decisions now number about one hundred and forty per year, together with the filing of about forty review decisions.

STATE FISH AND GAME COMMISSION

(Office located in building at Pennsylvania and Grand avenues)

Appointed by the Governor.

J. N. DARLING, Des Moines, Republican. Term expires May 1, 1935.

DENNIS H. GOEDERS, Algona, Democrat. Term expires May 1, 1935.

DR. W. C. BOONE, Ottumwa, Republican. Term expires May 1, 1935.

DR. J. K. STEPP, Jesup, Democrat. Term expires May 1, 1937.

ARTHUR E. RAPP, Council Bluffs, Democrat. Term expires May 1, 1937.

Fish and Game Warden, I. T. Bode, Des Moines. Employed by the commission, and is the executive head of the department.

The forty-fourth general assembly created the state fish and game commission to take over the work of the state fish and game department. The commission was also given power to acquire areas in which persons may hunt, fish and trap. The forty-fifth general assembly gave the commission power to make the rules and regulations carrying out the purposes of the statute as set forth in the law and determining the facts and setting forth the conditions under which fish and game, title to which is placed in the State of Iowa, may be taken so as to carry out the purposes of the statute. The commission is charged with the duty of protecting, propagating, increasing and preserving the fish, game, fur-bearing animals and protected birds of the state and "to enforce by proper actions and proceedings the laws, rules and regulations relating thereto." The license fees, court procedures for violations, and matters governing conduct of the public are fixed by act of legislature.

Under act of the forty-fourth general assembly, the board of conservation and the fish and game commission, with a joint fund of \$25,000, are instructed to recommend within two years a state-wide twenty-five year program for state parks, fish hatcheries and recreational areas. This survey has been completed and the work of the department has been reorganized to carry out the program worked out through this survey. Through the C.C.C. and C.W.A. programs a large part of the development program under the twenty-five year plan is actually under way.

The department operates entirely on fees received from the sale of licenses, such as hunting and fishing, trapping, game breeders, clamming, fur dealers, wholesale fish market, seining and miscellaneous licenses.

STATE BOARD OF CONSERVATION

(Office located in the office of secretary of the executive council)

Term three years. Appointed by the Governor.

WM. P. WOODCOCK, Chairman, Spencer. Term expires Jan. 1, 1935.

MRS. HENRY FRANKEL, Des Moines. Term expires Jan. 1, 1936.

J. G. WYTH, Cedar Falls. Term expires Jan. 1, 1937.

MRS. GRACE GILBERT KING, West Union. Term expires Jan. 1, 1935.

T. D. LONG, Manson. Term expires Jan. 1, 1936.

Ex officio secretary, Ross Ewing, Des Moines.

Engineer and superintendent, M. L. Hutton, Ames.

The state board of conservation makes recommendations for the purchases of park areas and has entire charge of the management of these parks. The executive council either approves or rejects the recommendations. The board also has jurisdiction over the meandered streams and lakes in the state, the construction of dams and the improvement of lakes.

The parks are created for four purposes: recreational, scientific, historical and scenic and are as follows: Ambrose A. Call, Backbone, Bellevue, Bixby, Theo. F. Clark, Centerville, Tract Clear Lake, Dolliver Memorial, Eagle Lake, Elbert Tract, Eldora Pine Creek, Farmington, Flint Hills, Fort Atkinson, Fort Defiance, Gitchie Manito, King, Lacey-Keosauqua, Lake Park tract, Dickinson, Ledges, Lepley, Lewis & Clark, Lost Island, Maquoketa Caves, Mini-Wakan, Dickinson, Oak Grave, Oakland Mills, Okamanpedan, Palisades-Kepler, Pammel, Pilot Knob, Rice Lake, Rush Lake, Silver Lake, Pillsbury Point, Storm Lake, Twin Lakes, Wall Lake, Waubonsie, Wapsipicon, Wild Cat Den, Wood Thrush Preserve, Woodman Hollow.

STATE MINE INSPECTORS

(Office located on basement floor of capitol building)

Appointed by the Governor. Terms four years, expiring June 30, 1935.

Inspector first district, W. E. HOLLAND, Centerville.

Inspector, second district, RHYS T. RHYS, Ottumwa.

Inspector, third district, J. E. JEFFREYS, Des Moines.

Secretary, Phil R. Clarkson, Des Moines.

The office of state mine inspector was created by the eighteenth general assembly in the year 1880. At that time there was only one inspector, but now it takes the entire time of three inspectors to inspect the mines in the state to see that they are worked in conformity with the mining laws, and everything that would tend to guard against accidents to men employed in the mines.

A secretary, elected by the inspectors, has charge of the correspondence and books in the office maintained in the state house, and also a record of every inspection, accident reports, etc. A monthly report of the general conditions of all mines is made to the mine inspectors. A general report of the conditions of the mines of the state, tonnage, accidents, number of employees, number of days worked, and other information relative to the coal industry is published every two years. This is the state mine inspector's report to the governor. Maps of the mines of the state are on file in the office of the mine inspectors and are open for public inspection.

COMMISSION FOR THE BLIND

(Office located in building at Tenth street and Court avenue)

*Two members appointed by the Governor for terms of two years and the third to be the superintendent of the school for the blind.*F. E. PALMER, Vinton. (*Ex officio.*)

MRS. GERTRUDE SEBERN, Fort Dodge.

C. E. LAUSTRUP, Council Bluffs. Term expires June 30, 1934.

Executive secretary, Ethel T. Holmes, Des Moines.

The Iowa Commission for the Blind was created in 1926 for the pur-

pose of helping the adult blind, who are in their own homes for the most part, educationally and industrially. No material aid is permitted. Under the provisions of the law, a register of the blind is maintained; assistance given in manufacturing and marketing their products; conditions ameliorated in various ways; program for the conservation of vision and prevention of blindness carried on; vocational training provided; and begging discouraged in cooperation with other agencies. Home teaching is carried on and workshops may be provided if deemed advisable.

GEOLOGICAL SURVEY

Geological Board (*ex officio*): Clyde L. Herring, Governor; C. W. Storms, Auditor of State; Walter A. Jessup, President, State University; Raymond M. Hughes, President, Iowa State College; and Emmet J. Cable, President, Iowa Academy of Science.

State Geologist, GEORGE F. KAY, Iowa City. Appointed by the Geological Board and serves without pay and during the pleasure of the board.

Assistant State Geologist, James H. Lees, Iowa City.

It is the duty of the geological survey to furnish information to the public on such subjects as the mineral resources of Iowa, the geological formations present in the state and what uses may be made of them, the possibilities of investment in enterprises that involve geological materials, and any other questions that have to do with geology. In order to be able to give useful and intelligent answers to such questions as these the survey has made careful examinations of the coal beds of the state and of the strata associated with them. Similar studies have been made of the rock resources of Iowa, the gypsum, the clays and shales and the sands and gravels, both of the bedrock and of the overlying loose materials. The possibilities of cement manufacture have been examined, also the deposit of iron ore at Waukon. The ground water resources of the state have been constantly studied since the organization of the survey over forty years ago. The possibility of finding oil and gas in the Iowa strata has always been kept in mind, but so far the survey has found no reason to believe that these materials exist in valuable amounts in the Iowa strata.

The survey employs the available geologists of the state without regard to their location or other employment, and since these men usually do this work during their summer vacations the survey has had much excellent work done at small expense to the state.

The survey has published as the result of its geological work 35 large volumes, most of which are called annual reports. In addition, seven bulletins have been issued on the botany and biology of the state. Several smaller pamphlets and many maps have been prepared at irregular intervals.

PHARMACY EXAMINERS

(Office located on second floor of capitol building)

Appointed by the Governor. Term three years.

GEORGE JUDISCH, Chairman, Ames. Term expires July 1, 1934.

JOHN H. WEBER, Cascade. Term expires July 1, 1935.

GEORGE W. GILLMAN, Fort Dodge. Term expires July 1, 1936.

Secretary-treasurer, Walter F. Meads, Clarinda.

The advisory board of the Iowa pharmacy association annually recommends to the governor a list of six persons for appointment, who have the qualifications prescribed for examiners of the profession, and the governor in making the appointment to the board may select one of the persons so named. It is the duty of the board to enforce the laws governing the sale and distribution of drugs, medicines, and poisons in the state, as well as

hold examinations for the licensing of pharmacists. The examination fee is \$10.00. A record is kept of all pharmacists licensed and a fee of \$2.00 is required each year for the renewal of certificates. Itinerant vendors of medicines are licensed by the department and the license fee is \$50.00 per year.

STATE BOARD OF ENGINEER EXAMINERS

(Office located in the office of secretary of the executive council)

Term four years. Appointed by the Governor.

J. S. DODDS, Chairman, Ames, term expires July 1, 1935.
 CLARE H. CURRIE, Webster City, term expires July 1, 1935.
 GEORGE J. KELLER, Iowa City, term expires July 1, 1937.
 W. O. PRICE, Ames, term expires July 1, 1935.
 W. P. NEMMERS, Des Moines, term expires July 1, 1937.
Ex officio secretary, Ross Ewing, Des Moines.

STATE BOARD OF ACCOUNTANCY

Appointed by the Governor. Term three years.

F. L. FINNEGAN, Mason City. Term expires June 30, 1934.
 I. B. MCGGLADREY, Cedar Rapids. Term expires June 30, 1935.
 LESTER F. REAM, Des Moines. Term expires June 30, 1936.

Under the provisions of the law, the board meets at least four times during each year, at least two of such meetings shall be held in the state house. The examination fee for those taking an examination to qualify as certified public accountants is \$25.00. Persons granted a certificate to practice must furnish bond to the auditor of state in the sum of \$5,000.00.

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

(Office located in office of state mine inspector)

*Appointed by the Executive Council for a term of two years. Terms expire
June 30, 1934*

JACOB RITTER, President, Centerville.
 C. E. HARVEY, Secretary, Des Moines.
 FRED NORWOOD, Des Moines.
 WILLIAM ANDERSON, Albia.
 JAMES MITCHELL, Sr., Knoxville.

The state board of mine examiners was created by the twenty-second general assembly, and is composed of five members; two coal operators, two miners, and one engineer. Their duties are to examine and issue certificates to those qualified to act as state mine inspectors, hoisting engineers and mine foremen. An examination for state mine inspectors is held the first Monday in March in even-numbered years in the office of the state mine inspectors in the state house. Examinations for hoisting engineers and mine foremen are held every two months at the state mine inspector's office. A fee of two dollars for registration, and an additional fee of two dollars is required of those taking and passing the examination for mine foremen and hoisting engineers. The law requires that each certificate issued by the board shall be recorded in the office of the examining board, and shall show the name, age, residence and years of experience of the person to whom it was issued.

IOWA ACADEMY OF SCIENCE

Officers for 1933-34

President, E. J. CABLE, Cedar Falls.
 Vice President, EDWARD BARTOW, Iowa City.
 Secretary-Treasurer, JOSEPH C. GILMAN, Ames.
 Editor, FLORENCE W. NICHOLS, Ames.
 Representative to American Association for the Advancement of Science,
 Joseph C. Gilman, Ames.

"The object of the academy shall be the encouragement of scientific work in the state of Iowa." Membership is open to all persons interested in scientific subjects. Members of the academy are divided into three groups: (1) fellows, who are actively engaged in scientific work; (2) associates, who are interested in the progress of science, but not direct contributors to original research, and (3) honorary fellows, elected by vote from outstanding investigators in science. Papers of general interest in addition to those that are technically scientific are presented at each annual meeting. Meetings are held each spring, time and place fixed by the executive committee. By authority of law the academy publishes each year at state expense a volume containing the papers which have been presented at that time.

COMMISSION ON UNIFORM STATE LAWS

Appointed by the Governor. Terms four years, all ending July 1, 1937.

J. C. PRYOR, Burlington.
EUGENE GILMORE, Iowa City.
JESSE E. MARSHALL, Sioux City.

Authorized under chapter 5, code 1931. The law makes it the duty of each of said commissioners to attend the meeting of the national conference of commissioners on uniform state laws, or to arrange for the attendance of at least one of their number at such national conference; to promote uniformity in state laws upon all subjects where uniformity may be deemed desirable and practicable.

BOARD OF EXAMINERS FOR SHORTHAND REPORTERS

(Office location: Call clerk of Supreme Court)

Terms three years, all ending July 1, 1934

J. L. PARRISH, chairman, Des Moines.
R. C. TURNER, secretary, Sioux City.
F. C. WALRATH, Des Moines.

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

BOARD OF ARCHITECTURAL EXAMINERS

Appointed by the Governor.

ARTHUR EBERLING, Davenport. Term expires July 1, 1935.
WILLIAM L. PERKINS, Chariton. Term expires July 1, 1935.
J. CHRIS JENSEN, Council Bluffs. Term expires July 1, 1937.
GEO. A. KRAETSCH, Des Moines. Term expires July 1, 1937.
CHARLES ALTFILLISCH, Decorah. Term expires July 1, 1937.

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

STATE HISTORICAL SOCIETY—IOWA CITY

OFFICERS

President, MARVIN H. DEY.
Treasurer, LEE NAGLE.

BOARD OF CURATORS

Elected by the Society—Marvin H. Dey, Henry G. Walker, S. A. Swisher, Charles M. Dutcher, W. O. Coast, W. L. Bywater, Thomas Farrell, and R. H. Volland, and Merritt C. Spiedel, all of Iowa City.

Appointed by the Governor—Mrs. Lillian Clark Cary, Dubuque; Berry Halden, Chariton; Mrs. Ralph Henderson, Sioux City; Lafe Hill, Nora Springs; Mrs. H. C. Houghton, Jr., Red Oak; Granger P. Mitchell, Fort Dodge; Merta Mitchell, Keokuk; Mrs. Jennie E. Pritchard, Garner; and Mrs. Ina M. Tilden, Ames.

Superintendent and editor, Benj. F. Shambaugh, Iowa City.

Organized in January, 1857, its purposes are to preserve the history of Iowa and further its dissemination among the people of the state. In fulfillment of these purposes a permanent program of activities has been gradually developed and put into execution. This includes (1) the discovery, collection, and preservation of materials of Iowa history; (2) researches in the field of Iowa history; (3) publication of the materials of Iowa history; (4) dissemination of the materials of Iowa history through public depositories and members. The library of the society now includes about 82,000 titles. There are more than a thousand active members and twenty-nine auxiliary members. The official depositories within the state number one hundred and ninety.

OLD AGE ASSISTANCE COMMISSION

Appointed by the Governor. Terms of four years.

MRS. MABEL MEREDITH, Chairman, Ames. Term expires March 28, 1936.
JOHN F. PORTERFIELD, Hamburg. Term expires March 28, 1938.
A. L. URICK, Des Moines. Term expires March 28, 1937.
Superintendent, Byron G. Allen, Pocahontas.

The extra session of the forty-fifth general assembly passed the old age pension law which can be described as old-age insurance or annuity as protection against want or need after a person reaches the age of 65 years, and the money to provide payments is derived from a \$2.00 per year head tax which can be likened to an annual insurance premium.

The law provides for a \$25.00 maximum monthly payment to needy persons over 65 years of age who qualify as having been citizens of the United States for 15 years, of Iowa for 10 years and of the county for 2 years, and meet all other requirements of the commission. The commission is bipartisan and the county boards that are appointed by the boards of supervisors of each county are to be bipartisan. Applications for pensions are made to the county commissions. All persons over 21 years of age must pay an annual head tax of \$2.00 to provide the funds for carrying out the provisions of the law.

STATE JUDICIAL DEPARTMENT
CLERK OF THE SUPREME COURT

(Office located on the main floor of capitol building)

Term of incumbent ends January 1, 1935.

BURGESS W. GARRETT, of Leon.
Joseph L. Hendrickson, Deputy, Chariton.

The office of the clerk of the supreme court is a part of the judicial branch of the state government. The law provides that the clerk of the supreme court shall have an office at the seat of government, that he shall file all printed matter and papers of all kinds appertaining to pending

matters and cases, issue writs, orders and executions to carry out orders of the court.

The clerk shall announce by mail to one attorney on each side any ruling made or decision rendered, as soon as filed, and permit no original opinion filed to be removed by anyone except the reporter of the supreme court.

The clerk of the supreme court is required to be present in the court room when the court sits for the hearing and submission of cases, and keep a record of the cases submitted in the order of their submission. When a case is called for submission the clerk distributes to the respective members of the court a set of the pleadings in such case.

The clerk receives and files all applications for admission to the bar except those applying to be admitted on motion, prepares the lists of applicants for the bar examinations for the use of the board of law examiners, issues certificates to all successful applicants and keeps a record of the same. Collects and accounts for all fees incident to admissions to the bar. Each applicant pays to the clerk an examination fee of \$5.00. Attorneys from other states admitted on motion pay the clerk a fee of \$10.00. Out of the fees so collected the clerk pays the board of law examiners their per diem on certificate of the attorney general.

REPORTER OF THE SUPREME COURT AND EDITOR OF THE CODE

(Office located on second floor of capitol building)

Term four years. Appointed by the supreme court.

ULYSSES G. WHITNEY, Sioux City, term expires January 1, 1935.
Nancy M. Conlee, Des Moines, deputy.

It is the duty of the reporter of the supreme court and code editor to cause to be printed the official volumes of the opinions of the supreme court, with proper syllabi for each opinion; also to edit and compile the code and cause the same to be published immediately following each even-numbered session of the general assembly; also to prepare and cause to be published, biennially, annotations to the code; also to submit to each general assembly bills for the codification, amendment, and revision of such portions of the law as may be conflicting, redundant, or ambiguous.

GOVERNOR'S MILITARY STAFF

BRIG. GEN. CHARLES H. GRAHL, Des Moines, Chief of Staff.
Maj. Ralph A. Lancaster, Des Moines, Assistant Chief of Staff.

Aides:

Col. Charles J. Wilson, Washington.
Col. Claude M. Stanley, Corning.
Lt. Col. Daniel F. Steck, Ottumwa
Lt. Col. J. Ray Murphy, Ida Grove.
Lt. Col. David J. Murphy, Dubuque.
Lt. Col. Maurice Cahill, Cedar Rapids.
Lt. Col. W. Earl Hall, Mason City.
Lt. Col. Ralph McGinnis, Leon.
Lt. Col. Charles W. Gatschet, Des Moines.
Lt. Col. T. J. Noll, Grinnell.
Lt. Col. B. J. Palmer, Davenport.
Lt. Col. John Rees, Council Bluffs.
Lt. Col. Carr Northington, Des Moines.
Lt. Col. Rush H. Kress, New York City.
Lt. Col. John S. Cohen, Atlanta, Ga.
Maj. Will J. Hayek, Iowa City.
1st Lt. Frank Miles, Des Moines.

BIOGRAPHIES

ELECTIVE STATE OFFICIALS

CLYDE L. HERRING, Des Moines.—Governor, was born on a farm near Jackson, Michigan, May 3, 1879, and was educated in the public schools. Married Emma Pearl Spinney of Mobile, Alabama, September 7, 1901. They have three sons. Was rancher in Colorado. In 1908 moved to farm near Massena, Iowa, and in 1910 became automobile dealer in Atlantic. In 1912 moved to Des Moines, still continuing automobile business. He was the democratic candidate for Governor in 1920, and for United States Senator in 1922. Democratic national committeeman for Iowa from 1924 to 1928. Elected Governor of Iowa, November, 1932. Spanish war veteran. A democrat.

NELSON G. KRASCHEL, Harlan.—Lieutenant Governor, was born on a farm near Macon, Illinois, October 27, 1889. His entire boyhood life was spent on that farm, which was known for miles around for its pure bred live stock. In 1910, at the age of 21, he came to Harlan, Iowa, where he engaged in the profession of live stock auctioneering. He was married April 2, 1913, to Agnes Johnson of Harlan, Iowa, and has three sons, Frederick 18, Dick 13, and James 9. Some of the most notable live stock auctions ever held in the United States and Canada have been under his management and direction. He has conducted sales in twenty-six states of the Union and two provinces of Canada, selling more than fifty million dollars worth of agricultural property. Several animals have passed under his hammer at more than ten thousand dollars each. Throughout his life, he has been an ardent admirer of good live stock, and on his farms has bred some of the best cattle produced in the State. In 1922, he was a candidate for State senator from the Cass-Shelby district, and in that campaign he spent much time in the support of Clyde L. Herring in his campaign for United States Senator against Smith W. Brookhart. He was a candidate for the nomination for United States Senator on the democratic ticket in 1932, being defeated in the primary by Louis Murphy for the nomination. He was nominated for the office of Lieutenant Governor at the democratic state convention July 22, 1932, to fill a vacancy and was elected at the general election in November. A democrat.

MRS. ALEX MILLER (Ola Babcock), Washington.—Secretary of State, was born in Washington county, Iowa; daughter of Nathan L. and Ophelia Smith Babcock, the former a native New Yorker, the latter born in Illinois; wife of Alex Miller, editor of Washington Democrat, newspaper correspondent, lecturer, and democratic candidate for governor of Iowa in 1926; mother of three children; the son, Joseph, died in infancy; Ophelia (Mrs. George Gallup), lives in New Rochelle, New York; Barbara (Mrs. Edward Benson), in New York City. She was educated in public schools, Washington Academy, and Iowa Wesleyan College; taught in public schools before marriage; active in civic and club work, and the suffrage movement. Was Iowa president, and national president, of the P. E. O. Sisterhood; member of the Methodist church, Daughters of the American Revolution, Daughters of Union Veterans, Business and Professional Women's Club. Elected secretary of state in 1932. A democrat.

CHARLES W. STORMS, Fort Madison.—Auditor of State, was born in Fort Madison, Lee county, Iowa, October 12, 1870. Educated in the public schools and business college. Married and has five children. Business man and lumber broker. Served twelve years as member of the Ft. Madison city council; two terms as county chairman and twelve years on the democratic state committee. Was a member of the war board during the world war in charge of distribution of fuel. Elected auditor of state in 1932. A democrat.

LEO J. WEGMAN, Carroll.—Treasurer of State, was born at Marles, Missouri, May 17, 1875, and educated in the rural schools with collegiate course at Columbus, Ohio. Entered railway service at an early age, holding various posts as telegraph operator or station agent with the C., M. & St. P. railway, Iowa Central and C., R. I. & P. railway. Entered banking business, first in a bank at Madill

and also at Tishomingo, Indian Territory. Then moved to Iowa and for some five years was cashier of the Peoples Savings Bank at St. Benedict, Kossuth county, then spent three years in Omaha, returning to Halbur, Iowa, after purchasing the Farmers Savings Bank of that place. Located in Carroll in 1914, residing there until elected Treasurer of State, November, 1932. Democratic chairman of Carroll county for fourteen years. A democrat.

RAY MURRAY, Buffalo Center.—Secretary of Agriculture, was born on a farm in Iroquois county, near Cissna Park, Illinois, on April 27, 1892. He moved with his parents to a farm near Buffalo Center, Winnebago county, Iowa, in 1895, and was educated in the local schools, graduating from Buffalo Center high school in 1909. Married January 9th, 1918, to Miss Viola Wise. Entered U. S. army as a private in battery "F," 337th field artillery. Served with A. E. F. in 1918 and 1919. Organized the legion post in his home town and has served as post, county, district and state vice-commander of that organization. Member of the State Historical Society. Father of two children, Jack and Marjorie. A Methodist. Elected secretary of agriculture, November, 1932. A democrat.

EDWARD L. O'CONNOR, Iowa City.—Attorney General, was born in Johnson county, Iowa, Feb. 1, 1891; educated in a country school, Lone Tree high school, and State University of Iowa, receiving the following degrees: B.A., LL.B., J.D. Admitted to practice of law in 1920; practicing attorney in Iowa City from 1920 to 1933; county attorney of Johnson county 1923-1927; president of Johnson county bar association 1932; served in the national army during World War from May 14, 1917, to Feb. 9, 1919, as first lieutenant in field artillery; married Nov. 7, 1917, to Miss Florence Freeman of Iowa City; has four children, Edward, Jr., Martin, Katherine, and Marian. Elected attorney general in 1932. A democrat.

AGNES SAMUELSON, Shenandoah.—Superintendent of Public Instruction, was born in Page county, Iowa. Graduate Shenandoah high school, Western Normal college, and State University of Iowa. Phi Beta Kappa. Experience as rural teacher, high school principal, town superintendent, county superintendent, and member of faculty of Iowa State Teachers college. Professional membership in National Council of Education, National Council of Women in Administration, National Council of State Superintendents and Commissioners of Education, and National Society for the Study of Education. A republican.

WILLIAM D. EVANS, Hampton.—Judge of the Supreme Court, was born in Marquette county, Wisconsin, 1852. In 1858 he came with his parents to Williamsburg, Iowa. Here he attended the public schools. In 1873 he entered the state university. While a student at the university he taught school and was an instructor in a number of teachers' institutes during vacation. He graduated from the liberal arts course of the university in 1878 and the following year took the law course from which he graduated in 1879. Following his admittance to the bar in 1879, he located at Hampton. In 1902 he was elected judge of the district court for the eleventh judicial district. During the year 1907-8 he was law lecturer at the state university. In September, 1908, he was nominated for judge of the supreme court by the republican state convention to fill the vacancy occasioned by the death of Charles A. Bishop. He was elected at the general election and by reason of statute served as chief justice of the supreme court in 1909, 1916, 1921, and 1927. Was re-elected in 1910, in 1916, in 1922 and again in 1928. Grinnell college conferred the degree of LL.D. upon him in 1916. A republican.

TRUMAN S. STEVENS, Hamburg.—Judge of the Supreme Court, was born in Tama county, Iowa, in 1868. Attended the public schools, the Guthrie county high school; graduated from the law department of the state university and in 1892 located at Hamburg, Fremont county, where he still resides. Was appointed judge of the fifteenth judicial district February 1, 1917, and to the supreme court May, 1917. Was elected to said office in 1918 and re-elected in 1922 and 1928. Has held no other public office except that of county attorney of Fremont county for one term. Was married in 1893 to Miss Cora Patterson. They had one daughter born to them, Velma, who died December 14, 1910, at the age of thirteen. A republican.

ELMA G. ALBERT, Jefferson.—Judge of the Supreme Court, was born June 5, 1866, near Gettysburg, Pennsylvania; came to Iowa in 1870. Graduated from the law department of Drake University in June, 1891, and entered upon the practice of law. County attorney of Greene county, Iowa, for six years commencing January 1, 1900. District judge of the 16th judicial district from January 1, 1915, until elected to supreme bench in November, 1924. Re-elected in 1930. A republican.

JOHN W. KINTZINGER, Dubuque.—Judge of the Supreme Court, was born in the city and county of Dubuque, Iowa, August 12, 1870. Graduated from the public grade and high schools in the city of Dubuque. Attended the State University of Iowa and graduated from its law department in June, 1897, with the degree of LL.B., and immediately entered the practice of law in Dubuque. Was a member of the city council of Dubuque in 1900 and 1901 and was elected city attorney in 1904 and served several years. Was elected judge of the district court of the 19th judicial district, and served in that capacity for 12 years from 1911. Was a delegate to the national democratic convention at Baltimore in 1912. Was chairman of the legal advisory board of the war department for Dubuque county during the world war. Married in July, 1893, to Fannie E. Webb of Fayette county, Iowa, and has three children, Helen J., John W., Jr., and Robert H. Elected to the supreme court in November, 1932. A democrat.

JAMES W. KINDIG, Sioux City.—Judge of the Supreme Court, was born at Welton, Clinton county, Iowa, December 3, 1879. He moved to Woodbury county with his parents in March, 1887, and there attended the public schools. In 1902 he graduated from the Morningside academy and received the degree of A.B. from Morningside college in 1906, and degree of LL.B. from the University of Washington in 1907, and the degree of LL.D. from Morningside college in 1930. After graduation from the law school, he entered the practice of law at Sioux City, Iowa, in June, 1907. From July 1, 1915, until August 1, 1917, he was assistant county attorney of Woodbury county and advisor to the board of supervisors. Subsequently he was assistant attorney general of Iowa during the years 1917 and 1918, and then again entered the general practice of law in Sioux City. On April 19, 1927, he was appointed justice of the supreme court of Iowa, and in November, 1928, he was elected for a six-year term. He married Gertrude Crossan September 2, 1908, and has two children, Burdette and Lowell. A republican.

GEORGE CLAUSSEN, Clinton.—Judge of Supreme Court, was born in Clinton county, Iowa, on August 6, 1882. Attended Clinton public schools, and college of law of State University of Iowa one and one-half years. Admitted to Iowa bar in 1909. Was county attorney of Clinton county from January 1, 1915, to April 1, 1918, when he was elected the first judge of the Clinton municipal court. Resigned as judge to return to the practice of law. Married Luella Fahr of Clinton, in 1920, and has one son, Robert G. Was appointed to Supreme Court on October 19, 1932, by Governor Dan W. Turner, to fill vacancy occasioned by death of Hon. Edgar A. Morling. A republican.

JOHN W. ANDERSON, Sioux City.—Judge of the Supreme Court, was born on a farm in Buchanan county, Iowa, July 21, 1871, of Scotch and English parentage. Attended public schools and the Upper Iowa University, and was admitted to the bar of Iowa, May 11, 1893. Has two children; Mrs. Marjora B. Schneider of Des Moines and Mrs. Elma I. Bails of Sioux City. Mr. Anderson practiced law in Woodbury and Monona counties, Iowa, since his admission to the bar. He was elected and served as county attorney of Monona county 1908-1912. He was elected judge of the fourth judicial district in 1914, re-elected without opposition in 1918, and resigned such office in 1920, and resumed the practice of law in Sioux City, and so continued until January 1, 1933. He is a past presiding officer of many fraternal organizations and has been active in the work of the various Masonic bodies and in the B. P. O. Elks. Elected justice of the supreme court in 1932. A democrat.

MAURICE FRANCIS DONEGAN, Davenport.—Judge of the Supreme Court, was born on a farm near Welton, Clinton county, Iowa. He attended the local dis-

trict school and DeWitt high school. He later attended Creighton college, Omaha, Nebr., from which he received the degree A.B., and also Georgetown university, Washington, D. C., from which he received the degree A.M. He began the study of law at Georgetown University and continued it at the State University of Iowa, where he received the degree LL.B., in 1901. He began the practice of law in Davenport, Iowa, the same year, and from 1903 to 1908 was associated with E. M. Sharon in the firm of Sharon & Donegan. From 1908 to 1912 he was city attorney of Davenport, and from 1912 to 1921 he was judge of the district court, from which office he resigned and entered private practice. In 1932 he was elected associate justice of the supreme court of Iowa. A democrat.

RICHARD F. MITCHELL, Fort Dodge.—Judge of the Supreme Court, was born at Fort Dodge, Webster county, Iowa, on October 11, 1889, the son of Peter M. and Sarah F. Mitchell. He attended the German Lutheran school at Fort Dodge, and then graduated from the Fort Dodge high school. He received a B.A. degree in 1912, and an LL.B. degree in 1913 from the State University of Iowa, and was admitted to practice law in the state of Iowa in 1913. Started practicing at Fort Dodge, Iowa, and for ten years practiced in the firm of Kelleher & Mitchell. He was a candidate for Congress from the tenth congressional district, and was defeated by Congressman Dickinson, now Senator Dickinson. In 1928, elected state chairman of the democratic state central committee, and in 1930 was elected democratic national committeeman for Iowa, and was re-elected in 1932. Was a delegate to the democratic national convention at Houston in 1928, and a delegate to the democratic national convention in Chicago in 1932. Was elected to the supreme court of Iowa in the general election of 1932. A democrat.

HUBERT UTTERBACK, Des Moines.—Judge of the Supreme Court, was born in Keokuk county, Iowa, in 1880. Graduated from Hedrick normal and commercial school in 1897. Graduated from liberal arts department, Drake University, in 1903, receiving A.B. degree. Graduated from law department, Drake University, 1906, receiving LL.B. degree, and entered the practice of law in Des Moines. In 1908, received master of laws degree. Instructor in Drake University College of Law for past twenty-four years. Taught commercial law class at Iowa Business College for three years. For twenty years gave course of lectures on medical jurisprudence at Still College of Osteopathy. Chairman of boy scout court of honor for past seventeen years. Member of grand council, order of DeMolay, representing state of Iowa on said council, for eight years. For the past three years, president of Iowa Christian Endeavor Union. Chairman of the Iowa state council of Red Cross chapters since its organization in 1918, to date. Charter member of Des Moines Lions Club; past district governor of Lions Club for Iowa. Member of Phi Beta Kappa; Acacia; Delta Theta Phi, law fraternity. Honorary member Alpha Phi Omega fraternity. Member of Polk county, Iowa state, and American bar associations. From 1912 to 1914 was judge of the police court in the city of Des Moines. He was one of the judges of the ninth judicial district of the state of Iowa from 1915 to 1926, inclusive. Assigned to juvenile division of district court in 1920 and completely re-organized the court and established it on a modern humanitarian and probation basis. In October, 1932, he was nominated for judge of the supreme court by democratic state central committee to fill vacancy occasioned by death of Justice Edgar A. Morling, and was elected at general election on November 8, 1932, by a majority of 95,547 over George Claussen, the republican candidate. Married October 4, 1904, to Miss Edith Gwynne, who died May 3, 1930. Two children—Mrs. Esther Penquite and Gretchen G. Utterback. A democrat.

CHARLES WEBSTER, Waucoma.—Railroad Commissioner, was born on a farm at Waucoma, Fayette county, Iowa, and still resides on the old homestead entered by his father from the government in 1854. Married Dolly G. Potter of Lawler, Iowa. Three children were born to this union, Joe C., Nell A. and Bennett A. Webster. Was appointed first station agent and telegraph operator at Waucoma; formed a partnership with his brother Ace under the firm name of Webster Brothers, who have since been extensive raisers and shippers of live stock, grain, and produce, as well as dealers in lumber. President of several

retail lumber companies. Has been extensively interested in the building of telephone lines and exchanges. Has promoted and built gas and electric companies in Arizona. Delegate to the national republican convention in 1908. Member of the state council of defense during the war and federal fuel administrator. Was appointed railroad commissioner by Governor Harding November 5, 1917, and has been elected four full terms since that date. A republican.

M. P. CONWAY, Atlantic.—Railroad Commissioner, was born and has lived his entire life in Cass county, Iowa. Attended country school, city school and business college. Spent boyhood days on farm; one year railroading. Married an Atlantic girl in 1899. Moved to Anita and became a realtor. Has four children, three girls and a boy. Moved back to Atlantic in 1908 and has lived there since, being engaged in the real estate and insurance business except during the war, at which time he was chairman of the council of defense, liberty bonds and all war activities in Cass county, and was in the next group to go across when armistice was signed. Member of the democratic state central committee for sixteen years. Never ran for elective office except that of Railroad Commissioner, and was elected November 8, 1932. A democrat.

FRED P. WOODRUFF, Knoxville.—Railroad Commissioner, was born at Knoxville, Iowa, September 21, 1876, and was educated in the Knoxville public schools. In the Spanish-American war he served as first sergeant of Co. D, 51st Iowa infantry, in the Philippines. For meritorious service in action he was commissioned second lieutenant and brevetted a captain by Governor Shaw. On his return home he engaged in the retail clothing and shoe business and continued in that line until the spring of 1927. He is also engaged in the operation of a number of farms. During the World war Captain Woodruff was active in promoting various war work activities, was a member of the Marion county council of defense and war work council, and later was commissioned captain and assigned to duty in the quartermaster department. He was married September 18, 1901, to Myrtle M. Elliott, and they have one son, Elliott. Was elected for full term in 1920 as railroad commissioner, was appointed by Governor Hammill to fill vacancy caused by the resignation of Hon. Dwight Lewis, July 1, 1927, elected for short term in 1928 and for long term in 1930. A republican.

UNITED STATES SENATORS AND REPRESENTATIVES

L. J. DICKINSON, Algona.—United States Senator, was born in Lucas county, Iowa, October 29, 1873; descendant of Nathaniel Dickinson, of Hadley, who settled in Massachusetts in 1630; graduate Cornell college, Iowa, B.S., 1898, State University of Iowa, LL.B., 1899; admitted Iowa bar 1899; located in Algona, Iowa, 1899; married, August 21, 1901, to Miss Myrtle Call; two children, L. Call and Ruth A.; served as county attorney Kossuth county two terms; committee-man tenth Iowa district on republican state central committee 1914-1918; elected to the sixty-sixth, sixty-seventh, sixty-eighth, sixty-ninth, seventieth, and seventy-first congresses. Elected United States Senator in 1930, term expiring March 4, 1937. Delegate-at-large to the republican national convention in 1932.

LOUIS MURPHY, Dubuque.—United States Senator, was born in Dubuque, November 6, 1875, and since has been a continuous resident of that city; third of eight children of John S. (deceased) and Ann Murphy, the former a newspaper editor; educated in public grade and high schools; newspaper reporter and editor for 20 years; collector of internal revenue for Iowa, 8 years, 1913-1920; income tax counsellor 11 years; married in 1917 to Ellen Emma McGuire; five children—Charles, Mary, Ellnor Ann, Imelda and Ellen; nominated in democratic primary on June 6, 1932, in a field of five, and elected to six-year term in the United States Senate on November 8, 1932, receiving 538,422 votes, to 399,929 for Henry Field, republican, and 43,174 for Senator Smith W. Brookhart, progressive. A democrat.

EDWARD CLAYTON EICHER, Washington.—Representative in Congress for the first congressional district, was born December 16, 1878, on a farm near Noble,

Washington county, Iowa, son of Benjamin and Lydia Sommer Eicher; graduated from the University of Chicago in June, 1904, receiving the degree of Ph.B.; admitted to the Iowa bar in 1906 and the Illinois bar in 1907; member of the Mennonite church of Noble, Iowa, and of Alpha Delta Phi college fraternity and Phi Delta Phi legal fraternity; married on August 19, 1908, to Hazel Mount; member of governor's commission to take Iowa soldiers' vote, 1918; member Washington county, Iowa State, and American Bar associations; delegate to democratic national convention, 1932; elected to the seventy-third congress at the November, 1932, election. A democrat.

BERNHARD M. JACOBSEN, Clinton.—Representative in Congress for the second congressional district, was born in Germany March 26, 1862, coming with his parents to Clinton, Iowa, when he was fourteen years of age. At the age of twenty-three he embarked in the mercantile business in which he was continuously engaged until 1926 when he closed this out and in 1927 organized the Clinton Thrift Company of which he is now the head. Served as postmaster of Clinton from 1914 to 1923. Married, May 28th, 1885, to Miss Lena Trager of Clinton, and has five children, William S., Alma, Alvina, Marvin J. and Bernice. He is a thirty-second degree Scottish Rite Mason, member of Odd Fellows, Elks, Eagles, the Turner Society, Rotary, Kiwanis and Wapsipinicon clubs. Member of Lutheran church. Elected to seventy-second congress November, 1930, and re-elected to the seventy-third congress November, 1932. A democrat.

ALBERT CLINTON WILLFORD, Waterloo.—Representative in Congress for the third congressional district, was born September 21st, 1877, at Vinton, Benton county, Iowa; attended country and town schools and for a short time Tilford's Academy at Vinton. Served as chief engineer of the electric light, power and water company at Vinton for eight years; moved to Waterloo in 1906; built and operated an artificial ice plant for three years, and for the last twenty-five years has been engaged in the seed, feed and coal business; was public library trustee for twelve years; served on the Black Hawk county jury commission for six years; president of the Iowa stationary engineers for one year; served two years as president of the Izaak Walton League of America for Iowa, and has been a national and state director of the Izaak Walton League for ten years; president of the Waterloo Baseball Club for four years; member of the A. F. and A. M. and a thirty-second degree Mason; president of the Consistory Club at Waterloo for one year; on the court of honor for the Boy Scouts of America for fifteen years, and an active member of that organization since its inception in Iowa; married Miss Edna Tharp, September 15th, 1898, and has one son, Berl C. Elected to the seventy-third congress in November, 1932. A democrat.

FRED BIERMANN, Decorah.—Representative in Congress for the fourth congressional district, was born March 20, 1884, at Rochester, Minn.; graduated from the Decorah high school in 1901; attended the University of Minnesota for three years; graduated from Columbia University with a bachelor of arts degree in 1905; attended Valder's Business College in Decorah in 1906 and Harvard Law School 1907-8; editor and publisher of the Decorah Journal, 1908-1931; married Miss Adel Rygg, January 25, 1930. During the World War was a volunteer in the United States army and served from May, 1917, until June, 1919; of this period ten months was spent overseas as first lieutenant in the Eighty-eighth division. Postmaster at Decorah, 1913-1923; park commissioner at Decorah since 1923; for about twenty years was chairman of the democratic central committee of Winneshiek county, and for eight years was a member of the democratic state central committee; elected to the seventy-third congress on November 8, 1932. A democrat.

LLOYD THURSTON, Osceola.—Representative in Congress for the fifth congressional district, was born in Clarke county, Iowa, March 27, 1880; served in Spanish-American, Philippine, and World wars; married; graduate of State University of Iowa, 1902; county attorney Clarke county four years; state senator four years; elected to sixty-ninth, seventieth, seventy-first, seventy-second and re-elected to the seventy-third congress in November, 1932. A republican.

CASSIUS C. DOWELL, Des Moines.—Representative in Congress for the sixth congressional district, was born in Warren county, Iowa; graduated from Drake University in the liberal arts and law departments; lawyer by profession; represented Polk county in the senate of the state for a number of years; member of Loyal Order of Moose, Modern Woodmen of America, Maccabees, Odd Fellows, Knights of Pythias, Masons, Grotto, Consistory, Mystic Shrine, Delta Theta Phi, Phi Beta Kappa, and the University Church of Christ; married Miss Belle I. Riddle, of Des Moines, Iowa; elected as a representative to the sixty-fourth congress and to each succeeding congress, including the seventy-third. A republican.

OTHA D. WEARIN, Hastings.—Representative in Congress for the seventh congressional district, was born on a farm near Hastings, January 19, 1903; attended country school, graduating from Tabor Academy in 1920, and received A.B. degree from Grinnell College in 1924. Prior to and since 1924, has been associated with his father in farm work; elected treasurer of Wearin rural school district in 1926; delegate to state democratic conventions of 1924, 1926, 1928, and 1930; assistant secretary of Iowa democratic convention, 1928; temporary chairman, keynoter, and permanent chairman of Iowa state democratic judicial convention, 1930; elected to Iowa state legislature in 1928 and re-elected in 1930; assistant floor leader of minority party in forty-fourth general assembly of Iowa; appointed by Governor of Iowa as a delegate to the International Mid-West Aeronautics convention in Minneapolis, 1930; while abroad in 1927 studied farm production and did research work in the International Institute of Agriculture in Rome; author of "An Iowa Farmer Abroad;" editor of weekly syndicate "An Iowa Farmer in Foreign Fields"; a co-editor of weekly syndicate, "New Roads in Old Mexico;" staff contributor to Wallace's Farmer; member of Iowa State Historical Society, Valley Forge Historical Society, Grinnell alumnae, and farm organizations; elected to the seventy-third congress November, 1932. A democrat.

FRED C. GILCHRIST, Laurens.—Representative in Congress for eighth congressional district, was born in Pennsylvania in 1868, moved to Iowa, 1871, and has lived here since. Educated in common schools and at state teachers college. Taught school two years and was county superintendent of Pocahontas county, 1890-92. Completed law course at State University of Iowa in 1893 and was admitted to the bar. Married Ellen Hurley in 1896 and has three children. Was a member of the Iowa house of representatives in the twenty-ninth general assembly. Elected to the state senate in 1922 and re-elected in 1926. Elected to congress in 1930 and re-elected in 1932. A republican.

GUY MARK GILLETTE, Cherokee.—Representative in Congress for the ninth congressional district, was born in Cherokee on February 3, 1879; attended and graduated from Cherokee high school, and was graduated from Drake University, Des Moines, with LL.B. degree in 1900; admitted to the bar in 1900 and commenced practice in Cherokee, Iowa; is also interested in agricultural pursuits; served as prosecuting attorney of Cherokee county, 1907-1909; member of the state senate, 1912-1916; served as sergeant in the Spanish-American War, and as captain of infantry during the World War; married Miss Rose Freeman in 1907, and they have one son; elected to the seventy-third congress on November 8th, 1932. A democrat.

OTHER STATE OFFICERS

OLIN H. MICHAEL, Ottumwa.—Member of the Board of Control of state institutions, was born in Ansley, Nebraska, May 13, 1889, the son of H. W. and Elinor Michael. Moved to Wapello county with his parents when he was nine months of age, where he has since resided. Educated in the Wapello county public schools, the Ottumwa high school and the Ottumwa Commercial College. Married Alice Spry, 1910. Resided on a farm until twenty-three years of age and since that time engaged in the cigar business in Ottumwa. Chairman, Wapello county republican central committee, 1922-1926. Selected as member Iowa republican state central committee from the sixth district in 1928. A republican.

E. H. FELTON, Indianola.—Member of the Board of Control of state institutions, was born in New Virginia, Warren county, Iowa, November 11, 1890, the son of Z. T. and Sara Felton. Educated in the New Virginia schools. Married Velda Frederick of New Virginia, March 24, 1913. Father of five children, four sons and a daughter. Is engaged in business at Indianola and New Virginia. Chairman, Warren county republican central committee ten years. Selected as member Iowa republican state central committee from the seventh district in 1930. Member of the Methodist church, a thirty-second degree Mason, a member of the Mystic Shrine. A republican.

HARRY C. WHITE, Vinton.—Member of the Board of Control, was born in Guernsey county, Ohio, October 6, 1869, of Irish parents. When he was six months old his parents moved to Benton county and settled on a farm near Garrison. Educated in the district schools, Tilford Academy, and Cornell College, Mount Vernon. Taught school for several terms. Now owns and operates a large stock farm. For many years president of the Peoples Savings Bank of Garrison. Was married in 1894. Elected representative from Benton county in 1910. Re-elected in 1912. Elected senator in 1914, re-elected in 1918, in 1922, and 1930. Appointed a member of the board of control while serving as senator in the forty-fifth general assembly. A democrat.

THOMAS A. WAY, Des Moines.—Member of the State Highway Commission, native of Illinois, was educated in the common schools and began his business career at Britt, Iowa. For many years was active in the promotion of independent telephone companies. Served in the Iowa legislature in the twenty-eighth general assembly. Named member of the state highway commission in 1921. Married. One son, Captain Clyde C. Way, stationed in Porto Rico. A daughter, Mrs. L. H. Lawrence, Glendale, Cal. A republican.

WILLARD D. ARCHIE, Sidney.—Member of the State Highway Commission, was born in Graniteville, Mo., July 13, 1895. Moved to Corning when four years of age, attended public schools there and graduated in the class of 1915. Attended Simpson College, Indianola, two years, 1916 and 1917. Served in World War as member of battery C., 339th F. A., enlisting September, 1917, and discharged as second lieutenant, F. A., April, 1919. Captain of Co. "K," 168th infantry, Iowa national guard, from 1920 to 1927. At present in automobile business in Sidney. Affiliated with Presbyterian church, Masonic lodge, A. T. O. fraternity, and American Legion. Married and has two children, David and Louise. A republican.

CARL C. RIEPE, Burlington.—Member of State Highway Commission, was born in Burlington, Iowa, March 9, 1885. Graduate of State University of Iowa. Admitted to the bar, 1912. United States commissioner, 1917-1925. County attorney, Des Moines county, 1919 to 1921. Member of the highway commission since 1926 under appointments by Governor Hammill and Governor Turner. A democrat.

O. J. DITTO, Sibley.—Member of the State Highway Commission, was born at Onawa, Iowa, Jan. 26, 1894. Attended school at Sibley and Cedar Rapids, Iowa. Served in the World's War. Married June 1st, 1921. Served in the 43rd, 44th and 45th General Assembly from Osceola county. Appointed to Iowa State Highway Commission for term beginning July 1st, 1933. A Mason, Legionaire and member of Rotary. A democrat.

HERBERT A. MAINE, Waterloo. Member of State Highway Commission, was born in Newton, Iowa; moved to Des Moines, where his father, James Maine, engaged in construction work. He attended the public schools in Des Moines and Iowa State College at Ames, Iowa. He began his business career with his father in Des Moines, leaving for Waterloo in 1909, where he has engaged in general construction work. During the World War he served as lieutenant in the U. S. navy, and was located in the New York district, having charge of concrete work. He has served as director and president of national banks in Waterloo; is a member of the Consistory and Shrine, Elks, American Legion, American Society

of Civil Engineers, State Society of Engineers, Waterloo Technical Society, Waterloo Chamber of Commerce, Master Builders of Iowa. He served on building committee of the Memorial Union at Ames. He played football on North Des Moines High School and Iowa State College teams. A democrat.

GEO. M. SIMPSON, West Union.—Member of the Board of Parole, was born at McAlester, Okla., September 25, 1879. Came with his parents to a farm in Fayette county, Iowa, in March, 1888. Was educated in the schools at Arlington, and Upper Iowa University at Fayette, Iowa. Was in grain and live stock business at Arlington ten years and was county recorder of Fayette county fourteen years. Is affiliated with the Masonic orders. Was appointed by Governor Hammill to state board of parole for term of six years ending June 30, 1931. Re-appointed by Governor Turner for a term of six years ending June 30, 1937. Married Linnie Barnes, and has two daughters, Janet and Jean. A republican.

JOHN S. CROOKS, Boone.—Member of the Board of Parole, was born in Boone, Iowa, and has since been a continuous resident of that city. Second son of Hon. George W. Crooks, one of the early attorneys of Boone county and a member of the seventeenth general assembly. Both parents were among the earliest pioneers in this section of Iowa. After finishing school he engaged in the abstract and loan business for fifteen years. Secretary of the Boone chamber of commerce four years. As the democratic party nominee, was elected and served as the mayor of Boone for four years. Now engaged in the real estate and insurance business. Married to Luella M. Parks. Have two children, George W. and Mildred. A democrat.

MATT. D. COONEY, Dubuque.—Member of the Board of Parole, was born and reared on a farm in Dubuque county. Attended Columbia College, Dubuque, University of Iowa and Georgetown University. Has practiced law in Dubuque continuously since 1912, with the exception of time spent in the World War. Member of Knights of Columbus, Elks, Modern Woodmen and American Legion. Served in the prosecuting attorney's office, Dubuque county, for six years and in the city attorney's office for six years. Married to Margaret Whelan. Has six children, John L., Margaret Elizabeth, M. D., Jr., Terance W., Judith Ann and Sheila Therese. Served as senator from Dubuque county in the forty-fourth and forty-fifth general assemblies and was democratic leader and president pro tempore in the forty-fifth. Was appointed to the Board of Parole during the session of the forty-fifth. A democrat.

DR. J. W. REYNOLDS, Creston.—Chairman, State Board of Assessment and Review. Physician by profession. Appointed to the board in 1929, re-appointed 1931 for six-year term. A democrat.

JOHN W. FOSTER, Guthrie Center.—Member of State Board of Assessment and Review, was born and reared in Guthrie county, Iowa, and has never had a home elsewhere. Attended country schools and the State College at Ames, and graduated from the law department of Iowa State University. Taught several terms of school; served six years as county auditor of Guthrie county, and was state senator from Audubon-Guthrie-Dallas district in the thirty-sixth, thirty-seventh and thirty-eighth general assemblies. Became law partner of the late Judge Applegate in 1886. Judge Applegate retired from the firm a few years later and became district judge. For more than forty years thereafter the business of the law firm was carried on in the name of John W. Foster, and he is now associated with his son, Carl S. Foster, in the law firm of Foster and Foster. Has been largely interested in farming and banking. Was appointed a member of the State Board of Assessment and Review by Governor Hammill, July 15th, 1929, and re-appointed by Governor Clyde Herring, July 1st, 1933. A republican.

LOUIS E. RODDEWIG, Davenport.—Member of State Board of Assessment and Review, was born March 4, 1880, in Davenport, Iowa, where he has made his home continuously. Attended State University of Iowa, graduating with degree of LL.B. in June, 1906, elected police magistrate 1906 and served until 1916. Elected mayor of city of Davenport and served from April, 1924, to April, 1928.

Practiced law in Davenport, Iowa, for the past twenty-seven years. Member of American Bar association; Iowa State Bar association and Scott County Bar association. While at the university was a member of Phi Delta Phi legal fraternity and the Phi Delta Theta fraternal society. Other affiliations, Knight Templar, Scottish Rite Mason, Shrine, Knights of Pythias, B. P. O. Elks, Moose, Eagles, and member of Episcopal church. Appointed to the State Board of Assessment and Review by Governor Herring, July 1, 1933, for a six-year term. A democrat.

GEORGE T. BAKER, Davenport.—Member of State Board of Education, was born July 9, 1857, on a farm in Iowa county, Iowa. He was educated in the district schools of Iowa, Hall's school for boys, at Ellington, Conn., McClain's academy at Iowa City, and the State University of Iowa. He remained one year at the state university and then completed four years of special work in civil engineering at Cornell University, Ithaca, class of 1879. During the years from 1879 to 1889 he was engaged in railway location, construction and maintenance work, after which he was chief engineer for the high bridges built across the Mississippi river at Muscatine and Clinton, and consulting engineer of the high bridge at Winona, Minn. From 1893 until January, 1910, he was engaged in general construction work on railways, paving, sewerage, water works, and heavy building construction. Served as a member of the general assembly in the twenty-sixth regular and special session, was elected mayor of the city of Davenport in 1898, serving two years, and was delegate-at-large to the democratic national convention in 1900. Member State Board of Education since 1909. A democrat.

ESKIL C. CARLSON, Des Moines.—Member of the State Board of Education, was born in 1885. LL.B. 1908 Drake University law school; LL.M. 1909 Yale University law school. Practiced alone, Des Moines, Iowa, 1909-1910. Legal department, city of Des Moines, assistant solicitor, 1910-1914; solicitor, 1914-1916. Municipal judge, Des Moines, Iowa, 1916-1918. A. E. F.-Y. M. C. A. 1918-1919. Solicitor, city of Des Moines, 1926-1928. Lecturer, A. I. B. Des Moines chapter, 1920-1923; subject, banks and banking. Instructor in law, Drake University law school, since 1920; subject, practice court. Member, American Bar association, Iowa State Bar association, Polk County Bar association. President, Des Moines Y. M. C. A.; president, Iowa conference Lutheran brotherhood; secretary, Brotherhood of Augustana Synod; member, finance committee, Augustana Synod. Member, general board, national council Y. M. C. A. Firm, Lappen, Carlson & Clarke, since 1931. A republican.

ANNA B. LAWTHER, Dubuque.—Member of State Board of Education, born in Dubuque, Iowa, the daughter of William Lawther and Annie Elizabeth (Bell) Lawther. Her grandparents were among the earliest settlers of the state. Received early education in public schools of Dubuque and prepared for college at Miss Stevens' school, Germantown, Pa. Received her bachelor of arts degree from Bryn Mawr college in 1897. The year following her graduation she became assistant bursar of Bryn Mawr college. From 1904 to 1905 she was the warden of Merion Hall, Bryn Mawr college, and from 1907 to 1912 she was the secretary of Bryn Mawr college. During the campaign for equal suffrage in the spring of 1916, Miss Lawther was the chairman of the Dubuque County Equal Suffrage league and in the autumn of the same year was elected president of the Iowa Equal Suffrage association and was twice re-elected to that position. She was a member of the state council of defense during the war. When presidential suffrage was granted to the women of Iowa by the thirty-eighth general assembly, Miss Lawther was made the democratic national committeewoman for Iowa. Was sent as a delegate to the democratic national convention at San Francisco in 1920, and to the democratic national convention in New York City in 1924. Miss Lawther was an alumnae director of Bryn Mawr college from 1923 to 1928. A democrat.

JOSEPH H. ANDERSON, Thompson.—Member of the State Board of Education, was born in Winnebago county, Iowa. Received his education in the rural schools

of his home county and in the Iowa State Teachers College at Cedar Falls, from which institution he graduated in 1898. For two years after graduation he was principal of the schools at Fairbank, Iowa. Since that time he has been engaged in farming except from January 1, 1905, to January 1, 1913, during which time he was clerk of the district court. Was elected to the legislature in 1914 and served continuously in the house until 1923, being speaker of the house in the fortieth and fortieth extra general assemblies. Appointed by Governor Turner member of the state board of education in 1931. A republican.

HARRY M. NEAS, Sigourney.—Member of State Board of Education, was born in Sigourney, Iowa, September 1, 1883, the son of A. M. and Mary Mackey Neas. He was educated in the Sigourney public schools, and graduated from the state university law school in 1906, and has since been associated with his father in the retail lumber business. He was one of the organizers and first president of the Sigourney library board. Served twelve years as a member and seven years as president of the Sigourney board of education and one term as a member of the Keokuk county board of education. Two terms as the sixth district member of the republican state central committee. Married Byril M. Jones, of Oskaloosa, Iowa, and he has one daughter, Gertrude Edith. Appointed to State Board of Education in 1931 by Governor Turner. A republican.

THOMAS W. KEENAN, Shenandoah.—Member of the State Board of Education, was born on farm near Batesville, Ohio, March 3rd, 1875. Graduated from Batesville high school 1890, and from Northern Indiana Normal School, Valparaiso, Indiana, B.S. degree. 1897. Taught mathematics Lincoln Normal University, Lincoln, Nebraska, 1897-1898, and at Shenandoah, Iowa, 1899-1904. During this time studied law and was admitted to the bar in 1904 and has practiced law in Shenandoah ever since then. Served in France with Y. M. C. A. October, 1918, to May, 1919. Delegate democratic national convention, New York City, 1924. Member State Board of Education since July 1st, 1931. A democrat.

S. J. GALVIN, Hampton.—Member of the State Board of Education, was born in Marion county, Iowa, August 7, 1878, the oldest son of J. A. and Margaret Haynes Galvin. Attended country schools in Marion and Calhoun counties, graduated Knoxville (Iowa) high school 1897. Attended Northern Illinois Normal School (Dixon, Ill.) and Highland Park College, Des Moines. Married Ethel Craig, of Knoxville, in 1899. Has two children, Ruth and Richard. Started business career as stenographer and accountant for the Iowa Pipe & Tile Co., Des Moines, in 1899, and with the exception of three years as assistant manager of the John Deere Plow Co. of Moline, has been in the clay products business continuously since 1899. Has been secretary and general manager of the Sheffield (Iowa) Brick & Tile Co. since 1923. Was the democratic nominee for the office of State Railroad Commissioner in 1928. Is a member of the Masonic fraternity, the Christian Science Church and the Hampton Rotary Club. Is chairman of the Franklin county democratic central committee and chairman of the executive committee of the Iowa Manufacturers Association. Was appointed by Gov. John Hammill to succeed Claude R. Porter as a member of the State Board of Education in 1929 for the term expiring June 30, 1931. Reappointed by Gov. Clyde L. Herring for a six-year term beginning July 1, 1933. A democrat.

HENRY C. SHULL, Sioux City.—Member of the State Board of Education, was born January 16, 1892, at Sioux City, Iowa, son of Deloss Carlton and Frances Edith Shull. Was educated in Sioux City public schools and graduated from the Sioux City central high school in June, 1910. Collegiate education University of Chicago (Ph.B. 1914). Legal education Harvard Law School and University of Chicago Law School (J.D. 1916). Practiced law in Sioux City, Iowa, since June, 1916, except for two years in the United States navy during the World War. Now a member of the law firm of Shull & Stilwill. Married in August, 1921, to Alice Lincoln, Alton, Iowa. A member of the American Legion, the Masonic fraternity, and the First Baptist church. A member of the Iowa State Bar Association and American Bar Association. Appointed to the State Board of Education by Governor Hammill in March, 1925, to fill out the unexpired term to July 1, 1925, of

Charles R. Brenton, deceased, and the long term, July 1, 1925, to July 1, 1931. Re-appointed July 1, 1933, by Governor Herring. A republican.

CORA E. SIMPSON, Decorah.—Member of the State Board of Education, was born at Lansing, daughter of Chas. Carrol and Sarah Bates, one of the pioneer families of northeastern Iowa. Moved to Decorah with her parents when a young girl and has made this city her home all her life except for a few years in Spokane, where her husband died. She is a graduate of Decorah high school, was a student at the State University of Iowa and later studied voice in Chicago. She taught several years in Decorah public schools and has always kept up her interest in school work. She served as secretary in the county superintendent's office and in recent years has been one of the judges for the rural schools in their county exhibitions at the fair as well as judge in their spelling contests. For many years served as vice-chairman of the democratic central committee. A member of the D. A. R., Ladies of the G. A. R. and Rebekah Lodge. She has one daughter, Mrs. L. W. Buckton. A democrat.

WILLIAM G. NOTH, Des Moines.—Member of the Finance Committee of the State Board of Education, was born in Davenport, Iowa, and resided there continuously until his appointment as a member of the finance committee of the Iowa State Board of Education in 1931. Educated in public and commercial schools of Davenport; trained in banking and associated with different banks there. Was elected clerk of the district court for a period of two years; and city treasurer of Davenport for eight years. Served in the World War. A democrat.

W. H. GEMMILL, Des Moines.—Secretary of the State Board of Education, was born in Ontario, Canada, March 14, 1871. In September of that year his parents moved to Keokuk county, Iowa, and settled on a farm near South English. He attended the rural schools and graduated from the South English high school in 1889. He entered the Iowa State college at Ames and graduated in November, 1894, with the degree of bachelor of science. During these years, he taught several terms in country schools. He has taken about two years of advanced study in education, history and economics in Highland Park college, Drake university and Des Moines college. He was principal of schools at Gibson, Iowa, two and one-half years; county superintendent of Keokuk county four years; superintendent of schools at Dallas Center 1901 to 1911, and superintendent of the Carroll schools 1914 to 1917, and resigned to become secretary of the board of education. He was married in 1895 to Birdie D. Richards. They have four children, Agnes, John, Helen and Iva. A republican.

WILLIAM R. BOYD, Cedar Rapids.—Chairman of the Finance Committee of the Board of Education, is a native of Iowa, having been born in Lisbon, Linn county, May 19, 1864. His boyhood was spent in Tipton, Iowa, where he attended the public schools. He was graduated from the college of liberal arts of the State University in June, 1889, having earned his way by teaching school and clerking in a store. He was principal of the school at Mechanicsville, Iowa, two years. He was editor of the Tipton Advertiser two years, editor and associate editor of the Cedar Rapids Republican sixteen years. Mr. Boyd served as postmaster of Cedar Rapids from 1899 to 1909, resigning this office to accept his present position. He has long been interested in educational matters, and was for several years a member of the board of trustees of Coe college, and for a time lecturer on political economy in that institution. Mr. Boyd is a director of the American Trust and Savings bank, and president of the Perpetual Savings and Loan association, both located in Cedar Rapids. Member board of trustees Cornell College, Mt. Vernon. A republican.

CHARLES B. MURTAGH, Algona.—State Comptroller, was born at Waverly, Bremer county, Iowa, November 14, 1881, the son of James X. and Mercy L. Murtagh. Moved to Shell Rock, Butler county, Iowa, in April, 1884, and graduated from high school there in 1898. Moved to Kossuth county in April, 1899, where for one year was bookkeeper and assistant in Fenton State Bank. Moved

to Ringsted in Emmet county in 1900, where he was first cashier and later president of Ringsted State Bank for many years. While at Ringsted he served on the town council and as mayor. Was also elected state representative from Emmet county and served in the 34th general assembly. Moved to Algona in Kossuth county in March, 1912, and for more than fifteen years was cashier of the County Savings Bank. He is president of Kossuth County Agricultural Society. He was married in 1904 to Edna R. Cratty. They have five children: Helen, wife of T. C. Hutchison, living at Iowa City, Iowa; Ann, wife of Mell A. Peterson, living at Bremerton, Washington; James, of Washington, D. C.; and Betty and Jean at home. A democrat.

CHARLES H. GRAHL, Des Moines.—Adjutant General, was born in Council Bluffs, Iowa, September 23, 1894. Attended public schools in Council Bluffs and Des Moines, graduating from west high school, Des Moines, Iowa, in 1913. Enlisted in company "B," 3rd Iowa infantry June 24, 1916. Served overseas with 168th infantry. Appointed 2nd lieutenant, infantry, July 9, 1918. Served overseas from November 14, 1917, to June 27, 1919. Appointed captain, infantry, Iowa National Guard, March 29, 1921. Resigned July 25, 1921. Appointed captain, infantry, Iowa National Guard, January 7, 1925. Promoted lieutenant colonel, adjutant general's department, July 5, 1927, and assigned to the state staff, Iowa National Guard, as assistant Adjutant General. Promoted to brigadier general, Adjutant General's department, and appointed Adjutant General of Iowa, January 16, 1932. Married June 12, 1923, to Mary Magdaline Phillips and has two sons, Charles Phillips and Robert Louis. Member of Argonne post, American legion and the service men's club of Des Moines, Iowa.

J. H. HENDERSON.—Commerce Counsel, born in 1848 in Warren county, Iowa, on the present site of the town of Ackworth, and has ever since resided in Warren county. Received his education in the public schools and in college at Indianola. Admitted to practice law 1870. Secretary of the board of trustees of Simpson college from 1869 until 1919, during which time was and is now a member of the board of trustees of that institution. Delegate to the republican national convention in 1904. Elected as circuit judge to fill vacancy in 1885. Elected district judge of the fifth judicial district in 1886. Re-elected in 1890, and again in 1894. Resigned January 1, 1896. In 1901 formed a partnership with his son and continued the practice of law under the firm name of Henderson and Henderson until his appointment as commerce counsel July 1, 1911. Re-appointed 1915, 1919 and 1923. Term ended July 1, 1927. Re-appointed April 1, 1928, to fill vacancy, term ending July 1, 1931. Re-appointed and confirmed for term beginning July 1, 1931. Member of the Methodist church; the Odd Fellows; Masons; Knight Templars; the Consistory; Des Moines club; and Professional Men's club. A republican.

D. W. BATES, Albia.—Superintendent of Banking, was born January 16, 1873; raised on a farm and attended the grade public schools. On April 13, 1893, he entered the law office of L. T. Richmond in Albia, Iowa, where he studied law for three years, during which period he taught 18 months in the country schools. On May 13, 1896, he was admitted to the bar. On January 1, 1897, he was appointed deputy clerk of district court, Monroe county, Iowa. On February 8, 1899, he was appointed clerk of courts and served until January 1, 1901. In January, 1901, he entered the practice of law. In 1908, he was elected county attorney of Monroe county, Iowa, and served six years. Engaged in banking business in 1906, and has been connected with the business since that time acting as executive officer of the institutions with which he was connected. Acted as director of state banks under S. F. 111 from January 23, 1933, until July 1, when he became Superintendent of Banking under an appointment from Governor Herring. A democrat.

EDWARD W. CLARK, Mason City.—Commissioner of Insurance, former senator from the forty-third district, including Cerro Gordo, Franklin and Hancock counties from 1928 to 1931. Born in Villisca, Iowa. Lived afterwards in Mason City. Veteran of the Spanish-American War and World War. Married. A republican.

WALTER L. BIERRING, Des Moines.—Commissioner of Health, was born in Davenport, Iowa, July 15, 1868, of Danish parentage. Education: Davenport high school, University of Iowa graduate of medicine in 1892. Graduate studies Heidelberg, Vienna and Pasteur institute in Paris 1892-93-94-95-96 and 1901. Professor of pathology and bacteriology State University of Iowa 1893-1903. Professor of medicine, State University of Iowa, 1903-1910. Professor of medicine, Drake University, 1910-13. President Iowa State Board of Health and Board of Medical Examiners 1913-21. President Iowa State Medical Society, 1908. President-elect American Medical Association, 1933. Appointed Commissioner of Health by Governor Herring, July, 1933.

BURGESS WILSON GARRETT, Leon.—Clerk of the Supreme Court, was born on a farm in Van Buren county, Iowa, February 24, 1872. When a small child his parents moved to Davis county, and later, to Decatur county. Mr. Garrett was educated in the public schools, Simpson college and St. Joseph university, from which institution he graduated. He taught school for a number of years, being principal of the Decatur high school. Has been chairman of the county central committee; member of the senatorial and congressional committees. He was pardon secretary under Governor Cummins. Served in that capacity until July 4, 1907, when he became the first secretary of the board of parole. He resigned to become a candidate for the office he now holds. During his first term the office was made appointive; he has been five times appointed by the supreme court and is now serving his sixth term. Was temporary chairman of the republican state convention in 1916. Was temporary and permanent chairman of the state judicial convention in 1928. Presided over a great convention of his church in Kansas City in October, 1928. A republican.

CHARLES DUMAS O'DONNELL, Des Moines.—Superintendent of Printing and ex-officio Secretary of the State Printing Board, was born in St. Louis, Missouri, and at an early age became a resident of Iowa. Graduated from St. Ambrose Academy, and then became a disciple of the "art preservative of arts," i. e., a printer. Was employed on weekly and daily newspapers and in the office of the state printer as proofreader for a number of years, later as superintendent of a commercial and book publishing plant, and in recent years as manager and proprietor of a printing office. His interest in public affairs was largely manifested by activities in connection with the democratic party organization, having acted for many years as precinct committeeman, delegate to practically all county conventions for more than twenty years; a similar record for state conventions, and has participated in five national democratic conventions. Is an amateur gardener, and has served as president of the Midwest Peony and Iris Society. During the World War was volunteer K. of C. secretary at Camp Dodge. Is a charter member of the Ursa Major Society, a member of the Knights of Columbus, the Elks, and the Typographical Union. A democrat.

F. R. WHITE.—Chief Engineer of the Iowa State Highway Commission, was born May 21, 1884, near Selma, Van Buren county, Iowa. Graduated from Keosauqua high school in 1902. Graduated from the civil engineering department, Iowa State College, in 1907. Served as rodman and instrumentman on the Key West extension of the Florida East Coast Railroad from June, 1907, to February, 1908. Served as inspector on highway bridge construction under the Iowa State Highway Commission from July, 1908, to December, 1910, and from June to August, 1911. Served as instrumentman and chief of party on drainage surveys under the Morgan Engineering Company of Memphis, Tennessee, from December, 1910, to May, 1911. Served as field engineer, Iowa State Highway Commission, August, 1911, to March, 1915. Served as road engineer, Iowa State Highway Commission, March, 1915, to April, 1919. Served as Chief Engineer of the Iowa State Highway Commission, April, 1919, to the present time. In 1923 vice-president, and in 1924 president of the American Association of State Highway Officials. From 1924 to date, member executive council American Association of State Highway Officials. On October 31, 1912, married Miss Mary M. DeHart of Keosauqua and has two children, Margaret and James.

ULYSSES GRANT WHITNEY.—Reporter of the Supreme Court and Code Editor, was born July 10, 1864, on a farm near Union, Iowa. Was admitted to the bar in June, 1890. Was county attorney in Woodbury county for ten years. Was a member of the thirty-fourth and thirty-fifth general assemblies from Woodbury county. Was appointed by the judges of the supreme court to his present position in 1914. Was a member of the Iowa code commission in 1919.

A. B. FUNK.—Iowa Industrial Commissioner, was born in Adams county, Illinois, January 12, 1854. Came to Hamilton county, Iowa, in 1865. Identified with the Spirit Lake Beacon for thirty-five years. Established the Enterprise at Flandreau, Dakota, in 1878. In 1879 elected first mayor of Flandreau, and, returning to Spirit Lake, was in the same year chosen as its first mayor. Postmaster at Spirit Lake, 1882-5. Delegate to republican national convention in 1884. State senator 1888-1900, and for three sessions was president pro tempore and chairman of ranking committee. President capitol improvement commission by appointment of Governor Cummins. For six years vice-president of state board of education under two appointments by Governor Carroll. Resigned to accept present position upon resignation of Hon. Warren Garst, January 1, 1916, by appointment of Governor Clarke. Re-appointed by Governors Harding, Hammill and Turner. A republican.

FRANK E. WENIG, Spencer.—Labor Commissioner, was born November 5, 1887, at New Albin, Iowa. When he was sixteen months of age, his parents, Jacob and Henrietta Wenig, moved to Inwood in Lyon county. He received his education in the public schools there and since 1907 has been employed by the Milwaukee railroad. Served overseas during the World War and has been post commander of the American Legion at Spencer, district commander and state vice-commander. Married and has two children: Ralph and Carolyn. He has been a member of the Brotherhood of Locomotive Firemen and Engineers for twenty-six years and has served on state labor legislative committees as well as being delegate to many labor conventions. Elected as a state representative from Clay county in 1932 and was appointed Labor Commissioner by Governor Herring during the session of the forty-fifth general assembly. A democrat.

JOHN WILLIAM STROHM.—State Fire Marshal, was born in Clinton county, Iowa, July 16, 1887. He received his education in the Lyons public schools, and commenced his political career in 1914, when he was elected county recorder, serving in that office two terms. In 1918, elected county auditor, and at the time of his appointment to the office of fire marshal was serving his fifth consecutive term as auditor. Is married. Affiliated with the Independent Order of Odd Fellows, the Masonic Lodge, the DeMolay Consistory No. 1, A. A. S. R., and of the Order of the Mystic Shrine.

ROSS EWING, Des Moines.—Secretary of the State Executive Council, was born in Granger, Iowa. Married Winifred Kiester, Des Moines, September 15, 1920, who passed away October 12, 1925. Has one daughter, Phyllis Ann, 11 years old. Associated with Herring Motor Company for ten years, and with Herring-Wissler company six years as auditor and office manager. Member of Masonic Lodge.

JOHNSON BRIGHAM, Des Moines.—State Librarian, was born in Cherry Valley, New York, March 11, 1846. Educated at Hamilton College and Cornell University, class of 1870. Received degree of doctor of literature from Drake University, Des Moines, in 1923. Editor, Cornell Era, 1869; editor, Cedar Rapids Republican, 1882-1893; U. S. consul at Aix la Chapelle, Germany, 1893; editor and publisher Midland Monthly, Des Moines, 1894-1899; State Librarian of Iowa since 1898; chairman Iowa Library Commission since 1900; vice-president Farm Property Insurance Company, Des Moines; Iowa director of War Service Commission, American Library Association, 1917-1918. Author of An Old Man's Idyll, 1905; The Banker in Literature, 1910; History of Des Moines, 1911; A Library in the Making, 1912; Life of James Harlan, State Historical Society, 1913; Iowa—Its History and Its Foremost Citizens, 1915-18; The Many-Sided Omar, 1923; The

Sinclair's of Old Fort Des Moines, a historical novel, 1927; Individuality in Letters from Queen Elizabeth to Queen Anne, 1933. Contributor to Century, Forum, Chautauquan, Iowa Journal of History and Politics, Palimpsest, and many other magazines.

EDGAR RUBEY HARLAN.—Curator, son of Samuel A. and Marinda E. (Rubey) Harlan; born of Kentucky Quaker ancestry at Spartansburg, Indiana, February 28, 1869; brought to a farm in Cedar township, Van Vuren county, Iowa, in 1873; attended "Morris" district and Keosauque high school, graduating 1889, and Drake University, completing the law course with degree of LL.B., A.M.; admitted to the bar June, 1896; practiced law at Keosauqua ten years, serving as county attorney 1898-1902; appointed by Charles Aldrich assistant curator of the historical department of Iowa, 1907; acting curator after death of Mr. Aldrich, March, 1908, until appointed curator by Governor Carroll, October 1, 1909; elected curator by board of trustees, June, 1913; honorary member Iowa chapter, American Institute of Architects; honorary member National Sculpture society; member American Historical association; a founder and member of board of directors, Mississippi Valley Historical association; member and secretary Iowa Flag commission; member and secretary Allison Memorial commission; member Iowa Board of Conservation, Plant Life commission; member and director Des Moines Fine Arts association; member American Civic association and delegate to Germany, France and England, tour of 1913.

WILLIAM J. CASEY, Knoxville.—Member of the State Printing Board, was born in Cambridge, Ohio, Aug. 28, 1861, only child of James K. and Hannah J. Casey. In 1867 the family removed to Knoxville, Iowa. Learned the printer's trade and worked at the case until in 1884, when he and the late Frank Steunenberg, afterward governor of Idaho, leased the Marion County Express, which they changed to Knoxville Express, and of which Mr. Casey has continued as editor to this time. Mr. Casey married Lena D. Parks, June 15, 1887, and they are the parents of three sons. James C. and William D. are associated with their father in the publication of the Express; John H. is associate professor of journalism in the University of Oklahoma. Mr. Casey was a delegate from the capital district to the democratic national convention of 1912; a delegate-at-large in 1920 and again a delegate from the district in the Madison Square Garden convention of 1924. He was postmaster of Knoxville, 1915-1923. A democrat.

JOHN I. LONG, Missouri Valley.—Member of the State Printing Board, was born in Dubuque county November 7, 1870. Newspaper publisher at Missouri Valley since 1922. Married, six children and wife all living. Veteran of Spanish-American War. Appointed to present position by Governor Turner, July 1, 1932. A republican.

CLASSIFICATION OF CITIES ACCORDING TO 1930 CENSUS

Cities of the First Class

(Having a population of 15,000 or over.)

Burlington	Des Moines	Marshalltown
Cedar Rapids	Dubuque	Mason City
Clinton	Fort Dodge	Waterloo
Council Bluffs	Iowa City	Muscatine
Davenport	Keokuk	Ottumwa
	Sioux City	

Cities Under Commission Plan of Government

Burlington	Fort Dodge	Ottumwa
Cedar Rapids	Keokuk	Sioux City
Des Moines		

Cities and Towns Acting Under Special Charter

Camanche	Davenport	Muscatine	Wapello
----------	-----------	-----------	---------

Cities Under City Manager Plan of Government

Ames	Harcourt	Mason City
Anamosa	Ida Grove	Mt. Pleasant
Aurelia	Iowa Falls	Onawa
Clarinda	Joice	Villisca
Dubuque	Manchester	Webster City
Estherville	Maquoketa	West Liberty
Fredericksburg		

Cities of the Second Class

(Having a population of 2,000 and not over 15,000)

Albia	Estherville	Newton
Algona	Fairfield	Oelwein
Ames	Forest City	Onawa
Anamosa	Fort Madison	Osage
Atlantic	Glenwood	Osceola
Audubon	Grinnell	Oskaloosa
Bedford	Hamburg	Pella
Belle Plaine	Hampton	Perry
Bettendorf	Harlan	Red Oak
Bloomfield	Hawarden	Rock Rapids
Boone	Humboldt	Rockwell City
Carroll	Ida Grove	Sac City
Cedar Falls	Independence	Seymour
Centerville	Indianola	Sheldon
Chariton	Iowa Falls	Shenandoah
Charles City	Jefferson	Sigourney
Cherokee	Knoxville	Spencer
Clarinda	Lake City	Storm Lake
Clarion	Le Mars	Stuart
Clear Lake	Leon	Tama
Colfax	Madrid	Tipton
Corning	Manchester	Toledo
Cresco	Maquoketa	Valley Junction
Creston	Marengo	Villisca
Decorah	Marion	Vinton
Denison	Missouri Valley	Washington
DeWitt	Monticello	Waukon
Dyersville	Mount Pleasant	Waverly
Eagle Grove	Mystic	Webster City
Eldon	Nevada	West Union
Eldora	New Hampton	What Cheer
Emmetsburg	Winterset	

THE LEGISLATIVE DEPARTMENT

The legislative department of the state of Iowa is vested in a general assembly, which consists of a senate and house of representatives.

The senate consists of fifty members. Senators are elected for terms of four years; twenty-one senators being elected at one general election and twenty-nine at the next.

The house of representatives consists at present of one hundred and eight members, who are elected for a term of two years.

Sessions of the general assembly are held biennially in the odd-numbered years, and they commence on the second Monday of January.

The compensation of the members of the general assembly is \$1,000 for the session. This is in accordance with an act of the thirty-fourth general assembly which went into effect July 4, 1911. They were also allowed five cents a mile from their homes to the capital and return for traveling expenses. Members are permitted to draw such stationery as they need during the session, the cost to the state for the supplies varying from \$1.50 to \$14.00 per member. No allowance is permitted for postage.

The lieutenant governor is the presiding officer of the senate. His pay is twice that of a member, being \$2,000 for the session of the general assembly.

The speaker of the house is chosen by the members from among their own membership. His pay is twice that of a member, being \$2,000 for the session.

The lieutenant governor appoints all committees in the senate and the speaker of the house all committees in the house.

In the regular proceedings of the general assembly motions made by members are not seconded but are put directly by the presiding officer, the formality of a second being waived.

Sessions in both branches of the general assembly are opened by prayer. No regular chaplains are employed, but ministers from Des Moines and elsewhere over the state are assigned dates for these services and are allowed \$5 for each opening prayer.

Bills passed are copied (enrolled) by the enrolling clerk of the branch of the general assembly where the bill originates; they are then signed by the president of the senate and speaker of the house in presence of these respective bodies, in open session; then by the governor, if meeting with his approval, and then are filed with the secretary of state. Following adjournment they are printed under the direction of the superintendent of printing.

FORTY-FIFTH GENERAL ASSEMBLY

OFFICERS OF THE SENATE

President—LIEUTENANT GOVERNOR NELSON G. KRASCHEL, Harlan.

President Pro Tempore—MATT D. COONEY, Dubuque.

Secretary—BYRON G. ALLEN, Pocahontas.

Assistant Secretary—WALTER H. BEAM, Martensdale.

Secretary to the Secretary—MARY BALES, Des Moines.

Reading Clerk—ROBERT C. PHILLIPS, Des Moines.

Engrossing Clerk—SARA CONLIN, Cascade.

Enrolling Clerk—MADELEINE BURROWS, Des Moines.

Assistant Enrolling Clerk—AGNES KERLIN, Shenandoah.

Enrolled Bills Clerk—HELEN UHL, Des Moines.

General Clerk—DOROTHY MARSHALL, Des Moines.

Journal Clerk—CATHERINE HICKLIN, Wapello.

Journal Clerk—MARGHETA JEBSON, Maquoketa.

Bill Clerk—MARJORIE WILKINSON, Mt. Airy.

File Clerk—HOWARD O'BRIEN, Independence.

Postmistress—MRS. J. L. COMPARET, Des Moines.

Sergeant-at-Arms—W. C. BOYLE, Daugherty.

Assistant Sergeant-at-Arms—L. B. LARSON, Waukon.

Chief Doorkeeper—R. C. MILLS, Redfield.

OFFICERS OF THE HOUSE OF REPRESENTATIVES

- Speaker*—GEORGE E. MILLER, Harlan.
Speaker Pro Tempore—P. H. DONLON, Ruthven.
Chief Clerk—LLOYD ELLIS, Chariton.
Assistant Chief Clerk—VIRGIL LEKIN, Parnell.
Reading Clerk—PHILIP SHUTT, Independence.
Engrossing Clerk—HAZEL SHOWALTER, Corydon.
Enrolling Clerk—IRENE BASHAM, Des Moines.
Journal Clerk—W. E. REINECKE, Manchester.
Assistant Journal Clerk—JOSEPHINE BENSON, Sidney.
Special Clerk—JENNIE GREGG, Des Moines.
File Clerk—ROY BENDIXON, Clinton.
Assistant File Clerk—HARRY WINTERS, Buffalo Center.
Bill Clerk—CHAS. STORMS, Ft. Madison.
Postmistress—MARY DONOVON, Washington.
Sergeant-at-Arms—OLEY NELSON, Slater.
Assistant Sergeant-at-Arms—VINCENT M. SANER, Imogene.
Speaker's Clerk—EDNA KILGORE, Des Moines.
Clerk to Chief Clerk—HELEN REEL, Ottumwa.
Assisting Chief Clerk—A. C. GUSTAFSON, Des Moines.

SENATORS IN FORTY-FIFTH GENERAL ASSEMBLY

NAME	Address	Age	Occupation	Politics	District	Counties Composing District	Former Legislative Experience
Anderson, Paul H.	Harcourt	41	Farmer, Feeder	Dem.	27	Weber, Calhoun	
Aschenbrenner, Carl	Pella	65	Physician, Surgeon	Dem.	15	Marion, Monroe	
Baldwin, Howard C.	Cascade	29	Publisher	Dem.	35	Dubuque	
Beardsley, Wm. S.	New Virginia	31	Pharmacist, Jeweler	Rep.	11	Clarke, Warren	
Beatty, Frank M.	Sigourney	40	Lawyer, Farmer	Rep.	12	Poweshiek, Keokuk	42 42 X 43 44
Bennett, Oliver P.	Mapleton	40	Business Man, Farmer	Rep.	34	Crawford, Harrison, Monona	
Booth, Chas. D.	Harlan	62	Lawyer	Rep.	18	Cass, Shelby	42 42 X 43 44
Eyers, Frank C.	Cedar Rapids	49	Lawyer, Farmer	Rep.	26	Linn	43 44
Calhoun, John N.	Keosauqua	29	Insurance, Banker, Farmer	Rep.	2	Jefferson, Van Buren	
Carden, William	Winfield	56	Farmer	Rep.	10	Washington, Henry	29 30 31 42 43 44
Chrystal, I. C.	Coon Rapids	47	Lawyer	Dem.	48	Carroll, Greene, Sac	
Cooney, Matt. D.	Dubuque	47	Farmer	Dem.	35	Dubuque	44
Coykendall, Frank I.	Shenandoah	54	Automobile Dealer	Dem.	7	Fremont, Page	
Doze, J. E.	Humeston	78	Farmer	Dem.	4	Lucas, Wayne	35 36
Elthon, Leo	Fertile	34	Clothier, Salesman	Rep.	41	Mitchell, Winnebago, Worth	
Fisch, Mike G.	LeMars	40	Lawyer	Dem.	46	Cherokee, Ida, Plymouth	
Fralley, Joe R.	Fort Madison	56	Lawyer	Rep.	1	Lee	36 37 38 39 42 42 X 43 44
Geake, M. X.	McGregor	61	Mortgage Banker	Dem.	36	Clayton	
Harrington, Vincent F.	Sioux City	29	Lawyer	Dem.	32	Woodbury	
Hicklin, E. R.	Wapello	37	Publisher	Rep.	20	Louisa, Muscatine	44
Hill, Lafe	Notra Springs	66	Farmer	Rep.	44	Chickasaw, Floyd	41 42 42 X 43 44
Hopkins, Geo. M.	Guthrie Center	66	Farmer	Rep.	17	Audubon, Dallas, Guthrie	42 43 44
Hush, Homer	Essex	43	Farmer	Rep.	8	Mills, Montgomery	43 44
Husted, Ora E.	Truro	58	Farmer	Rep.	16	Adair, Madison	44
Irwin, Harold L.	DeWitt	35	Lawyer, Carpenter	Dem.	22	Clinton	43
*Judd, John H.	Chariton	72	Retired Farmer	Dem.	4	Lucas, Wayne	
Kimberly, D. W.	Davenport	54	Lumber, Implements, Coal	Rep.	21	Scott	36 37 38 39
Klemme, Wm. H.	Ridgeway	83	Insurance, Real Estate, Auct.	Rep.	42	Howard, Winneshiek	40 40 X 41 42 42 X 43 44
Knudson, Irving H.	Ellsworth	36	Farmer, Stockman	Rep.	37	Hamilton, Hardin, Wright	25 26 27 42 42 X 43 44
Leo, Richard V.	Dysart	44	Farmer, Live Stock Buyer	Rep.	45	Tama, Benton	41 42 42 X 43 44
Meyer, L. H.	Readlyn	55	Farmer, Stockman	Dem.	39	Bremer, Butler	
Miller, Henry D.	Morley	65	Editor	Dem.	24	Cedar, Jones	
Miller, Warren F.	Independence	66	Physician, Surgeon	Dem.	33	Buchanan, Delaware	
Moore, Morris	Walnut	58	Farmer, Stockman, Auct.	Dem.	19	Pottawattamie	
Mullaney, T. W.	Waukon	49	Lawyer	Dem.	40	Allamakee, Fayette	
†Myers, O. P.	Newton	76	Farmer	Dem.	29	Jasper	44
McArthur, Wm.	Mason City	46	Farmer	Dem.	43	Carro Gordo, Franklin, Hancock	
Nelson, Fred W.	Nevada	46	Farmer	Rep.	31	Story, Boone	43 44
Patterson, G. W.	Burt	45	Homemaker	Rep.	47	Kossuth, Emmet, Palo Alto, Dickinson, Clay	40 40 X 41 42 42 X 43 44
Pendray, Carolyn C.	Maquoketa	51	Newspaperman	Dem.	23	Jackson	43 44
Reese, Chris	Marshalltown	51	Newspaperman	Dem.	28	Marshall	43 44

NAME	Address	Age	Occupation	Politics	District	Counties Composing District	Former Legislative Experience
Ritchie, W. R.	Marathon	65	Farmer, Auctioneer	Rep.	50	Buena Vista, Pocahontas, Humboldt	44
Rocela, Garrit E.	Sioux Center	32	Editor, Publisher	Rep.	49	Lyon, O'Brien, Osceola, Sioux	
Sahmidt, Paul W.	Iowa City	46	Manufacturer, Jobber	Dem.	25	Iowa, Johnson	
Shangle, L. T.	Oskaloosa	69	Retired Lawyer, Farmer	Dem.	14	Mahaska	
Stanley, Claude	Corning	60	Lawyer	Rep.	6	Adams, Taylor	
Stevens, Frank M.	Garden Grove	60	Merchant	Dem.	5	Decatur, Ringgold, Union	
Stevens, Roy E.	Ottumwa	54	Merchant, Dairy Farming	Dem.	13	Wapello	44
Topping, Clyde H.	Burlington	48	Real Estate	Rep.	9	Des Moines	42 42X 43 44
Tripp, D. Myron	Newton	50	Lawyer	Dem.	29	Jasper	
Valentine, John K.	Centerville	28	Lawyer	Dem.	3	Appanoose, Davis	
Wenner, Edw. J.	Waterloo	52	Lawyer	Rep.	38	Black Hawk, Grundy	44
White, Harry C.	Vinton	63	Farmer, Stockman	Dem.	45	Benton, Tama	34 35 36 37 38 39 40 40X 41 44
Wilson, Geo. A.	Des Moines	48	Lawyer	Rep.	30	Polk	42 43 44

*Deceased—succeeded by J. E. Doze.

†Deceased—succeeded by D. M. Tripp.

REPRESENTATIVES IN FORTY-FIFTH GENERAL ASSEMBLY

NAME	Address	Age	Occupation	Politics	District	Counties Composing District	Former Legislative Experience
Aldrich, R. E. Lee	Belmond	63	Farmer	Dem.	75	Wright	
Alesch, Gustave	Marcus	55	Farmer	Dem.	80	Plymouth	
Augustine, F. D.	Benton	46	Farm Equipment Dealer	Dem.	7	Ringgold	44
Avery, Amplas H.	Spencer	63	Life Insurance	Rep.	83	Clay	44
Beath, F. H.	Corning	60	Farmer	Rep.	13	Adams	44
Beawick, C. I.	Stockport	58	Farmer	Dem.	2	Van Buren	
Bonstetter, A. H.	West Bend	40	Farmer	Dem.	85	Kossuth	44
Bouska, Joseph D.	Protivin	47	Manager Telephone Company	Dem.	92	Howard	
Bowers, L. C.	Kent	65	Merchant	Rep.	14	Union	
Brady, John F.	Council Bluffs	30	Lawyer	Dem.	31	Pottawattamie	
Bruce, Marion	Rolfe	62	Publisher	Rep.	77	Pocahontas	
Burgess, James	Sioux City	62	Leases, Real Estate	Dem.	58	Woodbury	
Casey, Jas. G.	Ossage	51	Farm Equipment	Dem.	93	Mitchell	
Craven, J. E.	Kellogg	66	Farmer	Dem.	38	Jasper	36-44
Crouch, S. B.	Jefferson	49	Farmer	Dem.	54	Greene	
Cunningham, Paul H.	Des Moines	42	Lawyer	Rep.	37	Polk	
Davis, Forest	Moulton	53	Veterinarian, Farmer	Dem.	4	Appanoose	
Dean, Earl M.	Mason City	37	Farmer	Dem.	87	Cerro Gordo	
Ditto, O. J.	Sibley	39	Abstracts, Insurance	Dem.	98	Osceola	43-44
Dale, J. Wilbur	Fairfield	63	Farmer	Dem.	19	Jefferson	
Donlon, P. H.	Ruthven	71	Farmer	Dem.	84	Palo Alto	
Doran, Ben B.	Grand Jet	48	Farmer	Rep.	53	Boone	

REPRESENTATIVES IN FORTY-FIFTH GENERAL ASSEMBLY—Continued

NAME	Address	Age	Occupation	Politics	District	Counties Composing District	Former Legislative Experience
Dreesen, Wm. J.	Breda.....	42	Farmer	Dem.	56	Crawford	
Durant, S. B.	Forest City.....	60	Farmer	Rep.	86	Hancock	36-44
Elliot, E. A.	Des Moines.....	64	Minister	Rep.	37	Polk	41-42-43
Ellsworth, E. O.	Low Falls.....	37	Banking, Farming	Rep.	64	Hardin	43-44
Fabritz, Ernest H.	Ottumwa.....	37	Hardware Merchant	Dem.	18	Wapello	44
Falvey, M. C.	Albia.....	65	Lumberman	Dem.	17	Monroe	
Felton, Victor	Indianola.....	55	Farmer	Rep.	27	Warren	44
Fletcher, Clinton L.	Ocheyedan.....	46	Farmer	Rep.	98	Osceola	
Foster, La Mar F.	West Branch.....	34	Farmer	Dem.	44	Cedar	
Frissell, J. W.	Brooklyn.....	67	Retired Farmer	Dem.	39	Poweshiek	
Fuelling, Otto	Farmersburg.....	43	Lumber Business	Dem.	70	Clayton	
Fuester, C. E. R.	Ida Grove.....	56	Farmer, Insurance	Dem.	59	Ida	
Gallagher, J. P.	Williamsburg.....	71	Journalist	Dem.	40	Low	40-40X-44
Garner, Ada	Shell Rock.....	50	Farming	Dem.	73	Bubler	
Gittinger, G. J.	Chariton.....	73	Farmer, City Assessor	Dem.	16	Lucas	
Gissel, W. H.	Independence.....	60	Farmer	Dem.	67	Buchanan	44
Goode, Deway E.	Bloomfield.....	34	Produce, Fur Dealer	Rep.	3	Davis	
Gray, O. J.	Newell.....	42	Farmer	Rep.	78	Buena Vista	
Grall, Christian	Donabue.....	54	Farmer, Saw Milling	Dem.	43	Scott	
Hanson, Arthur C.	Inwood.....	41	Farmer	Rep.	99	Lyon	
Hanson, H. N.	Leland.....	56	Farmer	Rep.	95	Winebago	41-42-43-44
Hartman, Henry M.	Burlington.....	58	Boiler Inspector	Dem.	21	Des Moines	
Hook, Chas. S.	New Market.....	68	Farmer	Dem.	8	Taylor	44
Hough, H. B.	Oelwein.....	60	Stock Buyer	Dem.	71	Fayette	
Hopp, R. C.	Glenwood.....	62	Farmer	Dem.	11	Miller	
Hulkman, O. N.	Stanton.....	45	Lumber Business	Dem.	12	Montgomery	
Hunneston, Alva	Humeston.....	50	Retired Grain, Live Stock	Dem.	5	Wayne	
Jenkins, John J.	Columbus Jct.....	83	Farmer	Rep.	22	Louisa	
Jensen, T. G.	Kimballton.....	58	Contractor	Dem.	34	Audubon	
Johnson, Elmer A.	Cedar Rapids.....	61	Lawyer	Rep.	48	Linn	
Koeh, Wm.	Waverly.....	46	Real Estate, Insurance	Dem.	72	Bremer	44
Laughlin, E. P.	Imogene.....	61	Farmer	Dem.	10	Fremont	43-42X-44
Lathly, E. M.	Waterloo.....	65	Retired Farmer	Rep.	66	Black Hawk	40-40X-41-42-43-44
Loaningbill, C. E.	Nevada.....	56	Craftsman, Minister	Rep.	52	Story	
Malone, C. E.	Atlantic.....	51	Farmer	Dem.	30	Cass	44
Manice, E. J.	Estherville.....	42	Farmer	Dem.	96	Emmet	
McCarthy, Frank J.	Stoux City.....	28	Salesman	Dem.	58	Woodbury	
McCreey, D. R.	Aburnett.....	51	Farmer	Rep.	48	Linn	43-44
McDermott, John	Bridgewater.....	74	Farmer	Dem.	29	Adair	44
McFarlane, Arch W.	Waterloo.....	47	Coal Dealer	Rep.	66	Black Hawk	
McKinnon, Curtis L.	New London.....	42	Farmer	Dem.	20	Henry	38-38X-39-42-43-44
McLean, Don V.	Marshalltown.....	52	Farmer	Rep.	51	Marshall	
Mcree, Leroy S.	Iowa City.....	43	Manufacturer	Dem.	41	Johnson	
McNeal, B. L.	Nichols.....	64	Farmer, Stockman	Dem.	42	Muscatine	
Miller, George E.	Harlan.....	56	Farmer, Stockman	Dem.	33	Shelby	40-40X-41-42-42X-43-44
Mitchell, John H.	Fort Dodge.....	33	Lawyer	Dem.	62	Webster	

Millhone, Paul L.	Clarinda	39	Lawyer.	Rep.	9	Page	44
Moore, Charles D.	Urbana	53	Insurance, Farming	Dem.	49	Benton	
Moore, R. G.	Dunlap	44	Veterinarian	Dem.	32	Harrison	
Moody, W. A.	Grundy Center	69	Farmer	Rep.	65	Grundy	37-38
Osborn, Walter	Leon	54	Farmer, Insurance	Dem.	6	Decatur	44
Oseby, Paul I. D.	Kennett	56	Farmer	Dem.	94	Worth	
Peacock, Milton	Dunnellson	66	Farmer	Dem.	1	Lee	44
Peet, R. Arno	Clinton	66	Machinist	Dem.	45	Clinton	44
Porter, E. B.	Bagley	31	Editor, Publisher	Rep.	35	Guthrie	
Rawlings, Ed.	Onawa	70	Farmer, Insurance	Dem.	68	Delaware	
Reed, I. M.	Oskaloosa	62	Farmer	Dem.	57	Monona	43-44
Rice, C. L.	Delta	43	Auctioneer	Dem.	26	Mahaska	44
Roe, Ove. T.	Waukon	45	Farmer	Dem.	24	Keokuk	
Ryder, John	Dubuque	45	Farmer	Dem.	90	Allamakee	44
Schlatter, Geo. M.	Bellevue	69	Real Estate	Dem.	69	Dubuque	41-42-42X-43-44
Schmitts, T. F.	Ossian	58	Grain, Seed	Dem.	46	Jackson	
Schroeder, John H.	Arcadia	67	Newspaper Publisher	Dem.	91	Winnebiek	
Sheridan, Wm. R.	Keokuk	37	Farmer	Dem.	55	Carroll	
Smith, William H.	Quincy	66	Lawyer	Dem.	1	Lee	
Snyder, Frank G.	Webster City	66	Farmer	Dem.	79	Cherokee	
Sours, Roy J.	Charles City	49	Auto Dealer, Farmer	Rep.	63	Hamilton	44
Speidel, John	Washington	43	Farmer, Insurance	Rep.	88	Floyd	44
Stansell, M. R.	Oacola	46	Farmer	Rep.	23	Washington	
Stansel, Georg C.	Sac City	67	Lawyer	Dem.	15	Clarke	
Stewart, Andrew	Rockwell City	60	Farm Manager	Rep.	60	Sac	44
Stiger, Carl B.	Toledo	49	Farmer, Livestock	Dem.	61	Calhoun	
Stimpson, Thomas	Anamosa	39	Farmer	Dem.	50	Tama	44
Strachan, W. H.	Humboldt	58	Farmer	Dem.	47	Jones	44
Swift, F. J.	Maquoketa	49	Physician	Rep.	76	Humboldt	44
Swift, Sam.	Dubuque	56	Barber, Barber Supplies	Dem.	46	Jackson	
Teter, L. D.	Knoxville	72	Attorney	Rep.	69	Dubuque	
Thies, William	Avoca	62	Retired Farmer	Dem.	26	Marion	
Thiessen, J. H.	Camanche	62	Farmer	Dem.	31	Pottawattamie	
Trainer, Wm.	Hartley	46	Insurance	Dem.	45	Clinton	44
Weed, A. R.	Winterset	55	Methodist Minister	Rep.	82	O'Brien	
Wenig, Frank E.	Spencer	45	Locomotive Engineer	Dem.	28	Madison	
Wieben, Edw. E.	Dysart	50	Lawyer	Dem.	83	Clay	
Wiess, Louis H.	Davenport	42	Salesman	Dem.	50	Tama	
Willie, Blake	Perry	40	Lawyer	Dem.	43	Scott	
Wolf, A. W.	Hampton	57	Farmer, Brick, Tile	Rep.	36	Dallas	
Yager, W. A.	Montgomery	44	Merchant, Insurance	Dem.	74	Franklin	
Zipse, Lloyd W.	Lawler	42	Farmer	Dem.	97	Dickinson	
Zylstra, Charles J.	Hawarden	41	Home Appliance Dealer	Dem.	89	Chickasaw	
					81	Sioux	

BIOGRAPHIES OF STATE SENATORS

PAUL H. ANDERSON, Harcourt.—Senator from the twenty-seventh district composed of Webster and Calhoun counties, was born September 11, 1890, in Webster county, Iowa, on a farm in Clay township, where he still resides. He has been active in politics for ten years, having been democratic county chairman of Webster county and a candidate for congress from his district. Married Mabel Johnson of Webster county February 17, 1916, and has six children. Mr. Anderson is a liberal in politics and religion and a member of the B. P. O. E. A democrat.

DR. CARL F. ASCHENBRENNER, Pella.—Senator from the fifteenth district composed of Marion and Monroe counties, was born in 1866 in a log cabin in Benton county, Iowa. He was married in the year 1888 to Elizabeth H. Jergens from Will county, Illinois, and they have four children, two boys and two girls. He grew up on a Tama county farm near the town of Dysart and attended public school until 17 years of age. Graduated from Iowa State College of Medicine in 1894, and practiced medicine in Dysart for 12 years; moved to Pella in 1908, where he has since been following his profession. He served in the World War as Captain; is a member of American Legion, the Masonic order, and has been a member of the Welfare League in Pella for 16 years. Serving his first term in the Senate. A democrat.

HOWARD C. BALDWIN, Cascade.—Senator from the thirty-fifth district, Dubuque county, was born at Cascade, Iowa, August 1, 1904, the son of Charles Dunn Baldwin and Frances Fagan Baldwin. A graduate of the Cascade high school and the State University of Iowa. His first business experience after leaving school was with Marshall Field and Company of Chicago. At present he is managing editor of the Cascade Pioneer. Elected at special election to fill vacancy occasioned by the appointment of Matt D. Cooney as member of the board of parole. A democrat.

WILLIAM S. BEARDSLEY, New Virginia.—Senator from the eleventh district composed of Clarke and Warren counties, son of William and Carrie Shane Beardsley, born at Beacon, Mahaska county, Iowa, May 13th, 1901. He grew to manhood at Birmingham, Van Buren county, Iowa, and graduated from the schools of that place and also from a pharmacy and chemistry school. At present engaged in the drug and jewelry business at New Virginia. Married Charlotte Ellen Manning of Birmingham, Iowa, and has four children, James Blaine, Charlotte and Mary Jane, living, one son, William Jr. deceased. Member of several Masonic bodies and I. O. O. F. Serving first term in the senate. A republican.

FRANK M. BEATTY, Sigourney.—Senator from the twelfth district composed of Keokuk and Poweshiek counties. A lawyer by profession and engaged in practicing law at Sigourney, Iowa. He is a graduate of Iowa Wesleyan College and of the Northwestern University law school. Married Lois Gibbons. A member of the Presbyterian church. A republican.

OLIVER P. BENNETT, Mapleton.—Senator from the thirty-fourth district comprising Crawford, Harrison and Monona counties, was born at Elgin, Illinois, October 10, 1892. His parents, James L. and Mary Potter Bennett, homesteaded in Buena Vista county, Iowa, removed to Illinois for three years, returning to Monona county in 1895. Lived on a farm in Monona county until 1911. Graduated Mapleton high school 1911, liberal arts Amherst College, Amherst, Mass., 1911-1912, attended State University of Iowa, 1912-1913. Graduated college of law, Drake University, 1915. Admitted to the bar of Iowa June, 1915. Veteran World war. Eleventh district adjutant American Legion 1922-1923, eleventh district commander American Legion 1924. County attorney, Monona county, two terms, 1925 to 1929. Engaged in farming and stock raising in Monona county. Married Helen Kirk of Des Moines, daughter of Professor Sherman Kirk of Drake University. Has a daughter, Dorothy, and three sons, James Louis, Kirk and Oliver, Jr. Member Field Artillery Reserve Corps, Phi Alpha Delta legal fraternity, Phi Gamma Delta, Masonic lodge. Has practiced law at Mapleton since 1919. A member of the senate in the forty-third and forty-fourth general assemblies. A republican.

CHAS. D. BOOTH, Harlan.—Senator from the eighteenth district, comprising Cass and Shelby counties, was born in Stockton, California, January 2, 1870. In 1871 the family moved from California to a farm two miles east of Harlan, Shelby county, Iowa, where they lived until 1881, at which time they moved to Harlan. He graduated from the Harlan high school in 1888, and afterward finished one year's work at the Iowa State College at Ames. He has been president of the Harlan Commercial Club, the Kiwanis Club, and the Masonic Temple Association, serving as presiding officer of all the Masonic bodies up to and including the Commandery. Was county chairman of three successful war drives. He served in the Iowa senate during the forty-second, forty-second extra, forty-third, and was elected without opposition to the forty-fourth and forty-fifth general assemblies. He married Edith Pickard of Harlan October 31, 1895. They have one daughter, Estella May. The family holds membership in the Congregational church. He has been a consistent republican in politics, and acted as county chairman from 1920 to 1926.

FRANK C. BYERS, Cedar Rapids.—Senator from the twenty-sixth district, Linn county, was born in Alden, Hardin county, June 20, 1883. Attended public school at Alden and graduated from the Alden high school. Attended Grinnell College. Graduated from the law department of the University of Iowa and admitted to the practice of law in 1904. Married October, 1909, to Myra Lyon of Iowa City. Has three children, Katherine, Ganson L. and Frank C., Jr. Located at Cedar Rapids, Iowa, in 1905. Has practiced law there since that time. Served as assistant city attorney and assistant county attorney. Member of the Cedar Rapids board of education, 1924 to 1933, president of the board for the year ending March, 1928. Member of Mt. Hermon lodge, A. F. & A. M., the Iowa Consistory at Cedar Rapids, El Kahir Temple of the Mystic Shrine, Cedar Rapids Chamber of Commerce, B. P. O. E., Cedar Rapids Country Club, the Phi Delta Phi legal fraternity and Sigma Nu general fraternity. Member of the Episcopal church. Representative from Linn county in the forty-third and forty-fourth general assemblies of Iowa. A republican.

JOHN N. CALHOUN, Keosauqua.—Senator from the second district, composed of Van Buren and Jefferson counties, was born December 2, 1903, at Birmingham, Iowa. His father, O. S. Calhoun, has been a prominent stock buyer and farmer of that community for forty years. Raised on a farm adjoining Birmingham and attended Birmingham public schools; also Parsons College, Fairfield, Iowa, working way through and was graduated in 1926. Taught in Lockridge, Iowa, high school two years. Operated restaurant and started produce business at Lockridge. Attended University of Iowa College of Law on George G. Wright scholarship in first year and was graduated in 1929. Admitted to practice in state and federal courts in 1929 and entered into active practice with J. C. Calhoun at Keosauqua, Iowa, under the firm name of Calhoun & Calhoun, of which he is still an active member. Married Dorothea C. Rains, June 25, 1929. Member of Masonic lodge, Acacia and Phi Delta Phi fraternities and Keosauqua Lions Club. Serving first term in the legislature. A republican.

WILLIAM CARDEN, Winfield.—Senator from the tenth senatorial district including Washington and Henry counties, was born on a farm near Middletown in Des Moines county, Iowa. Attended the country school, later took a course at the state normal school and finished his education at Parsons College, Fairfield, Iowa. Mr. Carden taught school about three years and then entered the hardware and implement business at Winfield, Iowa. He served as postmaster under President Taft, after which he engaged in the insurance and loan business. He is vice president of the Winfield National Bank. He is a member of the different lodges of his town, as well as having been active in its civic affairs. A member of the Presbyterian church and has been moderator of the Presbyterian as well as vice moderator of the synod of Iowa. He was first district manager of the Coolidge campaign in 1925. Served as a representative in four general assemblies and now serving his second term as senator. A republican.

I. G. CRYSTAL, Coon Rapids.—Senator from the forty-eighth district composed of Carroll, Greene and Sac counties. Born near Ottumwa, Iowa, 1885.

Migrated to Oklahoma with his parents in the early nineties and educated there. Engaged in public school work, hotel business, and in commercial traveling. Present occupation, farming. Married Dorothy Garst of Coon Rapids, Iowa, in 1919. Three children, Virginia, John and Tom. A democrat.

MATT D. COONEY, Dubuque.—Senator from the thirty-fifth district, Dubuque county. (Biography appears elsewhere as member of the board of parole.)

FRANK I. COYKENDALL, Shenandoah.—Senator from the seventh district composed of Page and Fremont counties, was born in Jefferson county, Iowa, March 13th, 1878. Removed to Fremont county, Iowa, with his parents in 1884, where he was reared and educated in the public schools. Elected to the senate as a republican on the democratic ticket in 1930, was re-elected in 1932, but having been refused a seat in the republican senate caucus in the 1931 session, reversed his party affiliation, and acted with the democrats in the 1933 session. He is engaged in business, farming and stock raising, and is a member of the Masonic lodge.

JOSEPH E. DOZE, Humeston.—Senator from the fourth district composed of Wayne and Lucas counties, was born on a farm in Decatur county, Iowa, November 18, 1854. His father, Francis K. Doze, was born in France. His mother, Cena Doze, in Indiana. Attended the common schools of the state, taught school several years in the schools of Page and Ringgold counties, and was once nominated for superintendent of schools of Ringgold county. Served two terms as county auditor in Ringgold county. Moved to Humeston, Wayne county, Iowa, in 1890, where he still resides. Has been a member of the town council and mayor of Humeston several terms. Is married and has one son and one daughter. Elected representative in 1912. Re-elected in 1914. Elected state senator in 1933, to fill the vacancy caused by the death of the Hon. J. H. Judd. A democrat.

LEO ELTHON, Fertile.—Senator from the forty-first district, comprised of Worth, Winnebago and Mitchell counties, was born in Fertile, Iowa, June 9, 1898, and is now engaged in general farming. He attended the elementary schools at Fertile and graduated from the high school there in 1917. Later he attended the Augsburg Seminary, Minneapolis, Minnesota, Iowa State Teachers College, Cedar Falls, and Hamilton's University of Commerce, Mason City, Iowa. He taught school during two years, 1918 and 1919, in the capacity of manual training and athletics at Clear Lake, Iowa, and later as principal in the high school at Fertile. He started farming in 1920. His farming operations include truck gardening, pickle processing, and in the winter cattle and hog feeding. He was married to Synneva Hjelmeland of Fertile, February 28, 1922, and has two sons and two daughters. A republican.

MIKE G. FISCH, LeMars.—Senator from the forty-sixth district, composed of Plymouth, Cherokee and Ida counties, was born in Germany in 1892. Immigrated to Keokuk county, Iowa, with his parents while an infant, and was reared on a farm in Keokuk county. Attended country school, and graduated from the Sigourney high school. Attended the State University of Iowa in 1912 and 1913. He has been connected with the clothing business the past seventeen years. Active in American Legion and B. P. O. Elks. Elected state senator in 1932. A democrat.

JOE R. FRALEY, Fort Madison.—Senator from the first district, Lee county. Occupation, lawyer. Was a member of the senate from the thirty-sixth to the thirty-ninth, inclusive, re-elected to the forty-second, forty-second extra and forty-third, and again to the forty-fourth and forty-fifth sessions. A republican.

M. X. GESKE, McGregor.—Senator from the thirty-sixth district, Clayton county, was born at McGregor, Iowa, of German parents: F. F. Geske and Sophia Geske, both having migrated to the United States from Germany. He is a member of a family of fourteen and was raised on a farm and graduated from the McGregor high school. Clerked in a country store and taught country schools

and with the earnings attended and graduated from the Valparaiso Normal School at Valparaiso, Indiana, in 1893, after which he taught in the public schools at Windom, Minnesota, and was superintendent of schools at Lake Crystal, Minnesota, and then attended the University of Minnesota for a period of two years. Later read law with D. D. Murphy at Elkader, Iowa, and graduated from the law school at Drake University at Des Moines, Iowa, and has been in the practice of law at McGregor since his admission to the Bar. He has served as a member of the Public School board at McGregor, one time president of said board; also served as councilman and mayor of the town of McGregor from time to time. He was county attorney of Clayton county, Iowa, for two terms and was elected to the senate in 1932. A democrat.

VINCENT F. HARRINGTON, Sioux City.—Senator from the thirty-second district, was born on May 16, 1903, in Sioux City, Iowa, the son of Thomas F. Harrington and Maria (O'Leary) Harrington. Attended Cathedral Grammar School, Sioux City, Iowa, Trinity College Academy, Sioux City, Iowa, and the University of Notre Dame, Notre Dame, Indiana, where he was graduated in June, 1925, from the College of Liberal Arts. Following graduation, he was employed by Columbia University at Portland, Oregon, as instructor in history, economics and athletic director. In 1927 he returned to Sioux City, where he associated with his father in the Continental Mortgage Company as treasurer and assistant manager. On June 7, 1929, he was married to Catherine O'Connor of Homer, Nebraska. They have two daughters, Catherine Tim and Patricia Ann. A democrat.

E. R. HICKLIN, Wapello.—Senator from the twentieth district, composed of Louisa and Muscatine counties, was born March 1, 1895, at Wapello, Iowa. Graduated from Drake University 1915, and from the University of Iowa Law College in 1917. A lawyer, World War veteran, and belongs to numerous societies and lodges. Elected to the senate in 1930. A republican.

LAFE HILL, Nora Springs.—Senator from the forty-fourth district, composed of Chickasaw and Floyd counties, born in Ringgold county, Iowa. At the age of fourteen was thrown on his own resources, worked on a farm, in a brick yard and railroad construction, attending school at odd times until about the age of eighteen, when he had saved sufficient money to enable him to enter academic and college work. He then took up teaching at Troy Mills and Walker, in Linn county, and was later superintendent of schools at Seymour and other places. At the close of his school work he entered the newspaper business, and is now publisher of the Advertiser at Nora Springs. His father was a veteran of the Civil War. He was married to Florence A. Fay of Troy Mills. Their three children grew to manhood and womanhood, a daughter, Fausta, and sons, Brant and Lyle. Both sons served in the World war and Brant gave his life for his county. He was elected representative in 1924, 1926 and 1928. Elected senator in 1930. A republican.

GEORGE M. HOPKINS, Guthrie Center.—Senator from the seventeenth district, comprising Audubon, Dallas and Guthrie counties, was born October 16, 1866, in Bear Grove, Iowa. He was educated in the rural schools and the Guthrie county high school, the Western Normal College at Shenandoah, Iowa, and the Valparaiso Normal School, Valparaiso, Indiana. He taught four years in the rural schools of Iowa and Nebraska, served seven years as principal of the Bassett village schools, eight years as county superintendent of Rock county, Nebraska, twelve years as president of the township school board and eleven years on the county board of education. He was married in 1894 to Anna Laura Green of Kirkwood, Nebraska. They have five children: Margie, Mark, Macey, Dorothy, and Donald. In religious faith he is Unitarian. He has always taken an active part in politics and in the public welfare work of his community. He was elected representative in 1926, 1928, and 1930, and senator in 1932. A republican.

HOMER HUSH, Essex.—Senator from the eighth district, composed of Mills and Montgomery counties, was born July 14, 1889, in West township, Montgomery county, Iowa, on the farm which he now owns and operates. His parents settled

in Montgomery county at an early time and lived for more than thirty years on this same farm. He was educated in the schools of Montgomery county and at Simpson College. In 1910, he married Ada M. Fryrear of Mills county, and they have three boys, Howard, Clarence and Merle. Mr. Hush was elected to the Iowa house of representatives from Montgomery county in 1928 and 1930 and was elected to the senate in 1932. A republican.

ORA E. HUSTED, Truro.—Senator from the sixteenth district, composed of Adair and Madison counties, was born in Ohio township, Madison county, March 20, 1876. Has spent his entire life except seven years in the community in which he now resides, receiving his education in the schools of that county. Was married January 23, 1899, to Etna E. Kale, and to this union was born four children: Cresley, Esther, Merrill, and Maurice. Maurice died at the age of four years. A member of the Methodist Episcopal church, having served on the official board for more than thirty years. A member of the county and state Sunday school associations. Has given Sunday school talks in almost every church in Madison county and in a great many churches in adjoining counties, often being called on to fill the pulpit for pastors of his county. Active in H. Y. and boys club work. Active in farm bureau and local activities. Rendered a great many years of service on township school boards. Was on local finance board during World War. He was reared on a farm and has always been actively engaged in farming and stock raising. Elected as representative from Madison county in 1930 and as senator in 1932. A republican.

H. L. IRWIN, DeWitt.—Senator from the twenty-second district, Clinton county, was born on a farm near Belle Plaine, Iowa, May 15, 1897. Educated in grade schools, graduated from high school in Belle Plaine, Iowa. Served in the field artillery, officers training camp in Zachary, Kentucky, during the World War. B. A. degree, 1919; graduate of college of law with LL. B. degree, 1931, from State University of Iowa. Attended University of Michigan. Married to Helen Muriel Shoemsmith of Guthrie Center, Iowa, 1921. Practiced in the city of Cedar Rapids for a period of about one year upon graduation from the state university, and thereafter practiced law in Clinton county in the town of Grand Mound, and the city of DeWitt, Iowa. Member of the state bar association, P. A. D. law fraternity, Phi Kappa Sigma literary fraternity, and Masonic and K. P. orders. Church preference, Methodist. Parents, Mr. and Mrs. J. H. Irwin, Belle Plaine, Iowa. One daughter, Marjorie Ellyn, born June 15, 1930. Elected senator in 1930. A democrat.

JOHN H. JUDD, Chariton.—Senator from the fourth district, composed of Lucas and Wayne counties, died January 14, 1933, during the session of the forty-fifth general assembly. He was seventy-two years of age and gave his occupation as farmer and stockman and he was a democrat. A special election was held in the district after his death and J. E. Doze was elected to fill the vacancy.

DAVID W. KIMBERLY, Davenport.—Senator from the twenty-first district, Scott county, was born in Deadwood, S. D., August 6, 1878. When he was six months old his parents moved back to West Liberty, Muscatine county. He has lived on the farm most of his life, receiving his education at the West Liberty, Springdale high school and Bryant-Strattons business college of Chicago. He was married to Elsie King, of Chicago. He is a member of the Mystic Shrine, Knights Templar, Scottish Rites, Mohassan Grotto, Eastern Star, Elks, Eagles, Odd Fellows and Turner society. Was elected representative in 1914 and re-elected in 1916, and to the senate in 1918, 1922, 1926, and 1930. A republican.

WILLIAM H. KLEMME, Ridgeway.—Senator from the forty-second district, composed of Winneshiek and Howard counties, was born in Franklin county, Indiana, February 17, 1849. He came to Iowa with his parents in the spring of 1862 and located on a farm of 200 acres, which his father purchased from the government in 1857 for a dollar and a quarter per acre. He remained there until he was twenty-one years old. He was married to Mary Augusta Bolles in 1870. They have one daughter, Mrs. J. G. Parker, of Fayette, Iowa. He was postmas-

ter during McKinley's term of office, and justice of peace in Lincoln township thirty-two years. He was a member of the house of representatives during the twenty-fifth, twenty-sixth, and twenty-seventh general assemblies and the extra session. Elected senator in 1926, re-elected in 1930. Has been engaged in the lumber and coal business since 1873. A republican.

IRVING H. KNUDSON, Ellsworth.—Senator from the thirty-seventh district, comprising Hamilton, Hardin and Wright counties, was born April 27, 1896, at Jewell, Iowa. Received his education in the Jewell public schools, the Jewell Lutheran College, and the State University of Iowa. World War veteran, and a member of the American Legion. Married in 1921 to Miss Leafy Bergum of Westby, Wisconsin. They have two sons, Irving Howard and John Gilbert. Member of the Lutheran church. Engaged in the auction, real estate and general insurance business. Was elected state representative in 1924, 1926 and 1928. Elected senator in 1930. A republican.

RICHARD V. LEO, Dysart.—Senator from forty-fifth district composed of Tama and Benton counties, was born on a farm near Dysart, Iowa. Graduate of Dysart high school, and received A. B. degree from the University of Iowa in 1913. Superintendent of schools for two years at Blairstown, Iowa. Married Corinne Deardorff in 1915. Has a son, Robert, 15, and daughter Jean, 13. Since marriage has engaged in farming and has been a live stock dealer in his county near Dysert, Iowa. Elected to the state senate at a special election October 3, 1933, to fill vacancy occasioned by the appointment of Harry C. White as member of the board of control. A republican.

L. H. MEYER, Readlyn.—Senator from the thirty-ninth district, composed of Bremer and Butler counties, was born on a farm near Readlyn, Bremer county, Iowa, December 17, 1876, where he attended public schools. He was married to Mary Rohrsen in 1899. To this union three children were born, only one living to maturity, Paul L., of Readlyn. Due to ill health they moved to the town of Readlyn in 1906, where they have since resided. He is engaged in the live stock and grain business and has held numerous town and township offices. He served on the questionnaire board during the World War. He is a Lutheran in faith and is serving his first term in the legislature. A democrat.

HENRY D. MILLER, Morley.—Senator from the twenty-fourth district, composed of Cedar and Jones counties, born near Morley, Iowa, January 7, 1867, where he has lived all his life excepting the years from 1917 to 1926, when his business called him to live in Cedar Rapids, Iowa. He was distributor for the Buick Motor company during the years 1910 to 1926, and has the distinction of being the only man or firm who shipped automobiles by the train load into the state of Iowa. Besides his farming business, he conducted a general store at Morley for a period of fourteen years, also has been interested in the banking business during these years, and has built up and at this time maintains one of the largest and most select herd of pure bred Aberdeen Angus cattle in the world, and he is the largest individual farmer in Jones or Cedar counties. Serving first term in the senate. A democrat.

WARREN F. MILLER, Independence.—Senator from the thirty-third district, composed of Buchanan and Delaware counties, born in Buchanan county November 13, 1866. Graduated from Lenox College 1884, and from the University of Iowa law department 1894. Practiced law two years in Independence. Served one term as city attorney and two terms as mayor. Entered newspaper business in 1896 as part owner of Independence Conservative. Sold out in 1903 and went to Seneca, Kansas, where he published Courier-Democrat till 1909. Sold there and bought the Globe-Post at LeMars, Iowa. In 1914 sold Globe-Post and returned to Independence and purchased the Independence Conservative, which he is still publishing. Serving first term in the legislature. A democrat.

M. MOORE, Walnut.—Senator from the nineteenth district, Pottawattamie county, born in Washington county, Iowa, September 11, 1874. Father, Dr. E. B. Moore, physician. Mother, Elizabeth (Watters) Moore. Moved to Harlan, Iowa,

in 1878, and attended Harlan public schools. Graduated from John A. Creighton Medical College in 1901. Located in Walnut, Iowa, in 1902 and has been a resident of Walnut and of Pottawattamie county since that time, engaged in the active practice of medicine and surgery. Held no political offices until elected to the state senate in 1932. He is a member of the city council; board of education, commercial club of Walnut, and the Morro Lodge No. 559, A. F. & A. M., B. P. O. E., Lodge No. 445, Atlantic, and of the county, state and American medical associations. Married Cora F. Backus in 1905. Has two daughters, Mary Louise, an instructor in public school music in Walnut, and Betty Jane, a junior in the Walnut high school. A democrat.

THOMAS W. MULLANEY, Waukon.—Senator from the fortieth district, composed of Allamakee and Fayette counties, born March 26, 1883, on a farm near Waukon, Iowa. Received early education in rural schools and attended Waukon Business College and studied law. Occupation, farmer, stock breeder, and auctioneer. Married November 27, 1923, to Mary L. Lydon of Postville, Iowa, and family consists of four children, Mary, Lorretta, Ellen, Thomas W., Jr. Serving first term in the senate. A democrat.

OLIVER P. MYERS, Newton.—Senator from the twenty-ninth district, Jasper county, was born in Cedar township, Washington county, Iowa, July 30, 1856. Graduated from the State University of Iowa in 1880. From 1895 to 1899 he was county superintendent of schools in Beadle county, Huron, South Dakota. He married Leah McFarlane in 1897, and they have three children—Kenneth, Ruth, and Dorothy—all graduated from state schools. By profession he is a lawyer at Newton, Iowa. Elected state senator in 1930. Died during the session of the forty-fifth general assembly and at a special election in his district, Mr. Tripp was elected to fill the vacancy. Mr. Myers was a democrat.

WM. MCARTHUR, Mason City.—Senator from the forty-third district, composed of Cerro Gordo, Franklin, and Hancock counties, was born in Cerro Gordo county, July 15, 1886. Attended country school and graduated in animal husbandry at Iowa State College in 1910 and given professional master degree in 1923. Member, Adelante fraternity and Alpha Zeta honorary agricultural fraternity, and the winning college corn judging team of 1908. Married December 5, 1911, to Avice L. O'Neil, Clear Lake, Iowa, and has three children, Dan Neil, Avice L., and Maxine. Managed large group of farms in Oklahoma, 1910 to 1914, and since then engaged in general farming and livestock feeding five miles northeast of Mason City, Iowa. Also specializes in seed corn, soybeans, and polled Hereford cattle. Originator of Golden King seed corn. He has judged corn and livestock at numerous county, district, and state shows and has served several years as secretary of township school board and member county board of education. He is director of farm bureau and cooperative elevator and director and president of the North Iowa Fair. Honored by Wallace's Farmer in 1926 by selection to first group of master farmers. He is also president of the Mason City Livestock Shipping Association; director of the Iowa Cooperative Livestock Shippers Association; director of the Iowa Beef Producers Association; director of the American Polled Hereford Breeders Association; president of the American Farmers Mutual Auto Insurance Company; member of Mason City Rotary Club and a member of the Congregational church. Serving first term in the senate. A democrat.

FRED W. NELSON, Nevada.—Senator from the thirty-first district, composed of Boone and Story counties, was born April 7, 1886, in Story county, Iowa. He received his early education in the rural schools and later at Highland Park College at Des Moines, and at Iowa State College. Was married to Edna R. Smith, February 22, 1911, and has four children: Avis Vere, Richard F., Robert L., and Donald L. Served as township clerk eighteen years, as board member of the Story County Farm Bureau four years, treasurer three years, and president three years. He is a member of the Nevada Lodge No. 99, A. F. and A. M., and was master of that order in 1926, and is also a member of O. E. S. Served as a member and president of the North Grant consolidated school board, and is board member of the Farmers Elevator Company and Farmers Grain Dealers

Association of Iowa. Former member of Nevada Rotary Club. Awarded master farmer medal, January 13, 1927. Member of Lutheran church. Elected representative in 1928 and 1930 and senator 1932. A republican.

G. W. PATTERSON, Burt.—Senator from the forty-seventh district, including Emmet, Palo Alto, Clay, Dickinson and Kossuth counties, was born at Burt, Iowa, September 4, 1887, of Scotch parentage. Graduate of Burt high school. Graduated from Iowa State College, animal husbandry department, 1909. Married December 28, 1913, to Miss Eva M. Stensrud, Lake Mills, Iowa. Has three children, Donald W., Virginia Mae, and Kenneth Howard. Business, farming and stock feeding. Elected to house of representatives, 1922; re-elected in 1924 and 1926. Elected senator in 1928; re-elected 1932. A republican.

CAROLYN CAMPBELL PENDRAY, Maquoketa.—Senator from the twenty-third district, Jackson county, was born at Mt. Pleasant, Iowa, in 1881, the daughter of the late Thomas Franklin Campbell and Harriett Emily Dutton. Received her early education in the public schools of Mt. Pleasant. Her professional record of twenty years teaching includes seven years as county superintendent of schools of Henry county and the teaching of methods in summer school sessions at Iowa Wesleyan College. She is the wife of W. J. Pendray, a merchant of Maquoketa, to whom she was married in 1920. An active worker in the democratic party, for years a member of the state central committee serving as chairwoman in the second congressional district. A member of the Congregational church, P. E. O. Society, Outlook Study Club, B. & P. W. League. She served as representative in forty-third and forty-fourth general assemblies. First woman to be elected to the Iowa legislature, and was elected senator in 1932. A democrat.

CHRIS REESE, Marshalltown.—Senator from the twenty-eighth district, Marshall county, was born in Hovedgaard, Denmark, June 21, 1881. He came to the United States with his parents in 1891. High school education. Has been identified with the newspaper business since 1906, editing the Linn Grove Independent, the Remsen News, the Carroll Times, and the Marshalltownian at Marshalltown, Iowa. Was married September 14, 1902, to Jennie Pearl Rucker at Alta, Iowa. They have four children, Marian, James, Creston, and Donald. Serving first term in the legislature. A democrat.

W. R. RITCHIE, Marathon.—Senator from the fiftieth district, comprising Buena Vista, Humboldt, and Pocahontas counties, was born at Port Andrew, Richland county, Wisconsin, July 8, 1867, of Scotch-Irish parents. In 1884 he came to Alta, Iowa, and in the spring of 1894 bought his first farm and began farming for himself. On February 26, 1896, he was married to Anna Jackson of Sac county, Iowa, and they have four children, Florence V., instructor in the California State Teachers College, Chico, California; Robert C., an attorney at Storm Lake, Iowa; Wendell R., a graduate of Iowa State College; and Donald S., a graduate of Buena Vista College. He is a widely known, successful auctioneer of northwest Iowa. He is past master of Universal Lodge, 587, A. F. and A. M. Elected senator in 1930. A republican.

GARRITT E. ROELOFS, Sioux Center.—Senator from the forty-ninth district, including Lyon, O'Brien, Osceola and Sioux counties, was born at Prinsburg, Kandiyohi county, Minnesota, June 6, 1900, of Dutch descent parents: Evert Jans Roelofs and Jessie de Vries. Graduated from country school, Calvin preparatory school, Grand Rapids, Michigan, in 1918, and Calvin College in 1921; attended University of Minnesota 1919, University of Michigan 1922. Married in 1921 to Henrietta Ryskamp, Grand Rapids, Michigan, and they have two sons: Wallace Gerald and Rodman Glenn. He was principal of Christian grammar school at Edgerton, Minnesota, for two years; taught English literature for one year at Christian high school, Holland, Michigan; taught history at Western Academy, Hull, Iowa, for eight years, the last four years serving as headmaster. Since 1930 he has been joint publisher and editor of the Sioux Center News, Sioux Center, Iowa. Member of American Legion and Christian Reformed church. Serving first term in the legislature. A republican.

PAUL W. SCHMIDT, Iowa City.—Senator from the twenty-fifth district composed of Iowa and Johnson counties, was born in Iowa City forty-six years ago and has always lived there. Graduate of St. Mary's high school. Attended engineering college, State University of Iowa, 1904 and 1905. Has been in the iron and steel business since 1906. Member of Knights of Columbus and state president of Iowa State Association of Elks. Serving his first term in the legislature. A democrat.

L. T. SHANGLE, Oskaloosa.—Senator from the fourteenth district, Mahaska county, was born on a farm in Mahaska county, March 18, 1863, and was educated in the public schools of that county and at Penn College in Oskaloosa. He was admitted to the bar in May, 1889. He removed to Grand Island, Nebraska, in 1890, returning to Oskaloosa in 1895, where he has since lived. Serving his first term in the legislature. A democrat.

CLAUDE STANLEY, Corning.—Senator from the sixth district, composed of Adams and Taylor counties, was born on a farm near Milo, Iowa, sixty years ago. He received his early education in a country school and graduated from Corning Academy at Corning, Iowa, in 1892. Taught school 1892-1898 and was principal of school at Carlisle, Iowa, 1896-1897. During time he taught school he studied law, attending Drake University during summer terms and graduated from that school in 1900 with degree of LL.B., and since that time he has practiced his profession at Corning as a member of the law firm of Stanley & Stanley. Served as city attorney from 1902-1904, county attorney from 1904-1908, and as member of school board, of which he was president from 1927-1932. He has been active in military affairs, serving in war with Spain in 51st Iowa infantry, in the national guard of Iowa from 1900 to 1917, and in the 168th infantry in Rainbow Division as major and lieutenant colonel during World War. Now holds rank of colonel in reserve and commands 350th infantry. He was married in 1902 to Laura E. Stephenson of Corning, Iowa. They have two sons, C. M. and A. E. He is a member of the Methodist church, Masonic lodge and American Legion. Serving his first term in the legislature. A republican.

FRANK M. STEVENS, Garden Grove.—Senator from the fifth district, consisting of Decatur, Ringgold and Union counties, was born on a farm near Salem, Illinois, May 14, 1872. He went to Chicago at the age of fifteen, an orphan, and became superintendent of Empire Warehouses, Inc., of Chicago, at age of 26. Married Evelyn M. Payne and has three daughters, Martha, Helen and Evelyn. Moved to Iowa and entered the mercantile business at Floris in 1903. Moved to Garden Grove, Decatur county, in 1920 and continued in mercantile business there. Member of Methodist church. Serving first term in the legislature. A democrat.

ROY E. STEVENS, Ottumwa.—Senator from the thirteenth district, Wapello county, was born on a farm in Wapello county, January 8, 1878, and attended the local schools. In 1902 he succeeded his father in the retail shoe business in Ottumwa, Iowa, in which business he is still engaged. Married Marie Van de Ven in 1907 and has one daughter, Martha. Has also been engaged in farming since 1912, specializing in dairy farming. Was president of the chamber of commerce and retail merchants of Ottumwa. Was president of the Iowa Retail Shoe Dealers Association. Has been chairman of Wapello county good roads committee for several years and has been very active in the work of bringing about the good roads program not only in Wapello county but in the state of Iowa. Served as member of legislative interim committee on reduction of public expense in 1931 and 1932. Member of Presbyterian church, a Mason and member of Rotary Club of Ottumwa. Elected to the senate in 1930. A democrat.

CLYDE H. TOPPING, Burlington.—Senator from the ninth district, Des Moines county, was born on a ranch near Utica, Ness county, Kansas, January 8, 1884. His parents, John W. Topping and Ida (nee Johnston) Topping, were born in Van Buren county, Iowa. In the year 1888 the family returned to Iowa, and moved to Burlington in 1896. Attended the public schools in Burlington, then the State University of Iowa, leaving there in 1906 for Regina, Saskatchewan, Can-

ada, where he and his father operated a ranch in connection with a colonization project of theirs. Was married in 1908 to Miss Helen Welsh Young, of Burlington, daughter of Dr. and Mrs. H. B. Young. They have three children, Alice Hamilton, Eugenia Young, and Clyde Hamilton, Jr. After the disposal of the Canadian ranch, he entered the employ of the Canadian Pacific railway, and was connected with the land department of that railway at Calgary, Alberta, for ten years, leaving the Canadian Pacific railway to again engage in the real estate business with his father at Burlington. He is a member of the Beta Theta Pi fraternity, a member of the Rotary and Elks clubs, and a member of the Congregational church. Elected to the senate in 1926 and re-elected in 1930. A republican.

D. MYRON TRIPP, Newton.—Senator from the twenty-ninth district, Jasper county, was born in Clear Creek township, Jasper county, Iowa, September 6, 1882. He received his education in the Colfax public schools, Des Moines University, and graduated from Drake University, college of law, in June, 1906. He practiced law at Colfax, Iowa, from 1906 to 1920, when he moved to Newton, Iowa. He has served as city attorney of Colfax, Iowa, county attorney of Jasper county, and member of the city council of Newton, Iowa. He was married to Vera B. Stouffer in 1906, and they have one son living, Myron D. Tripp, of Newton, Iowa. He was elected state senator in 1933 to fill a vacancy caused by the death of Senator Oliver P. Myers. A democrat.

JOHN K. VALENTINE, Centerville.—Senator from the third district, composed of Davis and Appanoose counties, was born at Oskaloosa, Iowa, February 5, 1904. Received early education in Centerville, Iowa, public schools and graduated from University of Wisconsin in 1926 and from law college of University of Iowa in 1929. Formed a partnership in 1929 with his father, H. E. Valentine, and has since been engaged in the practice of law at Centerville. Elected senator in the general election of 1932. A democrat.

EDWARD J. WENNER, Waterloo.—Senator from the thirty-eighth district, composed of Black Hawk and Grundy counties, was born July 3, 1880, in Benton county, Iowa. Son of Christian Wenner, Jr., born in Ohio and came with his parents to Benton county, Iowa, in 1855, and of Margaret Cokely Wenner, born in West Virginia, and came with her parents to Benton county, Iowa, in 1860. The father passed away in 1894, and the mother, now eighty-five years of age, lives in Benton county. Married August 17, 1910, to Elizabeth P. Parrott, daughter of Mr. and Mrs. William F. Parrott. Has three sons, Frank William, Edward Robert, and Jackson Carl. Educated in public schools and at Tilford Collegiate Academy at Vinton. Graduated in 1900. Matriculated in college of law at the State University of Iowa, and graduated with degree of LL. B. in 1903. Admitted to Iowa bar in June of 1903. Attended the law school of Yale University, at New Haven, Connecticut, and graduated therefrom with the degree of M. L. in 1904. Practiced law in Waterloo since October, 1904. Member of Christ Episcopal church in Waterloo. Memberships in various fraternal orders, having advanced to grand and supreme lodges. Member of Black Hawk County Bar Association and of Iowa State Bar Association. Elected three times as county attorney of Black Hawk county, serving from 1915 to 1921. President of Iowa State Association of County Attorneys in 1916-1917. Elected to the senate in 1930. A republican.

HARRY C. WHITE, Vinton.—Senator from the forty-fifth district, composed of Benton and Tama counties. (Biography appears elsewhere as member of the board of control.)

GEO. A. WILSON, Des Moines.—Senator from the thirtieth district, Polk county. Born on a farm in Adair county. Youngest son of James H. Wilson and Martha G. Wilson. Married Mildred Zehner, December 8, 1921. Graduated from Menlo high school, attended college at Grinnell, graduate of the law school of the State University of Iowa in 1907. Began practicing law immediately in the city of Des Moines. Was elected county attorney for one term. Served as judge

of the district court of Polk county, Iowa, for a period of over two years, resigning from this position to again enter the practice of law. Elected to the senate in 1926 re-elected in 1930. A republican.

BIOGRAPHIES OF STATE REPRESENTATIVES

R. E. LEE ALDRICH, Belmont.—Representative from Wright county, was born June 13, 1869, in the state of Michigan. Son of Fredrick and Mary Aldrich. His parents come to Wright county in March, 1880. He has lived on the farm he now makes his home since March, 1885. Was educated in the country schools, Clarion high school, Northern Iowa Normal and H. P. N. College. He taught school in Wright county for twenty-seven years. Married to Laurette Rowen, grand-daughter of Iowa township's first settler, June 16, 1895. To them were born four sons. The wife passed to her reward April 23, 1932. Serving first term in legislature. A democrat.

GUSTAVE ALESCH, Marcus.—Representative from Plymouth county, was born in Luxemburg in 1877, and was educated in the public schools of Plymouth county. He is a member of the Catholic church and a member of the Knights of Columbus. He came to the United States when 18 years of age. He was united in marriage to Justine Kass, to which union seven children were born. After his marriage, he first farmed in Plymouth county, then moved to Kansas, where he farmed three years, returning to Plymouth county, where he purchased a farm near Remsen, which he and his family now occupy. He has been secretary of the Farmers' Elevator Company of Marcus, and secretary-treasurer of the Shippers' Association. He is now president of the Co-operative Community Oil Company of Marcus, and president of the Rural Independent school district of Remsen. Mr. Alesch served as a member of the Plymouth county board of supervisors for six years. Serving first term in the legislature. A democrat.

F. D. AUGUSTINE, Benton.—Representative from Ringgold county, was born near Orient, Iowa, Adair county, August 31, 1887, where he grew to manhood. Graduated from Orient high school in 1906, afterwards attended Drake University. In 1909 he moved to Fillmore, where he lived five years. In 1912 he was united in marriage to Miss Jessie Wade. In 1913 he moved to Benton, Iowa, where he has since been engaged in business. A member of forty-fourth general assembly and re-elected to the forty-fifth. A democrat.

AMPLIAS HALE AVERY, Spencer.—Representative from Clay county, was born in a one-room log house on a farm near Excelsior, Richland county, Wisconsin, May 20th, 1870. After completing the work in the rural schools of his home county, he moved to Osage, Iowa, where he attended Cedar Valley seminary for several years. In 1889, he moved to South Dakota, where he taught in the rural schools, and in the town schools of Ashton and Woonsocket. He moved to Spencer, Iowa, in 1901, being superintendent of city schools there until 1915, when he resigned to go into the life insurance business which he has since followed. He married first Grace Cornwall (deceased). To this union was born one child, Theta Avery Tucker, of Minneapolis, Minnesota. He married again to Grace Dunham, and to this union three children were born, Margaret Avery Dunning, who died February 8, 1931, Alden D., and Barbara. He was a member of the 44th General Assembly and was elected September 26th, 1933, to fill a vacancy in the 45th General Assembly caused by the appointment of Frank E. Wenig as labor commissioner. A republican.

F. H. BEATH, Corning.—Representative from Adams county, was born on a farm near Nodaway, Adams county, Iowa, February 19, 1872, and since 1875 has lived on the farm where he now resides. Received his education in the rural schools of his community and on January 15, 1896, was married to Nellie Cramer. Served as township assessor two years, president of the school board ten years and township trustee seven years. He is a charter member of the Adams County Farm Bureau, and has served as president four years. Is chairman of boys' 4-H club, and is also a member of local shipping association and one of the incorporators of the co-operative creamery at Corning, Iowa. Was chosen master

farmer in January, 1927. Was a member of the forty-fourth general assembly and re-elected to the forty-fifth. A republican.

CHARLES LEROY BESWICK, Stockport.—Representative from Van Buren county, was born in a log house near Stockport, Iowa, January 30, 1874. He is of English descent, his grandfather, James, coming to the United States from Stockport, England, in 1818 at the age of twelve. His father, Thomas T., who was born near Marietta, Ohio, in 1838, came to Van Buren county in 1850. His mother, Kate F. (Goodall) Beswick, born in 1850 in Van Buren County is of Kentucky parentage. Mr. Beswick was educated in the rural schools and at Birmingham high school, and received a C. E. degree from Highland Park College (Des Moines) in 1894. He was married to Belle Lucas in 1896 and has one daughter, Marguerite. He is engaged in farming and stock raising and has served as rural school director, was president of Stockport schools for 14 years and served on county board of education and was secretary of the local Farm Loan Association. Identified with the Christian church and was Sunday school superintendent for 20 years. Belongs to the K. of P. lodge. Serving first term in the legislature. A democrat.

A. H. BONNSTETTER, West Bend.—Representative from Kossuth county, was born on a farm near West Bend, Iowa, November 20, 1892. He was educated in the schools of this locality and took a two-year normal course at Highland Park College. He taught in the public schools of Iowa three years and completed four years of work at Valparaiso University, Valparaiso, Indiana. In August, 1919, he was married to Miss Charlotte Anderegg. They have one son, Rex. About the time of his marriage Mr. Bonnstetter went back to farming. He has since acquired and is managing a pure bred herd of dairy cattle. An active member in farm organization activities. He has been serving on the school board for a number of years and is a member of the Masonic order. Elected to state legislature in 1930 and re-elected in 1932. A democrat.

JOSEPH D. BOUSKA, Protivin.—Representative from Howard county, was born on a farm in Howard county adjoining the present town of Protivin, Iowa, May 26, 1886. He received his education in the public schools of Protivin and when twenty-three years of age was united in marriage to Julia M. Huber. They have one son, Clarence J. He installed the Protivin Telephone Company in 1905 and has since acted as manager. Has been proprietor of the Protivin garage since 1911. Served as town councilman from 1912 until 1924, at which time he was elected mayor and still acts in that capacity. Has been president of the school board over twenty years, and is a member of the Howard county democratic central committee. Serving first term in the legislature. A democrat.

L. C. BOWERS, Kent.—Representative from Union county, was born in Henry county, Iowa, September 3, 1867. Educated in rural schools, high school and Iowa State Teachers College. Taught as principal of Iowa town schools for twelve years and entered the mercantile business in Kent, Iowa, in 1900, continuing to the present. Married in 1906 to Alta M. Toland, and has one son, Virgil L. Actively identified in his home community first as school treasurer, then as secretary for twenty-five years. A member of the Union county board of education from the time of the enactment of the law creating that body to the present. Republican precinct committeeman twenty-five years. Member of the I. O. O. F. representing that order in Grand Lodge six years and serving one year as grand conductor of the order. Elected representative in 1932. A republican.

JOHN F. BRADY, Council Bluffs.—Representative from Pottawattamie county, was born September 6, 1902, at Council Bluffs, Iowa, son of George J. and Margaret Brady. Parents born in Lindsay, Ontario, Canada. Reared at Council Bluffs and attended schools at that place, and also Creighton University College of Law, Omaha, Nebraska. Admitted to bar in 1925 and now engaged in the general practice of law at Council Bluffs. Counsel for Travelers Insurance Company, Omaha, Nebraska, four years, and American Automobile Insurance Company, St. Louis Missouri, one year. Engaged in practice at Omaha two years.

A member of the Catholic church; Gamma Eta Gamma legal fraternity; Knights of Columbus, and the Elks. Serving first term in the legislature. A democrat.

MARION BRUCE, Rolfe.—Representative from Pocahontas county, in which county he was born September 21, 1870, and has resided all his life at Rolfe, Iowa. Publisher of the Rolfe Arrow since 1910, an independent newspaper. Married to Gussie Wilcox September 21, 1894, and has one daughter. Was postmaster at Rolfe under McKinley, Roosevelt and Taft, where he says he wasted sixteen of the best years of his life. Is the third member of his family to serve as representative, his father, James J. Bruce, having served in the twenty-first, and his brother, Robert, having served in the thirty-sixth and thirty-seventh general assemblies. Serving first term in the legislature. A republican.

JAMES BURGESS, Sioux City.—Representative from Woodbury county, was born on a farm in Ray county, Missouri, July 12, 1870. His father, John C. Burgess, was a native of Kentucky, his mother, Fanny Elliott, was a native of Virginia. Mr. Burgess is a product of the country school. Early in young manhood, he settled in Kansas City, Missouri, where he learned the printer's trade, and he was still young when he associated himself with the American Biscuit Company, which later became the National Biscuit Company. His advancement was rapid and in a few years he was superintendent of one of their largest factories, later being transferred to the largest plant. After a few years in this position, the longing for greater activity out of doors induced him to strike out for himself as a builder of homes and developer of sub-divisions in St. Joseph, Missouri, and after four years of marked success in St. Joseph, he located in Sioux City, January, 1912, where within the next twenty years, he built and sold more than seven hundred homes on the instalment plan, without a single foreclosure. Mr. Burgess always handled his own properties exclusively, buying the raw undeveloped land and developing it into high class modern residence districts. In 1929 he organized the Hawkeye Building-Loan and Savings Association, of which he is president. He also served two terms as president of the Sioux City Real Estate Board and is a member of the National Association of Real Estate Boards. He is a member of the mortgage and finance division and the appraisal division of the national association. Member of the appraisal board of the Sioux City Real Estate Board; director of the Iowa Association of Real Estate Boards; director of the Sioux City Real Estate Board; chairman of legislative and taxation committee, Sioux City Real Estate Board; secretary of the Sioux City Real Estate Board, and councillor of the Iowa Association of Real Estate Boards. Mr. Burgess was married to Pearl M. Morse of Kansas City, Missouri, November 26, 1903. Serving first term in the legislature. A democrat.

JAMES G. CASEY, Osage.—Representative from Mitchell county, was born in Floyd county, March 6, 1881, on a farm and lived there until 1897. He attended school in Charles City and Dubuque, Iowa. Worked at the lumber business until 1910, when he entered the retail implement business. Was married in 1908 to Nina Nims and has two sons, Joseph and James, Jr. Served eighteen years on Osage independent school board. Chairman of Nissen hospital board. Chairman for sixteen years of democratic central committee for Mitchell county. A member of the Catholic church and a member of the K. of C. Serving first term in the legislature. A democrat.

JAMES E. CRAVEN, Kellogg.—Representative from Jasper county, was born on a farm near Kellogg, Jasper county, Iowa, September 6, 1866. His parents were both born in the state of New York, coming to Iowa in the early sixties. After leaving the country school he took a three-year course in Hazel Dell Academy, at Newton, Iowa. Is engaged in farming, stock raising and various other occupations. Was married to Miss Julia Smith of Poweshiek county, Iowa, December 14, 1892. Has four children, two boys and two girls. Served as representative in the thirty-sixth and forty-fourth general assemblies and re-elected to the forty-fifth. A democrat.

S. B. CROUCH, Jefferson.—Representative from Greene county, was born in Grundy county, Iowa, October 14, 1883. He is the son of Mr. and Mrs. W. B. Crouch of Storm Lake, Iowa, where he resided twenty-six years. He married Catharine Mae Hamilton and they have one child, Catharine Ann, born December 19, 1932. Mr. Crouch is a farmer, a Presbyterian, and a Mason. Serving his first term in the legislature. A democrat.

PAUL H. CUNNINGHAM, Des Moines.—Representative from Polk county, was born on a farm in Indiana county, Pennsylvania, June 15, 1890. A graduate of the University of Pennsylvania. Married, has three children, Paul Harvey, Jr. Edward Plummer and Harriet Sarah. A lawyer. Member of the law firm of Cunningham and Scott of Des Moines, Iowa. Serving first term in the legislature. A republican.

FOREST DAVIS, Moulton.—Representative from Appanoose county, was born March 28, 1879, in Wayne county, Iowa. He is the son of L. T. Davis, one of the pioneer settlers of Wayne county and was educated in rural schools. Taught in public schools for two years and farmed a few years and then entered Chicago Veterinary College, graduating in 1912 with the degree of D. V. M. Located at Moulton, Iowa, in 1912, where he has since practiced his profession, together with farming, real estate and insurance. Was married in 1902 to Nora A. Thatcher of Wayne county, Iowa, and has three daughters, Cleo, Wilma, and Lois. He has held local office almost continuously as follows: assessor, member of school board and town council. Serving first term in the legislature. A democrat.

EARL M. DEAN, Mason City.—Representative from Cerro Gordo county, was born near Mason City, October 4, 1894, on the farm which he now operates. He attended district school and was graduated from the Mason City high school in 1914, and from Iowa State College in 1918. Served during the World War in the 88th and 19th divisions at Camp Dodge and was commissioned as second lieutenant at fourth officers' training school, Camp Dodge. He was married in 1923 to Florence Wilkinson of Mason City, and has two sons, Richard and Gerald. He served as vice president of the county farm bureau; vice president of North Iowa Shipping Association, and a member of the North Iowa Fair Board; American Legion; Lions Club; the Congregational church and I. O. O. F., and has been active in county 4-H boys' clubs. Serving first term in the legislature. A democrat.

O. J. DITTO, Sibley.—Representative from Osceola county. (Biography appears elsewhere as member of the State Highway Commission.)

J. WILBUR DOLE, Fairfield.—Representative from Jefferson county, was born in Jefferson county, February 7, 1869, on the farm now owned by him and occupied by a tenant. He attended rural school and later Parsons College, from which he graduated in 1894, a Phi Kappa Phi. He taught in rural schools, high school and as principal in a village school. He worked for a time in a law office. For fourteen years he was secretary of the Fairfield school board. He was postmaster at Fairfield, Iowa, 1916 to 1921. He is a member of the board of trustees of the Fairfield free public library and secretary thereof. His hobby is nature study, especially of plant life and birds. A member of the Iowa Ornithologists Union, the Iowa Academy of Science, and the American Association for the Advancement of Science. He served for many years both as democratic county chairman and as congressional committeeman. A member of the I. O. O. F. and Masonic orders. Serving first term in the legislature. A democrat.

P. H. DONLON, Ruthven.—Representative from Palo Alto county and speaker pro tempore of the house of representatives in the forty-fifth general assembly, grew to manhood in northern Illinois working on a farm, in a coal mine and as public school teacher. Was a student at Illinois State Normal and the University of Illinois. Came to Iowa in 1883 and for fifty years has been a continuous resident of Palo Alto county, working at farming, teaching, banking and in the postal service. For the past eleven years he has resided on a farm near Ruthven, Iowa. Serving second term in the legislature. A democrat.

BEN B. DORAN, Grand Junction.—Representative from Boone county, was born at Beaver March 24, 1884, being one of thirteen children born to Mr. and Mrs. J. R. Doran. He is a farmer, stock raiser and feeder and has spent his entire life on the farm except one year at State University and a short time in the army, having enlisted at Des Moines, August 12, 1918. Discharged as supply sergeant in Battery D, 19th regiment, A. A., in December of the same year. Public school graduate of Beaver, Iowa. Married Elizabeth Harker of Grand Junction, Iowa, June 6, 1923. Have five children, three boys and two girls. Member of the farm bureau and American Legion. Serving first term as representative. A republican.

WILLIAM J. DREESSEN, Breda.—Representative of Crawford county, was born in Crawford county August 19, 1890. He received his education in the common schools, and was united in marriage to Miss Wilhelmina Groen of Crawford county, March 12, 1913. To this union six children were born, Alfred W., Marvin R., Leonard H., Dorothy Jane, Norma Elaine and Donna Bell. He has been engaged in farming all his life, held office of assessor of Jackson township for a term of six years, and now holds the office of democratic committeeman of Jackson township in Crawford county. He is a member of the Presbyterian church, and a member of the Masonic order. He has been president of the Crawford County Farmers Union for the past eight years and is also director of the Farmers Union Mutual Fire Insurance Company. Serving his first term in the legislature. A democrat.

S. B. DURANT, Forest City.—Representative from Hancock county, was born on a farm in Madison township, Hancock county, January 9, 1873, where he and his family now reside. He grew to manhood in this neighborhood. At the age of seventeen he passed a teacher's examination and taught school twelve years. Since 1903 his principal occupation has been farming. Was farm bureau director eight years, school treasurer twenty years, is stockholder and member of a number of cooperative organizations, and is chairman of the official board of the Calvary Baptist church at Forest City. Married Miss Edith A. Howland, November 5, 1902, and has one daughter, Velma, and two adopted boys, Donald and Leo. Served in the thirty-sixth and forty-fourth general assemblies as state representative, and re-elected to the forty-fifth. A republican.

ELMORE A. ELLIOTT, Des Moines.—Representative from Polk county, was born on a farm near Louisville, Kentucky, and spent the early years of his life farming. Worked his way through school, entering Westfield College, Westfield, Illinois, at the age of 23, where he spent two years, later entering Old Western College at Toledo, Iowa, where he finished his education. Married Lola Shepherd of Des Moines. Elected a member of the city council of Des Moines in 1918, re-elected in 1920, serving both terms as finance commissioner. With state board of health one year. Is a minister in the United Brethren church. A member of the Masonic order, the I. O. O. F., K. P., L. O. O. M. and Hapac Grotto. Elected representative in 1924, re-elected in 1926 and 1928 and again in 1932. A republican.

E. O. ELLSWORTH, Iowa Falls.—Representative from Hardin county, was born in Iowa Falls in the county he represents and where he is still engaged in business. Was actively identified with the construction of the Des Moines, Iowa Falls and Northern railroad from Iowa Falls to Des Moines, now a part of the Rock Island system. During the World War was assigned to the preliminary training of all boys called into service from Hardin county. Member of both York and Scottish branches of Masonry. Elected to forty-third assembly and re-elected to the forty-fourth and forty-fifth. A republican.

ERNEST H. FABRITZ, Ottumwa.—Representative from Wapello county, born near Eddyville, Iowa, May 17, 1895. Finished school at seventeen and took up office work four years and then entered the Lewis Institute, Chicago, and after two years at college enlisted in the United States army. During the World War served more than a year in France, where he was commissioned lieutenant of infantry. He is engaged in the hardware business and is now president of

Fabritz Hardware Stores, Inc., with stores at Ottumwa and Oskaloosa, Iowa. He has been commander of the O. B. Nelson Post, American Legion, and president of the Iowa Implement Dealers Association, and is vice-president of the Iowa Retail Hardware Association and director of the Ottumwa chamber of commerce. Married and has four children. A Catholic, member of the Knights of Columbus, of B. P. O. E., and the Holy Name Society. Served in the forty-fourth general assembly and re-elected to the forty-fifth. A democrat.

M. C. FALVEY, Albia.—Representative from Monroe county, was born in Norwich, Connecticut, July 4, 1867. Family moved to Iowa December, 1886, and he has resided in Monroe county over sixty-three years. Was educated in the public schools of Monroe county and Western Normal College of Shenandoah, Iowa, and taught school for twelve years. Was married February 15, 1898, to Ellen G. Coughlin at Georgetown, Iowa, and has four sons: L. A., in partnership with him in retail lumber business at Albia, F. P., an attorney at Albia, John D. with the Continental Illinois National bank of Chicago, and Paul J., a student at Harvard University. Was president of the Iowa Trust & Savings bank of Albia and has been in the lumber business in Albia for thirty-five years. Serving first term in the legislature. A democrat.

VICTOR FELTER, Indianola.—Representative from Warren county, was born in Tama county, Iowa, in 1877. He received his high school education at Washta, Cherokee county, where his father was a farmer and nurseryman twenty-five years. He purchased his first farm near Cherokee. In 1915 Mr. Felter was in charge of the Iowa agricultural exhibit at the San Francisco Panama-Pacific International Exposition during the entire judging period when Iowa won the grand prize on the famous "Horn of Plenty." He judged the county exhibits at the Iowa state fair for ten consecutive years. He became county agent at Oakland, Iowa, in 1918 and continued in this position for eight consecutive years. He moved to his Warren county farm in 1926, where he has a large commercial orchard. Was chosen president of the county farm bureau. Married and has three sons and two daughters, all at home. Elected to the legislature in 1930 and re-elected in 1932. A republican.

CLINTON L. FLETCHER, Ocheyedan.—Representative from Osceola county, was born on a farm near Ocheyedan, Iowa, May 23rd, 1887. He received his education in the rural school and high school of Ocheyedan, Iowa. Married Belle Morton, June 6th, 1917. He enlisted in the U. S. naval reserve force on May 31st, 1918, and was released from active service December 18th, 1918, and honorably discharged September 30th, 1921. He served as township assessor for four years; township trustee five years; assessor for the town of Ocheyedan fourteen years and resigned as member of the town council at the time of election as state representative. He is a member of the Methodist Church, Masonic Order, Order of the Eastern Star, and the American Legion, and is actively engaged in farming. He was elected representative at a special election October 3rd, 1933, to fill vacancy caused by the appointment of Representative O. J. Ditto as member of the state highway commission. A republican.

LAMAR P. FOSTER, West Branch.—Representative from Cedar county, was born on a farm in Illinois, April 4, 1898, and graduated from high school and attended James Milliken University as a member of the student army training corps. Taught in the rural schools in central Illinois for three years, and came to Downey, Cedar county, Iowa, as principal of the Downey public school in 1919. Has been engaged in farming since 1925. Married to Mary Thomason in 1920, and has four children, LaMar, Jr., Derrold, Doris Jean and Mary Jeanette. Serving first term in the legislature. A democrat.

J. W. FRIZZELL, Brooklyn.—Representative from Poweshiek county, was born on a farm three and a half miles northwest of Brooklyn, Iowa, January 10, 1865. His parents, Thomas Frizzell and Margaret (Buchanan) Frizzell, were early settlers coming to Iowa in 1853. Educated in the rural schools and assisted his father in farming and stock raising until 1891, when he located on the farm two miles west of Brooklyn, which his grandfather had purchased from the govern-

ment. Married Miss June Sleggel, February 17, 1892. Four children were born, Wayne, Thomas Lee (deceased), Helen Sara Ritter, and Ruth, a student at Iowa State College. Resided continuously on the home farm, two miles west of Brooklyn, until 1916, when the family moved to Brooklyn. Served on city council and board of supervisors. Is a member of all branches of the I. O. O. F., a past grand patriarch and past department commander. Also belongs to Knights of Pythias. His church preference is Presbyterian. Serving first term in the legislature. A democrat.

OTTO FUELLING, Farmersburg.—Representative from Clayton county, was born in Farmersburg, Iowa, on March 20, 1889, where he has since resided. Attended public schools and completed a business course in the Cedar Rapids Business College. Engaged in the lumber business for the past twenty-five years. Served as mayor of Farmersburg for seven years. Was married May 12, 1910, to Genevieve Brown of Cresco, Iowa, and they have one son, Kenneth, and one daughter, Winnefred. Member of Masonic orders, including Shrine. Serving first term in the legislature. A democrat.

C. E. R. FUESTER, Ida Grove.—Representative from Ida county, was born May 17, 1876, at Blue Island, Illinois, and shortly thereafter moved with his parents to Denison, Iowa, and two years later moved into Ida county, where he helped his parents on a farm. At the age of twenty-one he moved for himself on a farm four and one-half miles southwest of Ida Grove, Iowa, where he lived from 1897 to March, 1928, at which time he rented out his farm, moved to Ida Grove and engaged in the insurance business. In October, 1897, he was united in marriage to Mary Burk, and to this union was born three children, two boys and one girl. Mr. Fuester has held offices as follows: Twelve years township clerk and six years on county board of supervisors, and in 1932, he was elected to the Iowa legislature. A democrat.

J. P. GALLAGHER, Williamsburg.—Representative from Iowa county, was born in Iowa county seventy-one years ago of Irish parentage. He is unmarried and a member of the Catholic church. Has been editor of the Williamsburg Journal-Tribune for thirty-two years. Serving fourth term in the legislature. A democrat.

ADA ADAIR GARNER, Shell Rock.—Representative from Butler county, was born on a farm in Shell Rock township, Butler county, Iowa. She is a member of a rural school board, Rebekah lodge and the W. R. C. Her family consists of her husband, A. F. Garner, and her two sons, Vernon, at home, and George of Waterloo. Her aged father, George Adair, Civil War veteran, makes his home with her. She has lived continuously within sight of her birthplace except for two years spent in the west. Serving first term in the legislature. A democrat.

W. H. GISSEL, Independence.—Representative from Buchanan county, was born in Buchanan county, September 16, 1872. Was reared on a farm and attended the public schools in his community. In 1893 he married Emma J. Bantz, and they settled on a farm near Independence, where they still reside. Representative Gissel was converted in 1894 and united with the Methodist church, of which denomination he is still a member. Has family of nine children, four sons and five daughters. All of the daughters have been school teachers. Elected representative in 1930 and re-elected in 1932. A democrat.

G. J. GITTINGER, Chariton.—Representative from Lucas county, was born in Lucas county November 29, 1859. He was raised on the farm and educated in the rural schools, with a course of instruction in a business college. Agriculture his vocation until 1905, when called to the sheriff's office of his county, and on the completion of his term as sheriff was called to the treasurer's office as an assistant, and was later appointed city clerk, which position he held for six years. For the past fourteen years he has been city assessor of the city of Chariton, resigning that office when elected to the legislature. His religious and political beliefs are based on the Golden Rule. Serving first term in the legislature. A democrat.

DEWEY E. GOODE, Bloomfield, representative from Davis county, was born in Bloomfield, Iowa, June 2, 1898, the son of L. E. and Rosa Goode. He was educated in the public schools of Bloomfield and was married in 1917 to Miss Ione McIntire. The first two years after his marriage he resided on a farm in Davis county, and then went back to Bloomfield to help his father in the produce and fur business, and he has continued in the same business up to the present time. Serving first term in the legislature. A republican.

O. J. GRAU, Newell.—Representative from Buena Vista county, was born in Buena Vista county in June, 1890, on the farm where he still resides. Son of Hans J. and Anna E. Grau, who knew pioneer hardships. Educated in local schools, Grand View College and Iowa State College. Started farming in 1915 and now farms 480 acres, feeds cattle and hogs and has developed a large herd of Polled Shorthorn cattle. Has been active in farmers institute, farm loan association, and farm bureau of which he is past president. Past master of Masons and patron of Eastern Star, a member of the Lutheran church. Was married September 15, 1915, to Tena N. Bodholdt of Waterloo, Iowa. They have three children, Donald B., Robert B. and Doris Winona. Elected state representative in 1932. A republican.

CHRISTIAN GRELL, Donahue.—Representative from Scott county, was born in Allen's Grove township, Scott county, Iowa, August 19, 1878, of German and Swiss descent. Educated in the common school, having attended school only during winter months after ten years of age, but continued an annual review of the work for several years by attending school after having graduated in the eighth grade at the age of fourteen. Active in community athletics, social and literary activities, accepting the faith of Christian Science religion. Married February 23, 1906, to Miss Alice A. Mohr, and to this union were born seven children, four girls and three boys. Engaged in agricultural pursuit of farming, stock feeding and dairying, later engaging in saw milling as a side line, specializing in manual training supplies and farm machinery repair stock. Has been a member of local school board and held office of justice of the peace for some twenty years. Is a charter member of the farm bureau and member of the county board of supervisors for many years. Served as county president of Farmers Educational and Cooperative Union of Scott county five years. Sponsor of the Farmers Protective Association of Iowa. Elected to the state legislature in November, 1932. A democrat.

ARTHUR C. HANSON, Inwood.—Representative from Lyon county, was born August 9, 1891, near Inwood, Iowa, on the farm where he now resides, his father being one of the pioneer settlers of Lyon county. Educated in rural schools and later completed sub-collegiate course in agriculture at Iowa State College in 1915. Has engaged in farming and feeding of live stock since that time. Entered army as recruit at Camp Forrest, Georgia, August 1, 1918, and served there and at Camp Sheridan, Alabama, with 209th engineers for six months. Married July 25, 1918, to Emma Helder and they have three sons: Harland, Eldon, and Marlo. Public activities include the following: township assessor ten years; president of Lyon township school board for past three years; president, secretary or director Lyon County Farmers Institute past 15 years; president Lyon County Farm Bureau 1928 and 1929, and chairman of legislative committee since that time; member Thorson Post No. 310, American Legion, and acted as chaplain since 1920, except one year as commander; member of official board of Methodist church and teacher of adult bible class. Serving first term in the legislature. A republican.

HENRY N. HANSON, Leland.—Representative from Winnebago county, was born on a farm in Webster county, Iowa, September 3, 1876. He received his education in the rural schools of his county, in Luther Academy at Bode, Humboldt county, Iowa, and at Humboldt College, Humboldt, Iowa. He engaged in the general merchandise business with his father in 1893 until moving to North Dakota in the fall of 1902, filing on a homestead on which he lived and proved up in 1909. He then returned to Iowa and settled on a farm in Winnebago county. He served as a member of the board of supervisors, resigning to better

look after his duties on the farm. Since 1914 he has acted as auditor of the Co-operative Elevator and Creamery Association at Leland. In June, 1928, was elected president of the Leland Cooperative bank; served in the forty-first, forty-second, forty-second extra, forty-third, forty-fourth and forty-fifth general assemblies. A republican.

HENRY M. HARTMAN, Burlington.—Representative from Des Moines county, was born at Burlington, Iowa, November 6th, 1874, attended the public schools there and has lived all his life in Burlington. Married Elizabeth Martin, October 11, 1898. His parents, Cosmos and Minnie Hartman, were pioneers of the state of Iowa. Mr. Hartman served on the city council, has worked for the C., B. & Q. Railroad Company as mechanic from 1900 until 1911, when he was promoted to supervisor. He is a member of the Masonic order. Serving his first term in the legislature. A democrat.

CHAS. S. HOOK, New Market.—Representative from Taylor county, was born near Waynesburg, Pennsylvania, October 14, 1864. In the spring of 1887, he came to Hancock county, Illinois, where he was engaged as a farm hand. In the fall of 1892, he was married to Alice Anderson of Disco, Illinois, and they immediately moved to Taylor county, Iowa, and began housekeeping on the farm they still own and on which they continued to live until the spring of 1925, when they moved to New Market. Two children were born to them, Bertha Madden, who passed from this life December, 1931, and Byard L., living on the home farm. Has been engaged in cattle feeding and breeding of purebred stock. Member of Methodist church, I. O. O. F. and Farmers Union. Elected representative from Taylor county in 1930; re-elected in 1932. A democrat.

R. C. HOPP, Glenwood.—Representative from Mills county, was born in Germany February 15, 1870. Came to America with his parents in 1873. His father died a month later and it was necessary for him to help work on the farm, get what schooling he could during winter months in the public schools. When twenty-one, bought first land practically on time and was married to Rosa L. Saar. Have ten children, five girls and five boys, all living. Has owned eight hundred acres Mills county land; four hundred acres have been divided among the children. He is still operating four hundred acres. Director Glenwood State bank twenty years, now president; director of Pottawattamie Mutual Fire Insurance Association twenty years; on school board five years; township road overseer five years; president of farm bureau three years; awarded master farmer medal 1930, and member of I. O. O. F. lodge. Serving first term in the legislature. A democrat.

H. B. HOUGH, Oelwein.—Representative from Fayette county, Iowa. Born in 1868 in said county. Moved with parents to Oelwein in 1881, where he received education in the public schools. Married in 1891 to Esther Kelso of Corydon, Iowa. Has one daughter, Martha, attending college. Bought and shipped live stock in Fayette county for thirty-five years. At present is trying to support four farms. Now resides in Oelwein. Is a member of Presbyterian church. Elected to legislature in 1932. A democrat.

O. N. HULTMAN, Stanton.—Representative from Montgomery county, was born in Stanton, Iowa, of Swedish descent. He attended the public school and was graduated from the Stanton high school, and began his business career as a clerk in a general store. Later he accepted a position as assistant manager of a retail lumber business, and after two years he became its manager and at present is owner of a retail lumber business. He has served as mayor and councilman of Stanton. A director of the First National bank. He is a member of the Lutheran church, American Legion, K. of P., and is a thirty-second degree Mason. He is unmarried. Serving his first term in the legislature. A republican.

ALVA HUMESTON, Humeston.—Representative of Wayne county, was born in Ohio, August 12, 1852. In 1864 he moved with his parents to Wayne county, Iowa, where they settled on a farm of 640 acres of raw prairie land. The town of Humeston, Iowa, was named by the Burlington railway officials in honor of

Mr. Humeston's father, Alva Humeston, senior. He was educated at the Garden Grove academy conducted by the late R. A. Harkness. Commenced teaching at the age of 15 and taught for five years. Served as mayor, assessor, postmaster, member of city council, and member of school board for 24 years. Principal activities in life: grain, seed, and coal dealer and shipper of live stock. Retired from active business in 1931 when he sold his interest in firm of Alva Humeston & Sons to Clarence S. and Charles Humeston, who now conduct the business under the name of Humeston Brothers. He has been married twice and is the father of seven children, four boys and three girls, all married and successful in life. Serving first term in the legislature. A democrat.

JOHN J. JENKINS, Columbus Junction.—Representative from Louisa county, was born on a farm in said county November 2, 1879. He received his education in the rural schools and graduated from the Columbus Junction high school and in 1906 was graduated from the agriculture department of the Iowa State College at Ames. In November, 1908, he was married to Elsie Getts and they are the parents of seven children, five girls: Mary, Harriet, Marie, Marjorie and Helen, and two boys: Richard and Charles. He has spent his entire life on the farm in the raising of live stock and general farm management and has served as president of his local shipping association, school board, county farm bureau and the Louisa County Fair Association. He is a member of the Presbyterian church and Consistory and Mystic Shrine fraternal organizations. Serving his first term in the legislature. A republican.

T. G. JENSEN, Kimballton.—Representative from Audubon county, was born near Manitowoc, Wisconsin, August 8, 1874. At the age of nine he moved with his parents to Audubon county, Iowa, where he has resided ever since. He attended Elk Horn high school during the winter terms of 1890-92, and the Omaha Business college in the winter term of 1893-94. He attended the Lincoln Normal University at Lincoln, Nebraska, in 1895-96 and Highland Park College, Des Moines, in 1897-98. A carpenter by trade, he helped to found the Kimballton Construction Company of Kimballtown, Iowa, in the fall of 1904. In 1914 the name was changed to the Jensen Construction Company, of which he has been owner ever since. In 1905 he married Kirstine Simonsen and is the father of four sons and four daughters. Member of Evangelical Lutheran church. Serving first term in the legislature. A democrat.

ELMER A. JOHNSON, Cedar Rapids.—Representative from Linn county, was born in Wernerville, Wisconsin, November 29, 1871. His parents, John and Kate Johnson, brought their family to Iowa and settled on a farm near Chester, Howard county, in 1877. Educated in rural schools and time divided between farm activities and school teaching until 1897, when he entered the law office of John McCook, Cresco, Iowa, and later attended the University of Iowa Law College and graduated with class of 1899, and has ever since followed the legal profession in the county which he represents. During the Spanish-American war enlisted as a private, Company I, 50th Iowa Vol. Inf., and was honorably discharged with rank of corporal November 30, 1898, when regiment was mustered out. He was married December 14, 1905, to Iva M. Strong and has one daughter, Ella. Member of the Linn County, Iowa State and American Bar associations. Serving first term in the legislature. A republican.

WM. KOCH, Waverly.—Representative from Bremer county, was born in that county, October 17, 1886. Attended rural school and later Wartburg College at Waverly, graduating from its commercial course in 1905. Was teller in bank at Readlyn three years, then entered in the general merchandise business at the same place, later entering grocery business at Waverly, selling it in 1925, and since then he has engaged in several other interests, and at the present time is engaged in the real estate and insurance business. Married in 1908 to Wilhelmina Diekmann, and have one boy, Kenneth. Lutheran in religious faith. Elected to the legislature in 1930 and re-elected in 1932. A democrat.

E. P. LAUGHLIN, Imogene.—Representative from Fremont county, was born May 10, 1881, on the farm he now owns, where his father first broke the prairie

and which he and his sons now farm. Started raising pure bred polled shorthorn cattle in 1908, and has since improved and enlarged the herd. Completed Imogene public school and Christian Brothers' College in St. Joseph, Missouri. Taught school in Fremont county in 1900, 1901 and 1902. Was married to Theresa O'Brien April 20, 1909. They have three children: Matthew, Lucille and Louis. Served in legislature as representative from Fremont county in forty-second, forty-second extra, forty-fourth, and forty-fifth general assemblies. A democrat.

E. M. LICHTY, Waterloo.—Representative from Black Hawk county, was born in Orange township, Black Hawk county, Iowa, February 2, 1867. When he was six months old his parents moved on the farm where he has lived continuously ever since, and which he now owns. He received his education in the rural schools and business college at Waterloo; married in 1889 to Emma Miller of Somerset county, Pennsylvania, and to this union were born seven children, one of whom died in infancy. He has made farming his life work, always raising and feeding a large number of hogs, besides dairying and cattle feeding. After being elected to the fortieth general assembly he resigned as president of the consolidated school board, secretary and treasurer of the telephone company (which office he held for twenty years), township trustee, and chairman of township farm bureau. The three sons and son-in-law are working the several farms consisting of 680 acres on a fifty-fifty basis. In May, 1921, his wife died and in December, 1922, he married Clara Miller of Waterloo, Iowa. Served in the fortieth, fortieth extra, forty-first, forty-second, forty-third, forty-fourth and forty-fifth general assemblies. A republican.

C. E. LOOKINGBILL, Nevada.—Representative from Story county, was born on a farm near Panora, Iowa, April 25, 1876. Attended the county school and the Guthrie county high school. Left the farm at the age of twenty-one and entered the memorial craftsman business. In 1911 he entered the electric utility business and carried on both businesses until 1925, when he sold out the utility business. On September 26, 1900, he married Addie Reitz and they have one daughter, Mrs. A. L. Loucks of Baltimore, Maryland. He lived in Sac county three years and then moved back to Maxwell, Iowa, in Story county. He served as mayor of Maxwell, and in 1918 moved to Nevada, Iowa, Story county. Elected mayor of Nevada and served two terms. He has been a minister of the gospel for twenty-five years, and is a member of the Methodist church. A member of the Masonic order. Serving first term in the legislature. A republican.

CHARLES E. MALONE, Atlantic.—Representative from Cass county, was born on a farm in Cass county, Iowa, October 24, 1881. Attended country school in that county. He has been interested in growing and exhibiting of purebred seed corn and grains for over thirty years, and served as assistant superintendent of the Iowa department of agriculture at World's Fair at St. Louis, Missouri, in 1903. Married to Edna E. Harris, April 18, 1906, and has two sons: Claude and Cecil. Engaged in farming and operating seed store. Served as county treasurer for two terms, and as county supervisor for three terms in Cass county. Was chosen by Dante Pierce, editor Iowa Homestead, to represent farmers of middle west in Chicago in 1931 at the installation of new equipment of C., R. I. & P. R. R. Elected to the legislature in 1930 and re-elected in 1932. A democrat.

EDWARD J. MANIECE, Estherville.—Representative from Emmet county, was born on a farm near Fennimore, Wisconsin, in 1890. Moved with parents to the vicinity of Estherville and has lived there since. Was educated in country schools and Estherville Business College. Married in 1917 to Anna C. Stammer and has two children, Ruth and Francis. Mr. Maniece is a farmer and raises purebred livestock and he is a charter member and has been township director and county president of the Emmet County Farm Bureau. Member of Presbyterian church, past chancellor of Knights of Pythias. Was township assessor for eleven years and secretary of the Emmet consolidated school the past ten years. Serving first term in the legislature. A democrat.

FRANK J. MCCARTHY, Sioux City.—Representative from Woodbury county, was born in Plymouth county November 17th, 1905. He attended public schools and graduated from Trinity college of Sioux City, Iowa. Has been a representative for an eastern manufacturing concern. A member of the Knights of Columbus and of the Catholic church. Serving first term in the legislature. A democrat.

D. R. MCCREERY, Alburnett.—Representative from Linn county, was born on a farm near Cedar Rapids, February 14, 1881, and has lived in Linn county all his life, where he received his education in the public schools. Was married to Letitia M. Quass in 1906. Has always been actively engaged in farming and stock raising and is now a breeder of purebred Duroc Jersey swine. He was a member of the forty-third and forty-fourth general assemblies and re-elected to the forty-fifth in 1932. A republican.

JOHN MCDERMOTT, Bridgewater.—Representative from Adair county, was born in Richland county, Ohio, February 17, 1858. Moved with his parents to Iowa the same year and settled on a farm in Benton township, Cass county. Educated in the public schools. In 1880, moved to a farm in Massena township, where he continued farming. Married Anna Marsh, March 11, 1884, and they have six children living, three sons and three daughters. In 1892 moved to Bridgewater, Adair county, and engaged in the lumber business, still continuing his farming and stock raising. In 1900 he added the grain business to his other lines of work, which he operated for fifteen years. At present he is engaged in the lumber business, farming and stock raising. He was elected to the legislature in 1930 and re-elected in 1932. A democrat.

ARCH W. MCFARLANE, Waterloo.—Representative from Black Hawk county, was born at Waterloo, Iowa, April 14, 1885; educated in the public schools and was graduated from high school in 1904. Was married April 6, 1908, to Miss Elsie V. Hawkins. He is now engaged in the wholesale fuel business, with headquarters at Waterloo. Belongs to Christ Episcopal church, being a vestryman of that church. Is a member of the various branches of the Masonic order, including El-Kahir Shrine; Knights of Pythias; Elks; Loyal Order of Moose; and is a supreme officer of the United Commercial Travelers. Elected a member of the Iowa house of representatives in 1914, re-elected in 1916-18 and 1920. Was speaker pro tem of the thirty-seventh general assembly; speaker of the house of the thirty-eighth, thirty-eighth special, and thirty-ninth general assemblies. Elected to the senate in 1926 as a member of the forty-second general assembly. Elected lieutenant governor in November, 1928, and re-elected in November, 1930. Elected as representative in 1932. A republican.

CURTIS L. MCKINNON, New London.—Representative from Henry county, was born in New London, Iowa, October 10, 1889. He has been a farmer and business man of Henry county practically all his life and was educated in the public schools of Henry county. He is married, has a wife and two children. Serving first term in the legislature. A democrat.

DON V. MCLEAN, Marshalltown.—Representative from Marshall county, was born near Marshalltown, Marshall county, Iowa, July 7, 1880, the son of Henry C. and Emma J. McLean. Was educated in the country schools and the schools of Marshalltown and several extension terms at Ames. Was married December 27, 1906, to Anna M. Packer of Marshalltown, and had four children, Philip, Jane, Mariana and Alice May, three of whom are living. A farmer, stock raiser and feeder. Member of the Congregational church; the Masonic lodge; Eastern Star; and Lions club. Served four years as president of the farm bureau, three as treasurer of the Central Iowa Fair Association. Serving first term in the legislature. A republican.

LEROY S. MERCER, Iowa City.—Representative from Johnson county, was born November 30, 1889, at Newscomerstown, Ohio, and when five years old his parents moved to Iowa City, where he has since resided. He received his education in the Iowa City public schools and the State University of Iowa. He was

married in 1913 to Isabelle Brant and they have two daughters, Mary Elizabeth and Dorothy Harriett. He is a member of the Mystic Shrine, Knights Templar, Elks, Rotary club, Phi Kappa Psi and Trinity Episcopal church. After receiving his education he engaged in business and is now vice-president of the Economy Advertising Company of Iowa City, and is a director of several other manufacturing companies. He served two terms as alderman-at-large on the city council. Serving first term in the legislature. A democrat.

BERTON L. METCALF, Nichols.—Representative from Muscatine county, was born in Sandusky county, Ohio, and came to Iowa in a covered wagon with his parents, Reuben and Melissa Metcalf, when nine months old in 1868. His father died when he was nine years old, and he had to help with farm work during summer, while attending school in winter. At the age of twenty commenced farming for himself and four years later, April 6, 1893, married Ina G. Hankins, and has two children, Clarence and Alberta. He and his son operate their 620 acres, grain farming and live stock feeding. Member of Christian church; Masonic Mohassen Grotto; I. O. O. F.; Modern Woodmen; and Royal Neighbor lodges. Served as mayor and councilman, and twenty successive years on school board of independent district. Serving first term in the legislature. A democrat.

GEO. E. MILLER, Harlan.—Representative from Shelby county, was born November 6, 1876, in that county. Attended the district school and completed the high school course at Harlan, Iowa. He taught school five years and has held various offices of trust in his township and county, acting as president of school board, assessor and county supervisor for nine years. He was elected representative in 1922, serving during the fortieth, fortieth extra, the forty-first, forty-second, forty-second extra, forty-third, forty-fourth and forty-fifth general assemblies. He was chosen speaker of the house of representatives in the forty-fifth general assembly, being the second democratic speaker since Iowa became a state. Was married in 1903 to Della Ramsey of Portsmouth, Iowa. They have three daughters. Mr. Miller has been engaged in active farming ever since married. Is a member of the Masonic order and the Shrine. A democrat.

PAUL L. MILLHONE, Clarinda.—Representative from Page County, was born on a farm in Page county, Iowa, December 8, 1892; educated in the public schools of Page county and graduated from Simpson College at Indianola, Iowa, in 1917, and from Western Reserve Law School of Cleveland, Ohio, in 1922. Practiced law in Shenandoah and Clarinda, Iowa, since 1922. County attorney of Page county, Iowa, from 1925 to 1931. Married to Margaret Griffith of Des Moines in 1926 and has three children: Martha Mary, Margaret Ruth and John Paul. Member Alpha Tau Omega, college fraternity, and Phi Delta Phi, law fraternity, the Masonic lodge and the Presbyterian church. Elected to the legislature in 1930 and re-elected in 1932. A republican.

JOHN H. MITCHELL, Fort Dodge.—Representative from Webster county, was born in Fort Dodge, Iowa, November 5, 1899. He attended Columbia College at Dubuque, graduated from the University of Iowa Law College and was admitted to the bar in 1923. He practiced law at Humboldt, Iowa, until 1927, when he became his father's partner in the firm of Mitchell & Mitchell, at Fort Dodge. He was commander of the Humboldt post of the American Legion, and in 1927 was tenth district commander. He was publicity manager of the 1932 state convention of the American Legion at Fort Dodge and is a past president of the Order of Elks and member of the Knights of Columbus, and affiliated with Sigma Chi college fraternity and Phi Delta Phi, honorary legal fraternity. He was married in February, 1927, to Miss Ruth Jaqua of Humboldt and they have two daughters, Martha and Jean. Serving first term in the legislature. A democrat.

CHARLES D. MOORE, Urbana.—Representative from Benton county, was born on farm August 8, 1879, son of Joseph L. and Mary E. Moore. Graduated from Urbana high school in 1896 and from Schraeder Academy in 1898. Attended Drake University and taught school three years, then entered mercantile business in 1906. Has been actively engaged in live stock raising and farming since

1908. Connected with the Guaranty Life Insurance Company since 1918. In September of 1917, was married to Birdie O. Berg of Denison, Iowa, and has one child, George Robert. Member and past master of A. F. & A. M. and past patron of the O. E. S. Was mayor of Urbana two years, secretary of Benton County Agricultural Association since 1927, and 1933 president of the Iowa Fair Managers' Association. Serving first term in the legislature. A democrat.

R. G. MOORE, Dunlap.—Representative from Harrison county, was born in Kossuth county, Iowa, July 27, 1888, the son of J. M. and Nona H. Moore, who were pioneer residents of that county. He attended the rural schools and graduated from the Algona high school in 1908; spent a year on the farm and then entered Iowa State College for the purpose of studying veterinary medicine and after finishing his course in that subject in 1913, he located at Dunlap in Harrison county, and since that time has conducted a general veterinary practice in that vicinity with the exception of two years spent at Camp Dodge and in the A. E. F. as a first lieutenant in the army during the World War. He was married in 1915 to Gladys Ann Acton and has three children: Nona Jane, Robert A. and Ruth Ann. A charter member and the first commander of the Dunlap post of the American Legion; served on the city council four years; as mayor eight years and as a member of the board of education for nine years. Member Masonic lodge; member Methodist church; was elected representative in 1932. A democrat.

WILLIAM A. MOOTY, Grundy Center.—Representative from Grundy county, was born in Longford county, Ireland, sixty-nine years ago. He came to New York City in the summer of 1878 and then came west and settled in Grundy county, Iowa. He attended the public schools in Grundy Center, Tilford Academy at Vinton, Iowa, and Western College, Toledo, Iowa. April 12, 1905, he married May E. Kaufman of Morrison, Iowa, and they have two children: William L. and Helen M., both of Grundy Center, Iowa. He has held the following offices: township clerk, county supervisor, president of Meat Producers Association of Grundy county, director of Grundy County Farmers Mutual Insurance Company, and was vice-president of the same company one year. He is also president of the Farmers Savings bank of Morrison, Iowa. Occupation: farmer and stockman. He served in the thirty-seventh and thirty-eighth general assemblies besides the present forty-fifth. A republican.

ISAAC WALTER OSBORN, Leon.—Representative from Decatur county, was born on a farm near Davis City, March 30, 1878, and resided on the farm for thirty-six years. Moved to Leon, Iowa, in 1914. Was united in marriage to Nelle Mae Jackson November 2, 1898, and to this union six children were born, four girls and two sons, one of whom, Marion J., has passed to his reward. Attended rural school and graduated from the Davis City high school, 1898. In early life taught rural school. Was a boy scout leader six years. Member of the Methodist Episcopal church. Served as township assessor twelve years; secretary of school board eight years; county auditor two terms; and county agricultural agent twelve years. Clerk of local draft board during World War. President of Leon board of education since 1928. Member Masonic order, Odd Fellows, Knights of Pythias and Modern Woodmen. Elected to legislature in 1930 and re-elected in 1932. A democrat.

PAUL I. D. OSTBY, Kensett.—Representative from Worth county, son of the late Reverend and Mrs. Paul G. Ostby, was born in Austin, Mower county, Minnesota, October 27, 1876. Moved to Freeborn county, Minnesota, in 1879. Received a rural school education, attended St. Ansgar Seminary and Institute in 1892 and 1893. Followed farming as his main occupation. Married to Emma C. Gavle in 1898 and they have six sons and six daughters: Eugene, William, Roger, Otto, Thomas, Wallace, Emma, Rachel, Pearl, Ruth, Edith and Clarine. Moved to a farm in Brookfield township, Worth county, Iowa, April 7, 1931, and was elected state representative from Worth county, having been a resident of the state of Iowa but one year and seven months on day of election. A democrat.

WM. PAISLEY, Donnellson.—Representative from Lee county, was born on a farm near Primrose, Iowa, December 8, 1865. He attended rural school at Primrose and worked on his father's farm and later engaged in farming for himself, which he has continued ever since in the county he represents. He was married to Linnie F. Pease, October 5, 1893, and to this union three children were born, one dying in infancy and another at the age of seven. A daughter, Helen, 21 years of age, who has finished her college education, now resides at home with her parents. He is a Mason and a Shriner. Elected to the legislature in 1930 and re-elected in 1932. A democrat.

MILTON PEACO, Clinton.—Representative from Clinton county, was born in Belle Plaine, Iowa. When two years of age he moved with his parents, Thomas C. and Mary E. Peaco, to Clinton county, where he has since resided. He was educated in the public schools of Clinton. Entered the service of the Chicago-Northwestern Railroad Company when he was fifteen years of age, where he is still employed as a machinist. In 1899 he married Sadie E. Cook, a daughter of Robert E. and Nancy M. Cook. He is a member of the Christian church, a thirty-second degree Mason, and a member of the Eastern Star. Elected state representative in 1930 and re-elected in 1932. A democrat.

R. ARNO PEET, Bagley.—Representative from Guthrie county, was born March 1, 1901, in Edgewood, Clayton county, Iowa. He attended the public schools at Edgewood, graduating in 1919; attended Coe College, Cedar Rapids, Iowa, 1919-22; and the State University of Iowa 1922-23, receiving a B. A. degree there in journalism. In 1924, he married Hazel Helbig of Cedar Rapids. He was high school principal and athletic coach at Churdan, Iowa, 1923-25, and superintendent of schools, Bagley, Iowa, 1925-32. For the past two years he has owned and published the Bagley Gazette. He is a member of the Masonic order; chairman of the credentials committee of the grand chapter, O. E. S.; member of Sigma Phi Epsilon national fraternity; member of Pi Kappa Delta, national honorary forensic fraternity; and a life member of the National Educational Association. Serving first term in the legislature. A republican.

E. B. PORTER, Delhi.—Representative from Delaware county, was born on a farm near Delhi, March 27, 1862. He was educated in the public schools of Delhi, and attended Lenox College at Hopkinton, Iowa. He taught school for a few years, and later followed mercantile pursuits until 1897, when he returned to the farm where he was born, where he still resides. In 1890 he organized the Silver Spring Creamery Co., and in 1914 was also the organizing power of the Farmers Shipping Association. Mr. Porter is a Baptist, and belongs to the grange, the farm bureau, and is an Odd Fellow. He served as town clerk for twenty years. Serving first term in the legislature. A democrat.

ED. RAWLINGS, Onawa.—Representative from Monona county, was born in Platteville, Wisconsin, in 1871, and came to Monona county, Iowa, in 1875. Attended the common schools until he reached the age of seventeen years, when both of his parents passed away. Married Miss Effie Miller in 1896, who died January 8, 1929. They were the parents of four sons. He and his family have resided in Onawa for the past twenty-five years. He has held various offices, among them that of county sheriff seven years. At the present time he is a member of the Onawa board of education; president of Monona County Farm Bureau, and treasurer of Monona County Mutual Fire Insurance Association; secretary and treasurer of the Illinois Central Elevator Company; and member of Onawa Community Club. Elected representative in 1928 and 1930, and re-elected in 1932. A democrat.

ISAAC M. REED, Oskaloosa.—Representative from Mahaska county, was born near Barnesville, Belmont county, Ohio, February 22, 1870, where he grew to manhood, moving to Rose Hill, Mahaska county, Iowa, June 27, 1894, and resided there until 1911, when he moved to Oskaloosa, having at that time been elected sheriff of Mahaska county. In this capacity, he served two terms. During his residence in Rose Hill, he served four years as mayor and six years as justice

of the peace. Since 1898 has been actively engaged in the occupation of auctioneer and has conducted purebred livestock sales in several states. For many years he has acted in the capacity of judge of livestock in state and international shows, and is well known throughout the United States and Canada, because of his fraternal relations. During the years 1929 and 1930, he was supreme monarchos of the Ancient Mystic Order of Samaritans of the United States and Canada. Also a member of the Masonic order. Elected to the legislature in 1930 and re-elected in 1932. A democrat.

CLARENCE L. RICE, Delta.—Representative from Keokuk county, was born in Mahaska county on a farm near Wright in 1889, the son of W. I. and N. A. Rice. Was educated in the schools of Mahaska county. Spent one year in Colorado and five years in Oklahoma, and has visited at different times in many of the other states of the union. Married and has four children, three sons and one daughter. With the exception of one year, has been actively engaged in farming and for the past 15 years has farmed in Keokuk county. Serving first term in the legislature. A democrat.

OVE T. ROE, Waukon.—Representative from Allamakee county, was born in that county September 4, 1887. He is the son of Mr. and Mrs. Tolef Roe. He received his early education in the rural schools and Upper Iowa University at Fayette, Iowa. He married Emma Kolsrud of Waterville, Iowa, and five children were born to them: Thomas, Melvin, Doris, Kenneth and Willard. He is president of the Paint Creek Farmers Telephone Company, was president of the Allamakee County Federal Farm Loan Association, treasurer and director of the Allamakee County Farm Bureau, president of the Luther League of W. P. C. church, and a member of the Allamakee County Fair Association. He is a member of the Lutheran church. He has followed the occupation of a farmer with the exception of eight years while he was engaged in partnership with his brother, A. H. Roe, in the general merchandise business. Elected to the legislature in 1930 and re-elected in 1932. A democrat.

JOHN RYDER, Dubuque.—Senior representative from Dubuque county, was born and reared in Dubuque, Iowa, and educated in the parochial schools. He graduated from the Bayless Business College. For twenty-five years he was the junior member of the Ryder Brothers wholesale grocery firm. In 1919, he organized the Ryder Realty Company and served as vice-president until January, 1925, when he retired from the firm. In March, 1925, he was elected member of the board of education of the city of Dubuque and was appointed chairman of the finance committee. He was married in November, 1917, to Miss Anna L. Killeen, who died in May, 1923. He was elected to the general assembly November, 1924, re-elected in 1926, 1928, 1930, and 1932. A democrat.

GEORGE M. SCHLATTER, Bellevue.—Representative from Jackson county, was born in Bellevue, Jackson county, May 31st, 1864. Graduate of the Bellevue public school and the State University of Iowa, class of 1885. Civil engineer by profession. Has been engaged in the general grain and seed business for many years; also engaged in banking for twenty-five years, holding the offices of director and president. Served as a member of local school board, city treasurer and filled the office of mayor for three terms. Married in 1889 to Amelia Kucheman and has one daughter, Frances. Elected at a special election to fill vacancy caused by appointment of Representative F. J. Swift as deputy health commissioner. A democrat.

T. F. SCHMITZ, Ossian.—Representative from Winneshlek county, was born in Ossian, Iowa, November 4, 1874. Enlisted in the Spanish-American War and received an honorable discharge at the close of the conflict. Since that time he has been editor, publisher and proprietor of the Ossian Bee, a democratic newspaper. On August 22, 1905, he married Miss Marie Louise Brohler of Ossian and they are the parents of one son, Frank A. Mr. Schmitz is a product of the local school and a member of the Catholic church. Serving first term in the legislature. A democrat.

JOHN H. SCHROEDER, Arcadia.—Representative from Carroll county, was born in Dubuque county in 1865. His father came from Germany to Iowa at the age of 11 years. His maternal grand-parents crossed the Mississippi in an ox drawn covered wagon, carrying all their possessions, in 1855. His early education was received in the schools of New Vienna, Iowa. In the winter of 1880-1881 his parents moved to Carroll county, where he has since resided. He was a student at Cornell College in 1886, taught country schools and then entered the State Teachers College at Cedar Falls in 1889, from whence he graduated as Master of Didactics in 1891. He was a member of the Philomathean Literary Society. He taught as principal of schools at Granville, and St. Charles, and as superintendent of Akron public schools till 1900. Since then he farmed near Arcadia, Carroll county, was justice of the peace for twelve years, and manager of the Golden Star Creamery for 18 years. He helped organize the Farmers Elevator Company at Arcadia, and since 1919 he has been active in organization work for the farm bureau and the Minnesota Cooperative Creameries Association. He married in 1893 and his wife, Pauline, two sons, Walter E. and John A., and three daughters, Lorreta, Elvira, and Dolores are all living. Serving first term in the legislature. A democrat.

WM. R. SHERIDAN, Keokuk.—Representative from Lee county, was born in Kossuth county, Iowa, thirty-seven years ago and was educated at St. John's high school in Bancroft, St. Mary's College in Kansas, St. Louis University of St. Louis, and graduated from the University of Iowa law school in 1920. Referee in bankruptcy for Lee and Van Buren counties for three years and city solicitor for four years. Served in the war with Germany and member of the American Legion. Married in 1929 to Lucile Becker, Ackley, Iowa, and they have one daughter, Ruth Ann. Serving first term in the legislature. A democrat.

WM. H. SMITH, Quimby.—Representative from Cherokee county, was born May 20, 1866, in Clinton county, Iowa, and moved with his parents to Cherokee county in 1869, where he has resided ever since, living on present farm thirty-eight years. Married Louie L. Leonard in 1891, to which union was born seven children, five boys and two girls. Held the office of township trustee in Rock township, Cherokee county, for nine years. Was director of the Farmers Telephone Company fifteen years and a director of the Farmers' Elevator Company seven years. Serving first term in legislature. A democrat.

FRANK G. SNYDER, Webster City.—Representative from Hamilton county, was born at Brooklyn, Poweshiek county, sixty-six years ago, the youngest of eight children. His parents, Martin and Catherine Snyder, were Pennsylvania Dutch and came to Brooklyn in the early fifties. He attended public school at Brooklyn, and later Mt. Morris, Illinois, College. In 1888 engaged in the general merchandise business at Eldora. In 1891 he went into the general merchandise business at Jewell, Hamilton county. Served as president and manager of the Jewell Telephone Company and Jewell gas plant, and as mayor and member of board of education. In 1909 he secured the agency for Ford cars in Hamilton and Hardin counties, which business he still continues at Webster City. Married Mabel Farrow of Eldora in 1891, and has two sons, Richard F. and Frank G., Jr., graduates of Ames and Iowa City, both of whom volunteered and served in World War. Representative Snyder also served in World War, going over in 1918. He was officer in charge of the "Croix Rouge American" base warehouse at Gievres, France, with the rank of major. Member Veterans of Foreign Wars, the Masonic order and Eastern Star, and a Rotarian. He is a farm owner and member of the farm bureau. Member of Congregational church. He was selected by Governor Herring to have charge of the Iowa exhibit at the Century of Progress Exposition in Chicago in 1933. Elected to legislature in 1930 and re-elected in 1932. A republican.

ROY J. SOURS, Charles City.—Representative from Floyd county, was born in Marble Rock, Floyd county, Iowa, August 27, 1883, the son of pioneer parents, Samuel Sours and Ann M. Rex Sours, who came to Floyd county in 1856. Educated in public schools of Marble Rock and Charles City College. Has been a continuous resident of Floyd county except five years spent on a homestead in

Gregory county, South Dakota. Now lives in Charles City. Prior to 1929, engaged in farming for twenty-three years. Married Katherine E. Danforth of Charles City, September 3, 1908, and they have two daughters: Elva Ruth, born in 1910, and Clare Alice, born in 1912. Elected to the forty-fourth general assembly and re-elected in 1932 to the forty-fifth. A republican.

JOHN SPEIDEL, Washington.—Representative from Washington county, was born on a farm near Cincinnati, Ohio, January 6, 1889. Attended the public schools in Ohio and in Henry county, Iowa. Graduated from the Oklahoma A. and M. College in 1910. Was for three years a member of the faculty of Oregon State College. Married in 1914 to Esther V. Leech of Corvallis, Oregon, who passed away in January, 1930. He has three children, Ruth, Archer and Mark. Since 1914, has been a farmer and live stock feeder, first in Henry county, Iowa, and since 1917 in Washington county. Served as president of the Washington township school board. Is a Methodist and member of the church official board. Elected to legislature in 1932. A republican.

MINOR R. STANSELL, Osceola.—Representative from Clarke county, was born in Clarke county, near the town of New Virginia, Iowa. Received his early education in the New Virginia public schools. Moved to Osceola, where he was in the employ of the Bell Telephone Company for a period of fourteen years, being district area manager at the time of his resignation in May, 1918. In 1914 took up the study of law under the late Henry Stivers, former publisher of the Des Moines Leader. Passed the state bar examination in October, 1917, and was elected county attorney in 1923 and re-elected in 1925, and is now in the general practice of law in Osceola. He has been a member of the board of education for five years, the last four years of which he has served as president. He is an active member in the various Masonic bodies and is affiliated with the I. O. O. F. and Knights of Pythias. Was married in 1911 to Lenora S. Wade, and they have two children, Norris and Marna. Affiliated with the Methodist Episcopal church. Serving first term in the legislature. A democrat.

GEORGE C. STANZEL, Sac City.—Representative from Sac county, was born August 31, 1865, in Clinton county, Iowa. Moved with his parents to Sac county, March 1, 1876. Educated in the public schools. Married Miss Carrie Fulcher, February 19, 1894, and has three children. Was treasurer of the school board, president of the Early Farmers Telephone Company, director of the Early Farmers Elevator Company, member of the city council of Sac City, bank director and farmer. Member of the K. P. lodge, and attends Methodist church. Elected state representative in 1930 and re-elected in 1932. A republican.

ANDREW STEWART, Rockwell City.—Representative from Calhoun county, was born in Newton, Jasper county, Iowa, March 15, 1872. His father and mother, Mr. and Mrs. Andrew Stewart, were natives of Scotland; they moved to Maryland and later to Jasper county, where they resided until their death. Andrew Stewart obtained his early education in the schools at Newton and later attended Hazel Dell Academy. On March 1, 1907, he moved to Rockwell City, where he has since resided. All his life he has been engaged in farming, paying special attention to the raising of shorthorn cattle and percheron horses. He helped organize the Rockwell City county fair twenty-six years ago, and has been its president ever since. Serving first term in the legislature. A democrat.

CARL B. STIGER, Toledo.—Representative from Tama county, was born at Toledo, Iowa, on February 21, 1883. Graduate of Toledo public schools, Western College, and Chicago University law school. World War veteran. Served as mayor of Toledo, Iowa, and on city council. Member Masonic lodge and Lions club. Married to Mary E. Dugan in 1930. Occupation, lawyer. Elected to the legislature in 1930 and re-elected in 1932. A democrat.

THOS. STIMPSON, Anamosa.—Representative from Jones county, was born in Cass township, Jones county, Iowa, July 30, 1893. Received his education in the rural schools. Married January 26, 1921, to Bertha Blessing of Cass township. They have four children: John, Betty, Anna and George Felix. Engaged in farm-

ing and stock raising. Township clerk four years. Chairman Jones county democratic central committee 1926-27. President Dutch Belted Cattle Association. Serving first term in the legislature. A democrat.

W. H. STRACHAN, Humboldt.—Representative from Humboldt county, was born in Grundy county, Iowa, in 1874. His parents were A. W. and Amanda Strachan, who moved to Humboldt county in the year 1884 with their family. Mr. Strachan received his education in the rural schools of Corinth township, the Humboldt high school and Ellsworth College. Taught school for several years and has followed the vocation of farming since 1900. Married to Marge A. Morse of Humboldt county in 1905 and they have three children, Lawrence 23, Mabel 20, and Margaret 16. He has been secretary of the local school board since 1916 and was a member of the county board of supervisors from 1921 to 1930. Served as president of the county farm bureau during 1930, 1931. He is a Methodist by church affiliation, a Mason, a member of the Order of the Eastern Star, and a Rotarian. Elected representative in 1930 and re-elected in 1932. A republican.

FREDERICK J. SWIFT, Maquoketa.—Representative from Jackson county, was born on March 9, 1883, the son of Fredericka and James Swift, who came to Jackson county in 1855. He received his early education in the public schools, and graduated from Valparaiso College of Pharmacy; University of Illinois College of Medicine, and is a post-graduate of the Philadelphia polyclinic and Chicago polyclinic. Served two years in the army during the World War, a part of which time was spent overseas with rank of Major medical corps. Served ten years as mayor of Maquoketa. Married in 1911 to Blanche E. Campbell, whose maternal great-grandfather, Daniel Cort, served in the sixth and tenth Iowa general assemblies. Has four children, Regina C., Frederick J., Jr., Anna Mary, and Suzanne. He is a lieutenant colonel of the medical reserve corps; past commander of the American Legion; thirty-second degree Mason; member O. E. S.; past president Jackson County Medical Society; member Iowa State Medical Society; and served as chairman and treasurer of the democratic county committee. Serving first term in the legislature. A democrat.

SAM SWIFT, Dubuque.—Representative from Dubuque county, was born in Benton, Wisconsin, in 1876, and has been a resident of Dubuque county since 1896, where he has been a member and officer of many of the local orders. His grandparents were among the earliest pioneers. They immigrated from Ireland in 1826 and settled in LaFayette county, Wisconsin. From 1906 to 1914 he held the office of county recorder. Is a barber by profession and has been in the barber supply business for 20 years. Married in 1902 to Dorothy Baule and has three children, Carolyn, Aileen, and Helen. Serving first term in the legislature. A democrat.

LORENZO D. TETER, Knoxville.—Representative from Marion county, was born on a farm in said county and educated in rural schools, Iowa Business College, Des Moines, Rochester Business University, Rochester, New York, Des Moines (Baptist) College, Drake University law school, law department State University of Iowa, and Harvard University law school. Engaged in general practice of the law at Knoxville, and owns and operates farm lands in said county. Served in the house of representatives during the thirtieth, thirty-first, thirty-second, thirty-second extra and forty-fifth sessions. He was one of a committee who drafted the original primary election law; also one of a committee whose investigation and report resulted in placing the educational institutions under the state board of education. Author of the original law requiring candidates for public office to file a detailed and sworn statement of campaign expenses. Former city attorney of Knoxville. Married Clelia Grace Andrews. Member Masonic lodge. A republican.

WILLIAM THIES, Avoca.—Representative from Pottawattamie county, was born in LeClaire, Scott county, Iowa, November 18, 1860. Came to Pottawattamie county with his parents in 1877, and followed farming. Was married to Lena Horst, January 19, 1886, who died June 22, 1887, leaving him with an infant son, Alfred. Moved to Avoca and was manager for an elevator company

ten years. Served a number of terms as city councilman and mayor; as a member of the board of education eleven years; three years as president; many years as a director and secretary of the Pottawattamie County Fair Association, and is a director and vice-president of the Avoca State bank. Married to Amelia Sievers April 30, 1890, who died December 31, 1929. Three children were born to this union; Clarence and Ada having preceded their mother in death, and Bertha, now Mrs. Robert True. Serving first term in the legislature. A democrat.

JOHANNES H. THIESSEN, Camanche.—Representative from Clinton county, was born near Goose Lake, Clinton county, Iowa, February 6, 1870, the son of Herman and Cathrina Thiessen. He was educated in the local schools and has been engaged in farming all his life. He bought a farm in Camanche township in 1898, where he still resides. He was married on February 19, 1896, to Annie Eggert and has three daughters: Vandelena, Romona, and Adaline. He has been director and secretary of the Camanche township schools for fourteen years and treasurer and secretary of the Low Moor Farmers Mutual Telephone Company ten years. He is president of the Farmers Equity Shipping Association of Low Moor; a member and director of the English Lutheran church, member of the I. O. O. F., a thirty-second degree Mason and a member of the Eastern Star. Elected representative in 1930 and re-elected in 1932. A democrat.

WM. TREIMER, Hartley.—Representative from O'Brien county, was born on February 6, 1886, in Scott county, Iowa. Attended the district school and graduated from Brown's Business College of Davenport, in 1905. Had six years of employment in the offices of the C., B. & Q. Railway and Standard Oil companies. Was married in 1911 to Miss Emma H. Krebs of Durant, Iowa, and moved to O'Brien county in 1912 to engage in farming. He has four sons: Wilbert, Virgil, Wayne and Donald. Is secretary of the O'Brien County Farmers Mutual Insurance Association and director of the Iowa Mutual Tornado Insurance Association of Des Moines. Secretary of the Hartley independent school board and member of the Masonic lodge. Serving first term in the legislature. A democrat.

ARTHUR RAY WEED, Winterset.—Representative from Madison county, was born near Irwin, Shelby county, Iowa, November 15, 1877. He moved with his parents to North Loup, Nebraska, in 1885, and in 1891 he with his older sister, Sibyl, went to White Water, Colorado. In 1892 he returned to Fort Union, Adair county, Iowa, and in 1895 moved to Madison county and has resided in Madison county since that time. On November 16, 1898, he was married to Flora J. Little and they have four children: Lonnie L., Christina Husted, Lyle A., and Edna, who died in infancy. His education has been in the college of hard knocks. At the age of forty-two he was admitted to the active ministry in the M. E. church and since that time has served in that capacity. He was reared on a farm and has worked on the farm all his life, and his ministry has been among the rural people. Serving first term in the legislature. A republican.

FRANK E. WENIG, Spencer.—Representative from Clay county. (Biography appears elsewhere as state labor commissioner.)

EDWARD E. WIEBEN, Dysart.—Representative from Tama county, was born on a farm in Tama county south of Dysart, November 20th, 1882. Attended country school until eleven years of age and afterwards attended public school at Dysart and graduated from Dysart high school. Graduated from the law department of the University of Iowa and admitted to the practice of law in 1904. Married December 15th, 1920, to Camilla D. Moeller of Reinbeck. Has two children, Edward E. and Carl P. Located in Dysart, Iowa, in 1912, and has practiced law there since that time. Served as mayor and city attorney of Dysart. Elected at a special election held October 3, 1933, to fill vacancy caused by appointment of representative Carl B. Stiger as district judge. A democrat.

LOUIS H. WIESE, Davenport.—Representative from Scott county, was born in Tipton, Cedar county, Iowa, December, 1890, and received his education in the district school and two terms in Brown's Business College, Davenport. Served fifteen months in the World War. He has been in the grocery business for five

years and for the last four years he has been a salesman. He was married on November 7, 1923, to Jennie Linrud of Minneapolis, Minnesota. A member of the Elks, Masons, Mohasson Grotto, Turner Society, and Scott County Sportsman Association. Serving first term in legislature. A democrat.

BLAKE WILLIS, Perry.—Representative from Dallas county, was born July 3, 1892. He attended schools at Perry and the University of Iowa, receiving B. A. degree in 1914 and graduating from the College of Law in 1916. Served in the World War. He was county attorney of Dallas county four years and city attorney of Perry for seven years. Married Isabel Dillon of Perry, Iowa, and has two children, Annabel and Ned. Member of American Legion post at Perry and Masonic lodge. Serving first term in the legislature. A republican.

ARTHUR W. WOLF, Hampton.—Representative from Franklin county, was born on a farm near Hampton, Franklin county, Iowa, on October 9, 1875. As a boy he attended the rural school and later attended the Hampton high school and one year in business college. On February 28, 1906, he married Allie Z. Cummings of Hampton, Iowa, and to this union two sons were born: J. C., who died in infancy, and Arthur W., Jr., who resides near Hampton. By occupation he was a farmer and stockman. In 1915 he retired from the farm and moved to Hampton, where he has since made his home. In 1919 and 1920 he served as acting postmaster under the Woodrow Wilson administration. He was elected on the city council in 1923 and served two terms and in 1927 was elected mayor of Hampton and served two terms. In 1923, he became connected with the Sheffield Brick and Tile Company at Sheffield and is now president of the company. Member of the Masonic lodge. Serving first term in legislature. A democrat.

WILLIAM A. YAGER, Montgomery.—Representative from Dickinson county, was born on a farm in Audubon county, Iowa, October 6, 1888. He moved to Dickinson county March 1, 1901, and received his education in the public schools. He married Minnie Hartman December 18, 1912, and has one son, Duane Albert. In 1914, he moved to Spirit Lake, Iowa, and three years later to Montgomery, Iowa, where he still lives and where he conducted a general store for nine years. He was township clerk ten years, township assessor four years, a worker in the Red Cross several years, and was superintendent of the Methodist Sunday school for many years. Serving first term in the legislature. A democrat.

LLOYD W. ZIPSE, Lawler.—Representative from Chickasaw county, was born in Chickasaw county, February 6, 1890, the son of Mr. and Mrs. Albert Zipse. Attended rural school and for several years worked at various trades. In 1916 to 1920 farmed in Clay and Dickinson counties, going from there to a farm at Lawler, Iowa, where he now resides. He is a member of the farmers union. Married to Lela A. Heaverlo of Spencer, Iowa, in 1913. They have one son, Floyd. Serving first term in the legislature. A democrat.

CHARLES J. ZYLSTRA, Hawarden.—Representative from Sioux county, was born in the Netherlands July 31, 1891, and received his education there. In 1909 he arrived in Sioux county, where he has lived since. His interests have been varied, including farming, creamery business, and electrical merchandising and manufacturing. Married in 1912 to Sarah Miedema of Sioux Center and they have one son, Adelbert, and five daughters, Freida, Alvina, Pauline, Bernice, and Marion. Serving first term in the legislature. A democrat.

JUDICIARY

SUPREME COURT OF IOWA

Chief Justice (last half year 1933) : *Term Expires*
 E. G. ALBERT, of Jefferson, Greene county—Rep.....December 31, 1936

Associate Justices :

WILLIAM D. EVANS, of Hampton, Franklin county—Rep.....December 31, 1934
 TRUMAN S. STEVENS, of Hamburg, Fremont county—Rep.....December 31, 1934
 JAMES W. KINDIG, of Sioux City, Woodbury county—Rep.....December 31, 1934
 RICHARD F. MITCHELL, Fort Dodge, Webster county, Dem....December 31, 1936
 GEORGE C. CLAUSSEN, of Clinton, Clinton county—Rep.....December 31, 1936
 JOHN W. ANDERSON, of Sioux City, Woodbury county—Dem...December 31, 1938
 MAURICE F. DONEGAN, of Davenport, Scott county—Dem....December 31, 1938
 JOHN W. KINTZINGER, of Dubuque, Dubuque county—Dem...December 31, 1938

Clerk of the Supreme Court :

BURGESS W. GARRETT, of Leon, Decatur county.....January, 1935

Deputy Clerk of Supreme Court :

JOE L. HENDRICKSON, of Chariton, Lucas county.

Reporter of Supreme Court :

U. G. WHITNEY, of Sioux City, Woodbury county.....January, 1935

Deputy Reporter of Supreme Court :

MARY A. REED, of Des Moines, Polk county.

Bailliff of Supreme Court :

JOHN GORDINIER, of Des Moines, Polk county.

ORGANIZATION

The supreme court consists of nine judges, elected by the people, five of whom constitute a quorum for the transaction of business, but one alone may adjourn from day to day, or to a particular day, or until the next term.

Through a provision passed by the forty-fourth general assembly, the senior in time of service is chief justice for six months instead of a year as formerly and so on in rotation until all judges shall have been chief justice.

JURISDICTION

The supreme court has appellate jurisdiction over all judgments and decisions of all courts of record, except as otherwise provided by law.

APPEALS FROM ORDERS.—An appeal may also be taken to the supreme court from :

1. An order made affecting a substantial right in an action, when such order, in effect, determines the action and prevents a judgment from which an appeal might be taken.
2. A final order made in special actions affecting a substantial right therein, or made on a summary application in an action after judgment.
3. An order which grants or refuses, continues or modifies, a provisional remedy; grants or refuses, dissolves or refuses to dissolve, an injunction or attachment; grants or refuses a new trial; sustains or overrules a demurrer in a law action; or sustains or overrules a motion to dismiss in an equitable action.
4. An intermediate order involving the merits or materially affecting the final decision.
5. An order or judgment on habeas corpus.

If any of the above orders or judgments are made or rendered by a judge, the same are reviewable, the same as if made by a court.

The supreme court has power to issue all writs and processes necessary to secure justice to parties, and to enforce its appellate jurisdiction, and it may exercise supervisory control over all inferior judicial tribunals.

It may enforce its mandates upon inferior courts and officers by fine and imprisonment, which imprisonment may continue until mandates are obeyed.

THE DISTRICT COURT OF IOWA

There are at the present time seventy judges of the district court of the state of Iowa. The state is divided into twenty-one judicial districts and each district is entitled to from one to six judges, the number being fixed by statute. The judges are elected for terms of four years. Each judge appoints a shorthand reporter.

The district court shall have general original and exclusive jurisdiction of all actions, proceedings and remedies, both civil and criminal, except in cases where exclusive or concurrent jurisdiction is or may hereafter be conferred upon some other court or tribunal by the constitution and laws of the state, and shall have and exercise all the powers usually possessed and exercised by courts of record. It shall also possess and exercise jurisdiction in all appeals and writs of error taken in civil and criminal actions and special proceedings authorized to be taken from all inferior courts, tribunals, boards or officers, under any provisions of the laws of this state, and shall have a general supervision thereof, in all matters, to prevent and correct abuses, where no other remedy is provided.

The district court of each county shall have original and exclusive jurisdiction to probate the wills of, and to grant administration upon the estates of, all persons who at the time of their death were residents of the county, and non-residents of the state who die leaving property within the county subject to administration, or whose property is afterwards brought into the county.

To appoint guardians of the persons and property of all persons resident in the county subject to guardianship.

To appoint guardians of the property of all such persons non-residents of the state who have property within the county subject to guardianship or whose property is afterwards brought into the county.

It shall have jurisdiction in all matters in relation to the appointment of executors and trustees, and the management and disposition of the property of and settlement of such estates; *provided*, that where jurisdiction has heretofore been acquired, the same shall be retained until such estate is closed.

The district court shall succeed to and exercise full authority and jurisdiction over the records of the circuit court, and may enforce all judgments, decrees and orders thereof in the same manner and to the same extent as it may exercise like jurisdiction and authority over its own records, and for the purpose of the issuance of process, and of any and all other acts necessary to the due and efficient enforcement of the orders, judgments and decrees of the circuit court, the records thereof shall be deemed records of the district court.

Transcripts and process from the judgments, decrees and records of the circuit court shall be issued by the clerk of the district court and under the seal of his office.

JUDGES AND REPORTERS OF THE DISTRICT COURTS

FIRST DISTRICT

Lee County

Judges

John E. Craig, Keokuk
John M. Rankin, Keokuk

Reporters

Kennth A. Brown, Keokuk
Miss Edna Hyde, Ft. Madison

SECOND DISTRICT

Appanoose, Davis, Jefferson, Lucas, Monroe, Van Buren and Wapello Counties

G. W. Dashiell, Albia
R. W. Smith, Centerville
Elmer K. Daugherty, Ottumwa
C. F. Wennerstrum, Chariton

Edmond Morris, Jr., Albia
Jessie Shearer Camp, Creston
Arthur T. Dorothy, Keosauqua
Arthur M. Bartlett, Ottumwa

Judges and Reporters of District Courts (Continued)

THIRD DISTRICT

Adams, Clarke, Decatur, Ringgold, Taylor, Union and Wayne Counties

Judges

Homer A. Fuller, Mt. Ayr
 Geo. A. Johnston, Creston
 H. H. Carter, Corydon

Reporters

M. V. Kittleman, Creston
 T. M. Thompson, Creston
 David J. Hess

FOURTH DISTRICT

Woodbury and Monona Counties

Miles W. Newby, Onawa
 A. O. Wakefield, Sioux City
 Robert H. Munger, Sioux City
 F. H. Rice, Sioux City

Earle W. West, Sioux City
 R. C. Turner, Sioux City
 Jarvis Campbell, Sioux City
 Clarence J. Hamilton, Sioux City

FIFTH DISTRICT

Adair, Dallas, Guthrie, Madison, Marion and Warren Counties

Norman R. Hayes, Knoxville
 W. S. Cooper, Winterset
 E. W. Dingwell, Adel

W. C. Southwick, Guthrie Center
 H. K. Ashton, Guthrie Center
 J. O. Eno, Indianola

SIXTH DISTRICT

Washington, Keokuk, Poweshiek, Mahaska and Jasper Counties

D. W. Hamilton, Grinnell
 J. G. Patterson, Oskaloosa
 Frank Bechly, Montezuma

Miss Helen Hamilton, Washington
 Nell D. Needham, Grinnell
 Joe O. Linabury, Oskaloosa

SEVENTH DISTRICT

Clinton, Jackson, Muscatine and Scott Counties

Clarence L. Ely, Maquoketa
 A. P. Barker, Clinton
 D. V. Jackson, Muscatine
 Wm. W. Scott, Davenport
 Wm. R. Maines, Davenport

H. H. Whitaker, Maquoketa
 A. E. Brandenburg, Clinton
 Miss Jessie Easson, Muscatine
 Howard S. Boudinot, Davenport
 S. Scott Stackhouse, Davenport

EIGHTH DISTRICT

Iowa and Johnson Counties

Harold D. Evans, Iowa City
 Jas. P. Gaffney, Williamsburg

Miss Addie M. Shaff, Iowa City
 Miss Maude McBride, Marengo

NINTH DISTRICT

Polk County

Jos. E. Meyer, Des Moines
 O. S. Franklin, Des Moines
 Frank S. Shankland, Des Moines
 Loy Ladd, Des Moines
 John J. Halloran, Des Moines
 A. A. Herrick, Des Moines

Fred H. Potter, Des Moines
 Harry E. Beach, Des Moines
 S. S. Wright, Des Moines
 Vernon L. Grant, Des Moines
 Frank C. Walrath, Des Moines
 Gordon L. Elliott, Des Moines

TENTH DISTRICT

Black Hawk, Buchanan, Delaware and Grundy Counties

Ralph W. Hasner, Independence
 Geo. W. Wood, Waterloo
 A. B. Lovejoy, Waterloo

Nelle E. Corlis, Independence
 Winnie M. Stevens, Waterloo
 Henry W. Brandt, Waterloo

Judges and Reporters of District Courts (Continued)

ELEVENTH DISTRICT

Boone, Franklin, Hamilton, Hardin, Story, Webster and Wright Counties

Judges

T. G. Garfield, Ames
 H. E. Fry, Boone
 O. J. Henderson, Webster City
 Sherwood A. Clock, Hampton

Reporters

W. A. Walker, Nevada
 C. R. Gemberling, Boone
 Miss Eleanor Jones, Webster City
 E. P. Tinkham, Ft. Dodge

TWELFTH DISTRICT

Bremer, Butler, Floyd, Cerro Gordo, Hancock, Winnebago, Mitchell and Worth Counties

T. A. Beardmore, Charles City
 Joseph J. Clark, Mason City
 M. F. Edwards, Parkersburg
 M. H. Kepler, Northwood

Geo. A. Blake, Charles City
 Lloyd B. Taft, Mason City
 Walter D. Linnell, Charles City
 R. E. Holder, Waterloo

THIRTEENTH DISTRICT

Allamakee, Chickasaw, Clayton, Fayette, Howard and Winneshiek Counties

T. H. Goheen, Calmar
 H. E. Taylor, Waukon
 W. L. Eichendorf, McGregor

Carl B. Ashby, Oelwein
 E. F. Daugherty, Waukon
 Searl Hoseley, McGregor

FOURTEENTH DISTRICT

Buena Vista, Clay, Dickinson, Emmet, Humboldt, Kossuth, Palo Alto and Pocahontas Counties

James DeLand, Storm Lake
 F. C. Davidson, Emmetsburg
 Geo. A. Heald, Spencer

H. J. Kittleman, Storm Lake
 R. P. Davidson, Emmetsburg
 Matthew C. Grier, Emmetsburg

FIFTEENTH DISTRICT

Audubon, Cass, Fremont, Harrison, Mills, Montgomery, Page, Pottawattamie and Shelby Counties

John P. Tinley, Council Bluffs
 H. J. Mantz, Audubon
 Earl Peters, Clarinda
 O. D. Wheeler, Council Bluffs
 Ernest M. Miller, Harlan

H. O. Ferguson, Council Bluffs
 Charles R. Linn, Atlantic
 Liston L. Hall, Council Bluffs
 B. O. Brington, Council Bluffs
 Ira Arch, Council Bluffs

SIXTEENTH DISTRICT

Calhoun, Carroll, Crawford, Greene, Ida and Sac Counties

M. E. Hutchison, Lake City
 R. L. McCord, Sac City
 P. J. Klinker, Denison

G. W. Stump, Denison
 Carl V. Riley, Carroll
 Miss Pearl Morden, Jefferson

SEVENTEENTH DISTRICT

Marshall, Tama and Benton Counties

B. O. Tankersley, Marshalltown
 Carl B. Stiger, Toledo

Warren E. Beach, Marshalltown
 R. J. Brown, Vinton

EIGHTEENTH DISTRICT

Cedar, Jones and Linn Counties

John T. Moffit, Tipton
 A. B. Clark, Cedar Rapids
 H. C. Ring, Cedar Rapids
 F. O. Ellison, Anamosa

Miss Alice M. Hall, Tipton
 John Ream, Cedar Rapids
 Arthur A. Bye, Cedar Rapids
 Mrs. Florence Gouldin, Cedar Rapids

Judges and Reporters of District Courts (Continued)

NINETEENTH DISTRICT

Dubuque County

<i>Judges</i>	<i>Reporters</i>
D. E. Maguire, Dubuque	Frank Hardie, Dubuque
P. J. Nelson, Dubuque	J. Warren Kintzinger, Dubuque

TWENTIETH DISTRICT

Des Moines, Henry and Louisa Counties

James D. Smyth, Burlington	Nancy L. Edwards, Burlington
Oscar Hale, Wapello	J. M. McLaughlin, Burlington

TWENTY-FIRST DISTRICT

Lyon, Sioux, O'Brien, Plymouth, Cherokee and Osceola Counties

Wallace C. Garberson, Sibley	W. Scott Reiniger, LeMars
Chan W. Pitts, Alton	S. E. Bigelow, Sheldon
Otho S. Thomas, Rock Rapids	Paul Skarstad, Rock Rapids

MUNICIPAL COURTS

Any city, whether organized under a special charter, commission form of government or the general law for the incorporation of cities or towns, now or hereafter having a population of five thousand or more, as shown by the last preceding state or United States census, may establish a municipal court. All civil townships in which said city or any part thereof is located shall constitute the municipal court district.

The salary of municipal court judges is \$3,000 in cities with population less than 30,000, \$3,400 with population between 30,000 and less than 75,000, \$3,600 with population 75,000 or over. Compensation of court reporter is fixed by the judge at not to exceed \$8.00 per day. Salary of clerk is \$1,800, \$2,200 and \$2,600 according to population of city as above indicated.

JURISDICTION.—Municipal courts have concurrent jurisdiction with the district court in all civil matters, where the amount in controversy does not exceed one thousand dollars, except in probate matters, actions for divorce, alimony, separate maintenance, those directly affecting the title to real estate, and juvenile proceedings unless otherwise authorized.

In all criminal matters the court shall exercise the jurisdiction conferred on justice of the peace courts, mayor's courts, and police courts, except that the mayor's court of any incorporated city or town within such municipal court district other than the city in which said court is established shall have exclusive jurisdiction of prosecutions for violations of city ordinances.

In all matters of which the municipal court has jurisdiction, it has the same powers in reference to injunctions, writs, orders and other proceedings in and out of court as are possessed by the district court and the judges thereof.

Judges, Clerks and Reporters of Municipal Courts

<i>Judges</i>	<i>Clerks</i>	<i>Reporters</i>
Ames—John Y. Luke	L. E. Thomas	Irene Sogard
Clinton—W. E. Purcell	A. J. Meyer	
Council Bluffs—John L. Blanchard	H. V. Batten	
Council Bluffs—Daniel H. Sheehan		
Des Moines—J. E. Mershon	Walter R. Priebe	E. F. Katz
Des Moines—R. L. Powers		V. Pearson
Des Moines—D. G. Allen		
Des Moines—Russell Jordan		
Marshalltown—L. R. Sheets	Etta Northup	Minnie E. Grimm
Sioux City—Berry J. Sisk	Ernest W. Koepke	Irene Ailes
Sioux City—Ralph C. Prichard		
Sioux City—H. R. Kenaston	Harry E. Harbeck	Louisa Holly
Waterloo—Geo. J. Sager		F. H. Kemis
Waterloo—Ben G. Howrey		

SUPERIOR COURTS

The statutes provide that any city containing four thousand inhabitants, may establish a superior court. There are at present five such courts, located as follows: Cedar Rapids, Grinnell, Iowa Falls, Keokuk and Oelwein. The judges are elected for terms of four years and receive an annual salary, which is paid quarterly, the first two quarters being paid from the city treasury and the last two quarters from the county treasury of the county in which court is located. Salary of judge, \$2,000 per annum in cities up to 25,000 population; \$3,000 in cities of 25,000 up to 40,000, and \$3,750 in cities of 40,000 or more.

The judges appoint a shorthand reporter, whose compensation is fixed by order of the court not exceeding \$8.00 per day for the time actually employed.

The following is a copy of sections 10704 and 10705 of the code, governing the jurisdiction of the superior court:

Said court shall have jurisdiction concurrent with the district court in all civil matters except in probate matters and actions for divorce, alimony, and separate maintenance.

It shall have exclusive original jurisdiction to try and determine all actions, civil and criminal, for the violation of city ordinances and all jurisdiction conferred on police courts as now or as may hereafter be provided by law and concurrent jurisdiction with justices of the peace.

Judges, Clerks and Reporters of Superior Courts

	Judges	Clerks	Reporters
<i>Cedar Rapids</i>	Thos. B. Powell	L. J. Storey	Edna H. Bailey
<i>Grinnell</i>	T. J. Noll		Helen Ent
<i>Iowa Falls</i>	John F. Wirts	John F. Wirts	C. H. Warnoch
<i>Keokuk</i>	W. L. McNamara		Edna Hyde
<i>Oelwein</i>	Jay Cook	C. D. Shippy	Florence Lawther

COUNTY OFFICERS OF IOWA FOR YEARS 1933-34

ADAIR COUNTY—County Seat: Greenfield

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Donald L. Simpson.....	Greenfield.....	Democrat
Clerk of Court.....	A. L. Murphy.....	Greenfield.....	Republican
Treasurer.....	Arthur Louk.....	Greenfield.....	Republican
Recorder.....	Edith Power Dunham.....	Greenfield.....	Republican
Sheriff.....	M. L. Lydon.....	Greenfield.....	Republican
Supt. of Schools.....	Edna Gibbs.....	Greenfield.....	Republican
Engineer.....	Fred A. Malcolm.....	Greenfield.....	Republican
Coroner.....	Edna K. Sexsmith.....	Greenfield.....	Republican
County Attorney.....	E. E. Johnson.....	Greenfield.....	Republican

ADAMS COUNTY—County Seat: Corning

Auditor.....	Otto A. Johnston.....	Corning.....	Republican
Clerk of Court.....	Mineva C. Moon.....	Corning.....	Democrat
Treasurer.....	Carl T. Gillet.....	Corning.....	Republican
Recorder.....	Myrtle Bliss.....	Corning.....	Republican
Sheriff.....	John Angus.....	Corning.....	Republican
Supt. of Schools.....	H. R. Brink.....	Corning.....	Republican
Engineer.....	Fred D. McClelland.....	Corning.....	Republican
Coroner.....	Boyd Roland.....	Corning.....	Republican
County Attorney.....	M. E. Wilmarth.....	Corning.....	Republican

ALLAMAKEE COUNTY—County Seat: Waukon

Auditor.....	John H. Palmer.....	Waukon.....	Democrat
Clerk of Court.....	T. E. Kerndt.....	Waukon.....	Democrat
Treasurer.....	C. C. Hoth.....	Waukon.....	Republican
Recorder.....	Emmett C. Sullivan.....	Waukon.....	Democrat
Sheriff.....	James P. Baxter.....	Waukon.....	Democrat
Supt. of Schools.....	Isabella McCormick.....	Waukon.....	Democrat
Engineer.....	Harry Orr.....	Waukon.....	Republican
Coroner.....	J. L. Breenahan.....	Waukon.....	Democrat
County Attorney.....	James F. Drew.....	Waukon.....	Democrat

APPANOOSE COUNTY—County Seat: Centerville

Auditor.....	Clyde L. Erskine.....	Centerville.....	Democrat
Clerk of Court.....	Edmund Harison.....	Centerville.....	Republican
Treasurer.....	Wilson B. Haught.....	Centerville.....	Republican
Recorder.....	Alva Ratliff.....	Centerville.....	Republican
Sheriff.....	Roscoe C. Wales.....	Centerville.....	Democrat
Supt. of Schools.....	Clarence McCracken.....	Centerville.....	Democrat
Engineer.....	R. C. Craig.....	Centerville.....	Republican
Coroner.....	Hugh I. Johnson.....	Exline.....	Republican
County Attorney.....	Hugh C. Guernsey.....	Centerville.....	Democrat

AUDUBON COUNTY—County Seat: Audubon

Auditor.....	F. W. Asmus.....	Audubon.....	Democrat
Clerk of Court.....	John H. Crees.....	Audubon.....	Democrat
Treasurer.....	B. J. Black.....	Audubon.....	Democrat
Recorder.....	Minnie Rasmussen.....	Audubon.....	Democrat
Sheriff.....	Fred Clemmensen.....	Audubon.....	Republican
Supt. of Schools.....	Augusta G. Hecker.....	Audubon.....	Republican
Engineer.....	F. W. Sarvia.....	Audubon.....	Republican
Coroner.....	Hans J. Johnson.....	Audubon.....	Democrat
County Attorney.....	Mel M. Graham.....	Audubon.....	Democrat

BENTON COUNTY—County Seat: Vinton

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Carl Culver.....	Vinton.....	Democrat
Clerk of Court.....	W. T. Woods.....	Vinton.....	Democrat
Treasurer.....	George D. McElroy.....	Vinton.....	Republican
Recorder.....	Lloyd L. Berry.....	Vinton.....	Republican
Sheriff.....	Nile E. Mozena.....	Vinton.....	Republican
Supt. of Schools.....	Ella M. Mehlhans.....	Vinton.....	Republican
Engineer.....	M. A. Hall.....	Vinton.....	Republican
Coroner.....	John R. Burrows.....	Belle Plaine.....	Republican
County Attorney.....	Victor D. Viquain.....	Blainstown.....	Republican

BLACK HAWK COUNTY—County Seat: Waterloo

Auditor.....	W. Bailey Barnes.....	Waterloo.....	Republican
Clerk of Court.....	J. W. Thompson.....	Waterloo.....	Republican
Treasurer.....	Anna M. Decker.....	Waterloo.....	Republican
Recorder.....	Eva M. Brebner.....	Waterloo.....	Republican
Sheriff.....	H. T. Wagner.....	Waterloo.....	Republican
Supt. of Schools.....	A. E. Jewett.....	Waterloo.....	Republican
Engineer.....	O. C. Thompson.....	Waterloo.....	Republican
Coroner.....	Dr. Sidney D. Smith.....	Waterloo.....	Republican
County Attorney.....	John W. Gwynne.....	Waterloo.....	Republican

BOONE COUNTY—County Seat: Boone

Auditor.....	Wm. H. Bennett.....	Boone.....	Republican
Clerk of Court.....	Glenn E. Peterson.....	Boone.....	Republican
Treasurer.....	J. Harold Peterson.....	Boone.....	Republican
Recorder.....	Olive Parks Myers.....	Boone.....	Republican
Sheriff.....	Pardie L. Moore.....	Boone.....	Republican
Supt. of Schools.....	Mary Boyd.....	Boone.....	Republican
Engineer.....	R. E. Patterson.....	Boone.....	Republican
Coroner.....	Harry Schroeder.....	Boone.....	Republican
County Attorney.....	L. R. Johnson.....	Boone.....	Republican

BREMER COUNTY—County Seat: Waverly

Auditor.....	H. J. Stunne.....	Waverly.....	Democrat
Clerk of Court.....	Herman C. Richmann.....	Waverly.....	Democrat
Treasurer.....	W. C. Hoth.....	Waverly.....	Democrat
Recorder.....	Geo. T. Moulds.....	Waverly.....	Democrat
Sheriff.....	Frank Sager.....	Waverly.....	Democrat
Supt. of Schools.....	Mildred E. Smith.....	Waverly.....	Republican
Engineer.....	W. S. Chapman.....	Waverly.....	Republican
Coroner.....	F. C. Koch.....	Waverly.....	Democrat
County Attorney.....	Fred Rewoldt.....	Waverly.....	Democrat

BUCHANAN COUNTY—County Seat: Independence

Auditor.....	Lloyd P. Todd.....	Independence.....	Democrat
Clerk of Court.....	Arlee G. W. Blank.....	Independence.....	Republican
Treasurer.....	E. M. Wilcox.....	Independence.....	Republican
Recorder.....	Hazel F. Ensminger.....	Independence.....	Democrat
Sheriff.....	A. W. Hammelman.....	Independence.....	Democrat
Supt. of Schools.....	G. R. Lockwood.....	Independence.....	Republican
Engineer.....	R. W. Gearhart.....	Cedar Rapids.....	Republican
Coroner.....	B. E. Sells, M.D.....	Independence.....	Democrat
County Attorney.....	R. J. Kremer.....	Independence.....	Democrat

BUENA VISTA COUNTY—County Seat: Storm Lake

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Wilbur H. Kaufman.....	Storm Lake.....	Republican
Clerk of Court.....	Vera L. Scott.....	Storm Lake.....	Republican
Treasurer.....	Basil Rice.....	Alta.....	Republican
Recorder.....	Regina Pierson.....	Albert City.....	Republican
Sheriff.....	E. A. Thompson.....	Storm Lake.....	Republican
Supt. of Schools.....	A. E. Harrison.....	Storm Lake.....	Republican
Engineer.....	A. H. Cunningham.....	Storm Lake.....	Republican
Coroner.....	Dr. H. E. Farnsworth.....	Storm Lake.....	Republican
County Attorney.....	L. H. Weisenburger.....	Storm Lake.....	Republican

BUTLER COUNTY—County Seat: Allison

Auditor.....	Geo. W. Hesalroad.....	Greene.....	Republican
Clerk of Court.....	C. L. Schellenger.....	Clarksville.....	Republican
Treasurer.....	Lee L. Parks.....	Allison.....	Republican
Recorder.....	Mary E. Van Vlack.....	Allison.....	Republican
Sheriff.....	Henry W. Burma.....	Allison.....	Republican
Supt. of Schools.....	Hazel M. Black.....	Allison.....	Republican
Engineer.....	O. W. Zack.....	Allison.....	Republican
Coroner.....	Forest C. Whitaker.....	Dumont.....	Republican
County Attorney.....	James H. Graven.....	Greene.....	Republican

CALHOUN COUNTY—County Seat: Rockwell City

Auditor.....	Edw. Bretthauer.....	Rockwell City.....	Democrat
Clerk of Court.....	O. E. Franck.....	Rockwell City.....	Republican
Treasurer.....	John G. Safley.....	Rockwell City.....	Democrat
Recorder.....	Sara S. Cooper.....	Rockwell City.....	Republican
Sheriff.....	John Dellinger.....	Rockwell City.....	Republican
Supt. of Schools.....	Rubie Melody.....	Rockwell City.....	Republican
Engineer.....	W. E. McClure.....	Rockwell City.....	Republican
Coroner.....	W. O. Boyle.....	Farnhamville.....	Republican
County Attorney.....	V. P. McManus.....	Manson.....	Democrat

CARROLL COUNTY—County Seat: Carroll

Auditor.....	W. T. Florencourt.....	Carroll.....	Democrat
Clerk of Court.....	M. J. Thelen.....	Carroll.....	Democrat
Treasurer.....	T. J. Ryan.....	Carroll.....	Democrat
Recorder.....	Francis T. Maher.....	Carroll.....	Republican
Sheriff.....	Frank Buchheit.....	Carroll.....	Democrat
Supt. of Schools.....	H. H. Linton.....	Carroll.....	Republican
Engineer.....	J. F. Maher.....	Carroll.....	Democrat
Coroner.....	A. F. Smith, M.D.....	Manning.....	Democrat
County Attorney.....	F. H. Cooney.....	Carroll.....	Republican

CASS COUNTY—County Seat: Atlantic

Auditor.....	Jennie M. Ward.....	Atlantic.....	Democrat
Clerk of Court.....	Cecil M. Skipton.....	Atlantic.....	Republican
Treasurer.....	L. A. Breeling.....	Atlantic.....	Republican
Recorder.....	O. M. Hobart.....	Atlantic.....	Republican
Sheriff.....	A. Dick Odem.....	Atlantic.....	Democrat
Supt. of Schools.....	Georgia Byrne.....	Lewis.....	Republican
Engineer.....	Guy F. Canon.....	Atlantic.....	Republican
Coroner.....	Burdette L. Roland.....	Atlantic.....	Republican
County Attorney.....	Earl S. Holton.....	Anita.....	Republican

CEDAR COUNTY—County Seat: Tipton

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Hermann Onken.....	Tipton.....	Democrat
Clerk of Court.....	Howard S. Hamilton.....	Stanwood.....	Democrat
Treasurer.....	J. M. Blazek.....	Tipton.....	Republican
Recorder.....	Heien R. Schriver.....	Tipton.....	Republican
Sheriff.....	W. W. Christian.....	Tipton.....	Democrat
Supt. of Schools.....	Jane McCormick.....	Tipton.....	Republican
Engineer.....	R. O. Zimmerling.....	Tipton.....	
Coroner.....	A. M. McCormick.....	Tipton.....	Republican
County Attorney.....	William M. Dallas.....	Tipton.....	Republican

CERRO GORDO COUNTY—County Seat: Mason City

Auditor.....	Arthur Harris.....	Mason City.....	Republican
Clerk of Court.....	S. H. MacPeak.....	Mason City.....	Republican
Treasurer.....	Joy Ridgeway.....	Mason City.....	Republican
Recorder.....	Nelle Huntley.....	Mason City.....	Republican
Sheriff.....	John M. Robertson.....	Mason City.....	Republican
Supt. of Schools.....	Pearl M. Tannar.....	Mason City.....	Republican
Engineer.....	R. E. Robertson.....	Mason City.....	Republican
Coroner.....	J. E. McDonald.....	Mason City.....	Republican
County Attorney.....	M. L. Mason.....	Mason City.....	Democrat

CHEROKEE COUNTY—County Seat: Cherokee

Auditor.....	Ben Delaney.....	Marcus.....	Democrat
Clerk of Court.....	Wayne H. Flickinger.....	Cherokee.....	Democrat
Treasurer.....	F. M. Tyner.....	Cherokee.....	Democrat
Recorder.....	Boyd J. Sinkey.....	Cherokee.....	Republican
Sheriff.....	Arthur N. Tilton.....	Cherokee.....	Democrat
Supt. of Schools.....	Lulu Rose Orr.....	Cherokee.....	Republican
Engineer.....	F. G. Rubey.....	Cherokee.....	Republican
Coroner.....	Dr. C. F. Quinn.....	Cherokee.....	Democrat
County Attorney.....	James D. F. Smith.....	Cherokee.....	Democrat

CHICKASAW COUNTY—County Seat: New Hampton

Auditor.....	A. M. Russell.....	New Hampton.....	Democrat
Clerk of Court.....	Florence Kearns.....	New Hampton.....	Democrat
Treasurer.....	John Goebel.....	New Hampton.....	Democrat
Recorder.....	Pearl McGee.....	New Hampton.....	Democrat
Sheriff.....	George Murray.....	New Hampton.....	Republican
Supt. of Schools.....	Alf. O. Valle.....	New Hampton.....	Republican
Engineer.....	Fred Lyford.....	New Hampton.....	Republican
Coroner.....	Wm. Larkin.....	New Hampton.....	Democrat
County Attorney.....	Ed. Donahue.....	New Hampton.....	Republican

CLARKE COUNTY—County Seat: Osceola

Auditor.....	Floyd Jones.....	Osceola.....	Republican
Clerk of Court.....	Lloyd Woods.....	Osceola.....	Democrat
Treasurer.....	Lela Barnard.....	Osceola.....	Republican
Recorder.....	Jessie Rice Copeland.....	Osceola.....	Democrat
Sheriff.....	Tom Stansell.....	Osceola.....	Ind.-Rep.
Supt. of Schools.....	Ada M. Tilotson.....	Osceola.....	Republican
Engineer.....	L. W. McKinley.....	Osceola.....	Republican
Coroner.....	Dr. H. E. Stroy.....	Osceola.....	Republican
County Attorney.....	F. R. Curry.....	Osceola.....	Democrat

CLAY COUNTY—County Seat: Spencer

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	M. M. Moulton.....	Spencer.....	Republican
Clerk of Court.....	J. H. Peterson.....	Spencer.....	Republican
Treasurer.....	C. C. Bender.....	Spencer.....	Republican
Recorder.....	Jennie M. Oliver.....	Spencer.....	Republican
Sheriff.....	Fred E. Erickson.....	Spencer.....	Republican
Supt. of Schools.....	Ida Haroldson.....	Spencer.....	Republican
Engineer.....	Floyd Campbell.....	Spencer.....	Republican
Coroner.....	Dr. J. M. Sokol.....	Spencer.....	Republican
County Attorney.....	Gilbert S. James.....	Spencer.....	Republican

CLAYTON COUNTY—County Seat: Elkader

Auditor.....	E. F. Seifert.....	Elkader.....	Democrat
Clerk of Court.....	George H. Meyer.....	Littleport.....	Democrat
Treasurer.....	J. F. Maley.....	Elkader.....	Democrat
Recorder.....	Verna O'Connor.....	Garber.....	Democrat
Sheriff.....	L. J. Palas.....	Elkader.....	Democrat
Supt. of Schools.....	Mary A. Meyer.....	Elkader.....	Republican
Engineer.....	E. W. Hahn.....	Elkader.....	Republican
Coroner.....	Leslie Oelke.....	Elkader.....	Democrat
County Attorney.....	A. H. Borman.....	Guttenberg.....	Democrat

CLINTON COUNTY—County Seat: Clinton

Auditor.....	W. Buell Gode.....	Clinton.....	Democrat
Clerk of Court.....	Wm. R. Ralf.....	Clinton.....	Democrat
Treasurer.....	Walter G. Bockel.....	Clinton.....	Democrat
Recorder.....	Carl H. Sohr.....	Clinton.....	Democrat
Sheriff.....	Edw. R. Cooke.....	Clinton.....	Republican
Supt. of Schools.....	Fred C. Bowersox.....	Clinton.....	Non-Part.
Engineer.....	Edw. T. Carey.....	Clinton.....	Democrat
Coroner.....	L. O. Riggert, M.D.....	Clinton.....	Democrat
County Attorney.....	Edw. C. Halbach.....	Clinton.....	Democrat

CRAWFORD COUNTY—County Seat: Denison

Auditor.....	P. J. Portz.....	Denison.....	Democrat
Clerk of Court.....	E. M. Peters.....	Schleswig.....	Democrat
Treasurer.....	M. L. Collins.....	Denison.....	Democrat
Recorder.....	Frank Larsen.....	Denison.....	Republican
Sheriff.....	H. J. Willy.....	Manilla.....	Democrat
Supt. of Schools.....	F. N. Olry.....	Denison.....	Democrat
Engineer.....	W. J. Wearmouth.....	Denison.....	Republican
Coroner.....	John Gottburg.....	Schleswig.....	Democrat
County Attorney.....	Andrew Bell.....	Denison.....	Democrat

DALLAS COUNTY—County Seat: Adel

Auditor.....	B. F. Pringey.....	Adel.....	Republican
Clerk of Court.....	Ralph E. Joy.....	Adel.....	Republican
Treasurer.....	F. C. Bengston.....	Adel.....	Republican
Recorder.....	Hazel Jolley.....	Adel.....	Republican
Sheriff.....	C. A. Knee.....	Adel.....	Republican
Supt. of Schools.....	May A. Hills.....	Adel.....	Republican
Engineer.....	I. C. Buckman.....	Adel.....	Republican
Coroner.....	L. H. DeFord.....	Redfield.....	Republican
County Attorney.....	Curtis W. Gregory.....	Adel.....	Republican

DAVIS COUNTY—County Seat: Bloomfield

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Walter Kutch.....	Bloomfield.....	Democrat
Clerk of Court.....	B. R. Stone.....	Bloomfield.....	Democrat
Treasurer.....	Floyd Patterson.....	Bloomfield.....	Democrat
Recorder.....	Guy R. Hendricks.....	Bloomfield.....	Republican
Sheriff.....	Reas Graham.....	Bloomfield.....	Democrat
Supt. of Schools.....	H. C. Brown.....	Bloomfield.....	Democrat
Engineer.....	Arnold Krane.....	Bloomfield.....	
Coroner.....	C. C. Curl.....	Bloomfield.....	Republican
County Attorney.....	W. R. Fimmen.....	Bloomfield.....	Republican

DECATUR COUNTY—County Seat: Leon

Auditor.....	W. R. Warren.....	Leon.....	Democrat
Clerk of Court.....	Eva R. McGinnis.....	Leon.....	Democrat
Treasurer.....	A. L. Sears.....	Garden Grove.....	Democrat
Recorder.....	Laura Alldredge.....	Leon.....	Democrat
Sheriff.....	J. Leon Leeper.....	Leon.....	Republican
Supt. of Schools.....	Eli Hutchinson.....	Leon.....	Democrat
Engineer.....	Floyd K. Brown.....	Leon.....	Democrat
Coroner.....	M. W. Rogers, M.D.....	Leon.....	Democrat
County Attorney.....	George W. Baker.....	Leon.....	Democrat

DELAWARE COUNTY—County Seat: Manchester

Auditor.....	Roy Welterlen.....	Manchester.....	Republican
Clerk of Court.....	Burton Clark.....	Manchester.....	Republican
Treasurer.....	Alonzo L. Clark.....	Delhi.....	Republican
Recorder.....	Abbie M. Howard.....	Manchester.....	Republican
Sheriff.....	Harry G. Utley.....	Manchester.....	Republican
Supt. of Schools.....	W. A. Otilie.....	Manchester.....	Republican
Engineer.....	Henry S. Klaus.....	Manchester.....	Republican
Coroner.....	Dr. J. A. May.....	Manchester.....	Republican
County Attorney.....	Harlan J. Williamson.....	Manchester.....	Republican

DES MOINES COUNTY—County Seat: Burlington

Auditor.....	Karl M. Pfeiff.....	Burlington.....	Republican
Clerk of Court.....	J. D. Jackson.....	Burlington.....	Democrat
Treasurer.....	Joseph P. Hafner.....	Burlington.....	Democrat
Recorder.....	Ernest Youngstrom.....	Burlington.....	Republican
Sheriff.....	Harry W. Hunt.....	Burlington.....	Democrat
Supt. of Schools.....	L. L. Woodruff.....	Burlington.....	
Engineer.....	A. G. Baker.....	Burlington.....	
Coroner.....	Chris Adank.....	Burlington.....	Democrat
County Attorney.....	John A. Dailey.....	Burlington.....	Democrat

DICKINSON COUNTY—County Seat: Spirit Lake

Auditor.....	C. W. Moeller.....	Milford.....	Democrat
Clerk of Court.....	Earl A. Miguel.....	Arnolds Park.....	Republican
Treasurer.....	W. M. Moreland.....	Spirit Lake.....	Democrat
Recorder.....	Helen M. Davison.....	Spirit Lake.....	Republican
Sheriff.....	Geo. L. Paulsen.....	Spirit Lake.....	Democrat
Supt. of Schools.....	Grace I. Kettleison.....	Spirit Lake.....	Republican
Engineer.....	R. A. Furman.....	Spirit Lake.....	Republican
Coroner.....	Q. C. Fuller.....	Milford.....	Republican
County Attorney.....	Angus MacDonald.....	Spirit Lake.....	Democrat

DUBUQUE COUNTY—County Seat: Dubuque

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	P. J. Kies.....	Dubuque.....	Democrat
Clerk of Court.....	R. P. Marshall.....	Dubuque.....	Democrat
Treasurer.....	F. J. Hickson.....	Dubuque.....	Democrat
Recorder.....	Leo. L. Tschudi.....	Dubuque.....	Democrat
Sheriff.....	Thomas J. Ryder.....	Dubuque.....	Independent
Supt. of Schools.....	Joseph Flynn.....	Dubuque.....	Democrat
Engineer.....	A. A. Rhomborg.....	Dubuque.....	Democrat
Coroner.....	Al Didesch.....	Dubuque.....	Democrat
County Attorney.....	John J. Kintzinger.....	Dubuque.....	Democrat

EMMET COUNTY—County Seat: Estherville

Auditor.....	Dorothy Klopp.....	Estherville.....	Republican
Clerk of Court.....	Irwin C. Nichols.....	Estherville.....	Republican
Treasurer.....	E. H. Hanson.....	Estherville.....	Republican
Recorder.....	Ray R. Kennedy.....	Estherville.....	Republican
Sheriff.....	Cliff Fredericksen.....	Estherville.....	Republican
Supt. of Schools.....	Marie Sorum.....	Estherville.....	Republican
Engineer.....	L. L. Boggess.....	Estherville.....	Republican
Coroner.....	Fred Jay Sternborg.....	Estherville.....	Republican
County Attorney.....	William M. Bale.....	Estherville.....	Republican

FAYETTE COUNTY—County Seat: West Union

Auditor.....	J. H. Cline.....	West Union.....	Republican
Clerk of Court.....	Philip K. Meskel.....	West Union.....	Democrat
Treasurer.....	F. G. Lee.....	West Union.....	Republican
Recorder.....	A. E. Johnson.....	West Union.....	Republican
Sheriff.....	H. J. Nehring.....	West Union.....	Republican
Supt. of Schools.....	L. G. Meyer.....	West Union.....	Republican
Engineer.....	A. D. Finch.....	West Union.....	Republican
Coroner.....	W. E. Walsh.....	Hawkeye.....	Democrat
County Attorney.....	Martin M. Cooney.....	West Union.....	Republican

FLOYD COUNTY—County Seat: Charles City

Auditor.....	Gus O. Mitchell.....	Charles City.....	Republican
Clerk of Court.....	Horace A. Slinger.....	Charles City.....	Republican
Treasurer.....	Charles E. Laun.....	Charles City.....	Republican
Recorder.....	Grace Rex Curtis.....	Charles City.....	Republican
Sheriff.....	B. F. Atherton.....	Charles City.....	Republican
Supt. of Schools.....	Mary D. Korinke.....	Charles City.....	Republican
Engineer.....	C. A. Beckner.....	Charles City.....	Republican
Coroner.....	Chas. Snyder.....	Charles City.....	Republican
County Attorney.....	Jens Grothe.....	Charles City.....	Republican

FRANKLIN COUNTY—County Seat: Hampton

Auditor.....	E. D. Haacker.....	Hampton.....	Republican
Clerk of Court.....	W. T. Webb.....	Hampton.....	Republican
Treasurer.....	Earl A. Haackbarth.....	Dows.....	Republican
Recorder.....	Nettie L. Argent.....	Hampton.....	Republican
Sheriff.....	Fred C. Schwieger.....	Hampton.....	Republican
Supt. of Schools.....	Harry J. Henderson.....	Hampton.....	Republican
Engineer.....	C. P. Rudisill.....	Hampton.....	Republican
Coroner.....	W. J. Angensen, M.D.....	Hampton.....	Republican
County Attorney.....	Wilbert S. Parks.....	Hampton.....	Republican

FREMONT COUNTY—County Seat: Sidney

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Earl E. Cowden.....	Riverton.....	Republican
Clerk of Court.....	Leslie O. Ross.....	Sidney.....	Democrat
Treasurer.....	Claude C. Cass.....	Sidney.....	Democrat
Recorder.....	Lovy L. Hiatt.....	Sidney.....	Democrat
Sheriff.....	John T. Redenbaugh.....	Sidney.....	Republican
Supt. of Schools.....	Stella M. Daland.....	Sidney.....	Republican
Engineer.....	Ralph H. Greenwood.....	Sidney.....	Democrat
Coroner.....	Oral C. Johnson.....	Hamburg.....	Democrat
County Attorney.....	Richard D. Reynolds.....	Sidney.....	Democrat

GREENE COUNTY—County Seat: Jefferson

Auditor.....	E. B. McGlothlen.....	Jefferson.....	Republican
Clerk of Court.....	L. G. Grant.....	Jefferson.....	Republican
Treasurer.....	D. B. McClure.....	Jefferson.....	Republican
Recorder.....	M. W. Kelly.....	Jefferson.....	Republican
Sheriff.....	Foss Davis.....	Jefferson.....	Republican
Supt. of Schools.....	R. A. Morris.....	Jefferson.....	Republican
Engineer.....	S. J. Nelson.....	Jefferson.....	Republican
Coroner.....	J. M. Jackson.....	Jefferson.....	Republican
County Attorney.....	O. W. Harris.....	Jefferson.....	Republican

GRUNDY COUNTY—County Seat: Grundy Center

Auditor.....	L. A. Meyer.....	Wellsburg.....	Democrat
Clerk of Court.....	A. C. Gravenstein.....	Grundy Center.....	Republican
Treasurer.....	W. H. Frerichs.....	Grundy Center.....	Republican
Recorder.....	Ruie Dickinson.....	Grundy Center.....	Republican
Sheriff.....	M. G. Mammings.....	Grundy Center.....	Republican
Supt. of Schools.....	D. R. Earl.....	Grundy Center.....	Republican
Engineer.....	J. W. Wiersma.....	Grundy Center.....	Republican
Coroner.....	L. D. Coffman.....	Grundy Center.....	Republican
County Attorney.....	W. L. Mooty.....	Grundy Center.....	Republican

GUTHRIE COUNTY—County Seat: Guthrie Center

Auditor.....	Wm. H. Chappell.....	Guthrie Center.....	Republican
Clerk of Court.....	Harry L. Cowden.....	Guthrie Center.....	Republican
Treasurer.....	Truman C. Knauer.....	Guthrie Center.....	Republican
Recorder.....	Loa G. Headlee.....	Guthrie Center.....	Republican
Sheriff.....	Ernest E. Kunkle.....	Guthrie Center.....	Republican
Supt. of Schools.....	Chas. A. Young.....	Guthrie Center.....	Republican
Engineer.....	L. S. Gates.....	Guthrie Center.....	Republican
Coroner.....	Harold H. Hill.....	Guthrie Center.....	Republican
County Attorney.....	Mary K. Pagan.....	Casey.....	Democrat

HAMILTON COUNTY—County Seat: Webster City

Auditor.....	L. L. Doolittle.....	Webster City.....	Republican
Clerk of Court.....	H. O. Cutler.....	Webster City.....	Republican
Treasurer.....	J. K. Fear.....	Webster City.....	Republican
Recorder.....	Arthur L. Nelson.....	Webster City.....	Republican
Sheriff.....	James L. O'Malley.....	Webster City.....	Democrat
Supt. of Schools.....	E. F. Snow.....	Webster City.....	Republican
Engineer.....	M. Y. Kinne.....	Webster City.....	Republican
Coroner.....	E. F. Rambo.....	Stanhope.....	Republican
County Attorney.....	Geo. B. Aden.....	Webster City.....	Republican

HANCOCK COUNTY—County Seat: Garner

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Fred C. Missal.....	Britt.....	Republican
Clerk of Court.....	Elmer Raw.....	Britt.....	Republican
Treasurer.....	Roy L. McMillan.....	Britt.....	Republican
Recorder.....	Fern Peck Katter.....	Garner.....	Republican
Sheriff.....	Peck Hanson.....	Garner.....	Republican
Supt. of Schools.....	J. R. Baggs.....	Garner.....	Republican
Engineer.....	C. F. Merten.....	Garner.....	Republican
Coroner.....	F. W. Zeiger.....	Garner.....	Republican
County Attorney.....	L. C. Beaumont.....	Britt.....	Republican

HARDIN COUNTY—County Seat: Eldora

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Frank Jackson.....	Eldora.....	Independent
Clerk of Court.....	Fred Miller.....	Eldora.....	Republican
Treasurer.....	H. J. Schmitz.....	Eldora.....	Republican
Recorder.....	A. L. Johnson.....	Eldora.....	Republican
Sheriff.....	W. H. Thompson.....	Eldora.....	Republican
Supt. of Schools.....	Bessie Steinberg.....	Eldora.....	Republican
Engineer.....	J. R. Maher.....	Eldora.....	Republican
Coroner.....	Fred Wehrman.....	Eldora.....	Republican
County Attorney.....	R. R. Bateson.....	Eldora.....	Republican

HARRISON COUNTY—County Seat: Logan

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Fred C. Behm.....	Missouri Valley.....	Democrat
Clerk of Court.....	Margaret Hansen.....	Logan.....	Democrat
Treasurer.....	J. C. Hammitt.....	Logan.....	Democrat
Recorder.....	K. C. Acres.....	Logan.....	Democrat
Sheriff.....	C. F. Cross.....	Logan.....	Democrat
Supt. of Schools.....	Arlene Van Cleave.....	Missouri Valley.....	Republican
Engineer.....	Thos. A. Cherry.....	Logan.....	Democrat
Coroner.....	L. L. Robson.....	Dunlap.....	Democrat
County Attorney.....	William M. Tatum.....	Logan.....	Democrat

HENRY COUNTY—County Seat: Mt. Pleasant

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Hattie B. Leach.....	Mt. Pleasant.....	Republican
Clerk of Court.....	J. N. Hileman.....	Mt. Pleasant.....	Democrat
Treasurer.....	John P. Brown.....	Mt. Pleasant.....	Republican
Recorder.....	Edith Willits.....	Mt. Pleasant.....	Republican
Sheriff.....	Robert F. Hannah.....	Mt. Pleasant.....	Democrat
Supt. of Schools.....	Ruth Green.....	Mt. Pleasant.....	Democrat
Engineer.....	C. E. Smith.....	Mt. Pleasant.....	Democrat
Coroner.....	D. L. Cookes.....	Mt. Pleasant.....	Republican
County Attorney.....	J. V. Gray.....	Mt. Pleasant.....	Democrat

HOWARD COUNTY—County Seat: Cresco

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Geo. L. Champlin.....	Cresco.....	Republican
Clerk of Court.....	Ruth A. Woodard.....	Cresco.....	Republican
Treasurer.....	Freida G. Lauck.....	Cresco.....	Democrat
Recorder.....	L. L. Lyons.....	Cresco.....	Democrat
Sheriff.....	Tollof Johnson.....	Cresco.....	Democrat
Supt. of Schools.....	Zina Fessenden.....	Cresco.....	Republican
Engineer.....	L. L. Lowry.....	Cresco.....	
Coroner.....	E. L. Bradley.....	Cresco.....	Republican
County Attorney.....	C. H. Anderson.....	Cresco.....	Republican

HUMBOLDT COUNTY—County Seat: Dakota City

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	J. C. McFarland.....	Dakota City.....	Republican
Clerk of Court.....	M. A. Wallukait.....	Dakota City.....	Republican
Treasurer.....	Thos. B. Byrne.....	Humboldt.....	Republican
Recorder.....	R. L. Wittman.....	Humboldt.....	Republican
Sheriff.....	H. J. Sexs.....	Dakota City.....	Republican
Supt. of Schools.....	Thos E. Johnson.....	Ottosen.....	Republican
Engineer.....	S. M. Helgeland.....	Humboldt.....	
Coroner.....	J. K. Coddington.....	Humboldt.....	Republican
County Attorney.....	Stanley M. Nielsen.....	Humboldt.....	Republican

IDA COUNTY—County Seat: Ida Grove

Auditor.....	Henry Wellendorf.....	Ida Grove.....	Democrat
Clerk of Court.....	Chas. P. Denison.....	Ida Grove.....	Republican
Treasurer.....	Ed. Lindsay.....	Ida Grove.....	Republican
Recorder.....	Ray Yousling.....	Ida Grove.....	Republican
Sheriff.....	C. H. Dahlquist.....	Ida Grove.....	Republican
Supt. of Schools.....	J. M. Rees, Jr.....	Ida Grove.....	Republican
Engineer.....	G. S. Wittars.....	Ida Grove.....	Republican
Coroner.....	J. F. Christensen, Jr.....	Battle Creek.....	Democrat
County Attorney.....	Ray G. Walter.....	Ida Grove.....	Republican

IOWA COUNTY—County Seat: Marengo

Auditor.....	J. L. Hendershot.....	Marengo.....	Democrat
Clerk of Court.....	J. F. Randolph.....	Belle Plaine.....	Democrat
Treasurer.....	J. A. Rouse.....	Marengo.....	Democrat
Recorder.....	Roy G. Faas.....	Williamsburg.....	Republican
Sheriff.....	J. F. Voelkel.....	Marengo.....	Republican
Supt. of Schools.....	Alice DeSpain.....	Marengo.....	Republican
Engineer.....	W. K. Chantry.....	Marengo.....	Republican
Coroner.....	E. M. Mahannah.....	North English.....	Republican
County Attorney.....	Edward Von Hoena.....	Williamsburg.....	Republican

JACKSON COUNTY—County Seat: Maquoketa

Auditor.....	Howard Crowley.....	Maquoketa.....	Democrat
Clerk of Court.....	D. L. Wathier.....	Maquoketa.....	Democrat
Treasurer.....	John Huilman.....	Maquoketa.....	Democrat
Recorder.....	Ada McCarthy.....	Maquoketa.....	Democrat
Sheriff.....	Leo Heinecke.....	Sabula.....	Democrat
Supt. of Schools.....	Chas. F. Martin.....	Maquoketa.....	Republican
Engineer.....	T. E. Riley.....	Maquoketa.....	Republican
Coroner.....	J. W. Jordan.....	Maquoketa.....	Democrat
County Attorney.....	L. C. Schroeder.....	Maquoketa.....	Democrat

JASPER COUNTY—County Seat: Newton

Auditor.....	E. E. Efnor.....	Newton.....	Democrat
Clerk of Court.....	L. S. Kennington.....	Newton.....	Democrat
Treasurer.....	F. H. McCarl.....	Newton.....	Democrat
Recorder.....	Dorothy V. Deal.....	Newton.....	Democrat
Sheriff.....	Earl Shields.....	Newton.....	Republican
Supt. of Schools.....	Luey E. Hall.....	Newton.....	Democrat
Engineer.....	Ray McMurray.....	Newton.....	
Coroner.....	Dr. E. A. McMurray.....	Newton.....	Democrat
County Attorney.....	P. J. Siegers.....	Newton.....	Democrat

JEFFERSON COUNTY—County Seat: Fairfield

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Chas. E. Wheatley.....	Fairfield.....	Republican
Clerk of Court.....	Lawrence J. Roth.....	Fairfield.....	Democrat
Treasurer.....	V. S. Samuelson.....	Fairfield.....	Republican
Recorder.....	B. H. Elliott.....	Fairfield.....	Democrat
Sheriff.....	Lane E. Stanabery.....	Fairfield.....	Democrat
Supt. of Schools.....	June Chidester.....	Fairfield.....	Republican
Engineer.....	M. H. Bryant.....	Fairfield.....	
Coroner.....	Dr. R. A. McGuire.....	Fairfield.....	Republican
County Attorney.....	Otto J. Eckey.....	Fairfield.....	Republican

JOHNSON COUNTY—County Seat: Iowa City

Auditor.....	Ed Sulek.....	Iowa City.....	Democrat
Clerk of Court.....	W. J. Barrow.....	Iowa City.....	Democrat
Treasurer.....	W. E. Smith.....	Iowa City.....	Republican
Recorder.....	R. J. Jones.....	Iowa City.....	Republican
Sheriff.....	Don McComas.....	Iowa City.....	Democrat
Supt. of Schools.....	W. N. Leeper.....	Iowa City.....	Republican
Engineer.....	G. M. Griffith.....	Iowa City.....	Democrat
Coroner.....	George Maresh.....	Iowa City.....	Republican
County Attorney.....	F. B. Olsen.....	Iowa City.....	Democrat

JONES COUNTY—County Seat: Anamosa

Auditor.....	Geo. F. Specht.....	Anamosa.....	Democrat
Clerk of Court.....	Lee Byerly.....	Anamosa.....	Democrat
Treasurer.....	T. E. McNamara.....	Anamosa.....	Democrat
Recorder.....	Bess E. Sherman.....	Anamosa.....	Republican
Sheriff.....	W. H. Frazier.....	Anamosa.....	Democrat
Supt. of Schools.....	Nellie V. Morey.....	Anamosa.....	Republican
Engineer.....	E. G. Henningsen.....	Anamosa.....	
Coroner.....	J. J. Hayes.....	Monticello.....	Democrat
County Attorney.....	Marvin C. Levsen.....	Anamosa.....	Republican

KEOKUK COUNTY—County Seat: Sigourney

Auditor.....	Milo C. Miller.....	Sigourney.....	Democrat
Clerk of Court.....	C. E. Utterback.....	Sigourney.....	Democrat
Treasurer.....	L. Forrest Richardson.....	Sigourney.....	Democrat
Recorder.....	Agnes R. Deimerly.....	Sigourney.....	Democrat
Sheriff.....	H. A. Beasley.....	Sigourney.....	Democrat
Supt. of Schools.....	H. S. McVicker.....	Sigourney.....	Republican
Engineer.....	R. C. Fye.....	Sigourney.....	Republican
Coroner.....	Irvin H. Reynolds.....	Sigourney.....	Republican
County Attorney.....	Jas. J. Jennings.....	Hedrick.....	Democrat

KOSSUTH COUNTY—County Seat: Algona

Auditor.....	Edward J. Butler.....	Algona.....	Democrat
Clerk of Court.....	E. J. McEvoy.....	Algona.....	Democrat
Treasurer.....	Maurice Duffy.....	Algona.....	Democrat
Recorder.....	J. J. Dooley.....	Algona.....	Democrat
Sheriff.....	Carl Dahlhauser.....	Algona.....	Democrat
Supt. of Schools.....	Wm. Shirley.....	Algona.....	Republican
Engineer.....	H. M. Smith.....	Algona.....	Republican
Coroner.....	R. A. Evans.....	Algona.....	Democrat
County Attorney.....	Maurice C. McMahon.....	Algona.....	Democrat

LEE COUNTY—County Seat: Fort Madison

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	N. J. Tucker.....	Ft. Madison.....	Democrat
Clerk of Court.....	C. T. Hull.....	Ft. Madison.....	Republican
Treasurer.....	Roy S. Walsh.....	Keokuk.....	Democrat
Recorder.....	Amelia H. Smith.....	Ft. Madison.....	Democrat
Sheriff.....	Harry V. D. Maas.....	Keokuk.....	Republican
Supt. of Schools.....	E. C. Lynn.....	Donnellson.....	Republican
Engineer.....	M. F. McFarland.....	Ft. Madison.....	Republican
Coroner.....	Walt H. Clements.....	Ft. Madison.....	Republican
County Attorney.....	D. J. McNamara.....	Keokuk.....	Democrat

LINN COUNTY—County Seat: Cedar Rapids

Auditor.....	R. M. Vesely.....	Cedar Rapids.....	Republican
Clerk of Court.....	Edwin W. Lundquist.....	Cedar Rapids.....	Republican
Treasurer.....	Frank L. Williams.....	Cedar Rapids.....	Republican
Recorder.....	Dempsey Jones.....	Cedar Rapids.....	Republican
Sheriff.....	Joseph A. Petrus.....	Cedar Rapids.....	Democrat
Supt. of Schools.....	Lulu B. Secrist.....	Cedar Rapids.....	Republican
Engineer.....	Wm. H. Behrens.....	Cedar Rapids.....	Republican
Coroner.....	Dr. R. A. Vorpahl.....	Cedar Rapids.....	Republican
County Attorney.....	G. K. Thompson.....	Cedar Rapids.....	Republican

LOUISA COUNTY—County Seat: Wapello

Auditor.....	Fred M. Cutkomp.....	Wapello.....	Republican
Clerk of Court.....	Richard V. Winter.....	Wapello.....	Democrat
Treasurer.....	Francis M. Bucher.....	Wapello.....	Democrat
Recorder.....	Jessie C. Lockwood.....	Wapello.....	Democrat
Sheriff.....	Geo. W. Oakea.....	Wapello.....	Republican
Supt. of Schools.....	Ada M. Smith.....	Wapello.....	Republican
Engineer.....	A. W. Hinderman.....	Wapello.....	Republican
Coroner.....	J. H. Collins.....	Letts.....	Republican
County Attorney.....	D. N. Johnson.....	Wapello.....	Republican

LUCAS COUNTY—County Seat: Chariton

Auditor.....	R. A. Dillman.....	Chariton.....	Republican
Clerk of Court.....	G. C. Burgstrum.....	Chariton.....	Republican
Treasurer.....	John R. Barnett.....	Chariton.....	Republican
Recorder.....	Margaret E. Watson.....	Chariton.....	Republican
Sheriff.....	John H. Smith.....	Chariton.....	Democrat
Supt. of Schools.....	I. L. Guernsey.....	Chariton.....	Republican
Engineer.....	A. R. Bartell.....	Chariton.....	Republican
Coroner.....	Dr. Lazear Throckmorton.....	Chariton.....	Republican
County Attorney.....	H. V. Levis.....	Chariton.....	Republican

LYON COUNTY—County Seat: Rock Rapids

Auditor.....	N. C. Rogers.....	Rock Rapids.....	Republican
Clerk of Court.....	L. E. Walter.....	Rock Rapids.....	Republican
Treasurer.....	L. J. Dehn.....	Doon.....	Democrat
Recorder.....	W. B. Rogers.....	Rock Rapids.....	Republican
Sheriff.....	J. J. McGuire.....	Rock Rapids.....	Republican
Supt. of Schools.....	Elizabeth Trei.....	Rock Rapids.....	Republican
Engineer.....	E. B. Carson.....	Rock Rapids.....	Republican
Coroner.....	A. H. Lockwood.....	Rock Rapids.....	Republican
County Attorney.....	Otto J. Reimers.....	Rock Rapids.....	Democrat

MADISON COUNTY—County Seat: Winterset

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Henry L. Davis.....	Winterset.....	Republican
Clerk of Court.....	Charles E. Spurgin.....	Winterset.....	Democrat
Treasurer.....	F. W. Creger.....	Winterset.....	Republican
Recorder.....	Maggie Reese Hobbs.....	Winterset.....	Democrat
Sheriff.....	John K. Sawyer.....	Winterset.....	Democrat
Supt. of Schools.....	Kate Z. Kale.....	Winterset.....	Republican
Engineer.....			
Coroner.....	A. A. Richards.....	Winterset.....	Republican
County Attorney.....	Charles D. Van Werden.....	Winterset.....	Republican

MAHASKA COUNTY—County Seat: Oskaloosa

Auditor.....	B. E. Evans.....	Oskaloosa.....	Republican
Clerk of Court.....	F. W. Wright.....	Oskaloosa.....	Democrat
Treasurer.....	Fred Williams.....	Barnes City.....	Democrat
Recorder.....	D. B. Hawkins.....	Oskaloosa.....	Democrat
Sheriff.....	J. F. Hook.....	Oskaloosa.....	Democrat
Supt. of Schools.....	Erma L. Krout.....	Oskaloosa.....	Republican
Engineer.....	R. H. Tumy.....	Oskaloosa.....	Republican
Coroner.....	L. F. Catterson.....	Oskaloosa.....	Republican
County Attorney.....	Arlo W. Palmer.....	New Sharon.....	Republican

MARION COUNTY—County Seat: Knoxville

Auditor.....	Gerald W. Paardekooper.....	Knoxville.....	Democrat
Clerk of Court.....	Don L. Remy.....	Knoxville.....	Democrat
Treasurer.....	D. D. Galvin.....	Knoxville.....	Democrat
Recorder.....	Ruby Riherd.....	Knoxville.....	Democrat
Sheriff.....	Paul J. Grundman.....	Knoxville.....	Democrat
Supt. of Schools.....	Sadie Batten.....	Knoxville.....	Democrat
Engineer.....	Robert T. Johnson.....	Knoxville.....	Republican
Coroner.....	F. M. Roberts.....	Knoxville.....	Democrat
County Attorney.....	Harold Clements.....	Knoxville.....	Democrat

MARSHALL COUNTY—County Seat: Marshalltown

Auditor.....	J. E. Soderquist.....	Marshalltown.....	Republican
Clerk of Court.....	C. A. Norland.....	Marshalltown.....	Republican
Treasurer.....	L. G. Lampman.....	Marshalltown.....	Republican
Recorder.....	Rose Rook.....	Marshalltown.....	Republican
Sheriff.....	C. E. Wicklund.....	Marshalltown.....	Democrat
Supt. of Schools.....	C. E. Shutt.....	Marshalltown.....	Republican
Engineer.....	D. C. Elder.....	Marshalltown.....	Republican
Coroner.....	J. J. Stegman.....	Marshalltown.....	Democrat
County Attorney.....	W. J. Pattie.....	Marshalltown.....	Republican

MILLS COUNTY—County Seat: Glenwood

Auditor.....	E. A. Schade.....	Glenwood.....	Republican
Clerk of Court.....	J. Franklin Greene, Jr.....	Glenwood.....	Democrat
Treasurer.....	Otto Judkins.....	Glenwood.....	Republican
Recorder.....	Hattie M. Brown.....	Glenwood.....	Republican
Sheriff.....	W. S. DeMoss.....	Glenwood.....	Democrat
Supt. of Schools.....	Mary Rathke.....	Glenwood.....	Republican
Engineer.....	T. E. Martin.....	Glenwood.....	Republican
Coroner.....	G. W. Myers.....	Glenwood.....	Democrat
County Attorney.....	Whitney W. Gilliland.....	Glenwood.....	Republican

MITCHELL COUNTY—County Seat: Osage

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Clifford Moss.....	Osage.....	Republican
Clerk of Court.....	W. J. Tyrrell.....	Osage.....	Republican
Treasurer.....	O. L. Odden.....	Osage.....	Republican
Recorder.....	M. J. Weinschenk.....	Osage.....	Democrat
Sheriff.....	Charles Kathan.....	Osage.....	Democrat
Supt. of Schools.....	Blanche McLaughlin.....	Osage.....	Republican
Engineer.....	Clifford P. Goplerud.....	Osage.....	Republican
Coroner.....	F. R. Shelledy.....	Osage.....	Republican
County Attorney.....	Hearst Duncan.....	Osage.....	Democrat

MONONA COUNTY—County Seat: Onawa

Auditor.....	J. S. Hartigan.....	Onawa.....	Democrat
Clerk of Court.....	John T. Barnard.....	Onawa.....	Democrat
Treasurer.....	Levi McNeill.....	Onawa.....	Democrat
Recorder.....	Margaret Duxbury.....	Onawa.....	Democrat
Sheriff.....	C. W. Neal.....	Onawa.....	Democrat
Supt. of Schools.....	Ruth Myrland.....	Onawa.....	Republican
Engineer.....	R. A. Rawlings.....	Onawa.....	Democrat
Coroner.....	Maurice O. Lawrenson.....	Onawa.....	Democrat
County Attorney.....	Geo. E. Allen.....	Onawa.....	Democrat

MONROE COUNTY—County Seat: Albia

Auditor.....	Isabella Hope.....	Albia.....	Republican
Clerk of Court.....	Alfred J. Head.....	Albia.....	Republican
Treasurer.....	John L. Goode.....	Albia.....	Democrat
Recorder.....	A. M. Wilson.....	Albia.....	Republican
Sheriff.....	John W. Goodwin.....	Lovillia R. 2.....	Democrat
Supt. of Schools.....	Ether Roberts.....	Albia.....	Republican
Engineer.....	E. R. Seidel.....	Albia.....	Republican
Coroner.....	Frank N. Bay, M.D.....	Albia.....	Republican
County Attorney.....	Frank A. Nichol.....	Albia.....	Republican

MONTGOMERY COUNTY—County Seat: Red Oak

Auditor.....	Grant Falk.....	Red Oak.....	Republican
Clerk of Court.....	F. Y. Barnea.....	Red Oak.....	Republican
Treasurer.....	Floyd M. Pratt.....	Red Oak.....	Republican
Recorder.....	A. G. Illingworth.....	Red Oak.....	Republican
Sheriff.....	John Conkel.....	Red Oak.....	Democrat
Supt. of Schools.....	Lulu B. Reed.....	Red Oak.....	Republican
Engineer.....	P. A. Michel.....	Red Oak.....	Republican
Coroner.....	Walter Sellergren.....	Red Oak.....	Republican
County Attorney.....	Lester L. Orsborn.....	Red Oak.....	Republican

MUSCATINE COUNTY—County Seat: Muscatine

Auditor.....	Kenneth Coder.....	Muscatine.....	Republican
Clerk of Court.....	E. C. Erwin.....	Muscatine.....	Republican
Treasurer.....	A. J. Nicholson.....	Muscatine.....	Republican
Recorder.....	G. C. Parka.....	Muscatine.....	Republican
Sheriff.....	F. B. Nesper.....	Muscatine.....	Republican
Supt. of Schools.....	E. D. Bradley.....	Muscatine.....	Democrat
Engineer.....	F. P. G. Halbfass.....	Muscatine.....	Republican
Coroner.....	Dr. W. S. Norton.....	Muscatine.....	Republican
County Attorney.....	H. E. Wilson.....	Muscatine.....	Republican

O'BRIEN COUNTY—County Seat: Primghar

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	I. R. Isenberg.....	Primghar.....	Republican
Clerk of Court.....	W. A. Hoeven.....	Primghar.....	Republican
Treasurer.....	J. F. Yeager.....	Primghar.....	Republican
Recorder.....	Mae Culp.....	Primghar.....	Republican
Sheriff.....	Edw. Leenkuij.....	Primghar.....	Republican
Supt. of Schools.....	Margaret Mann.....	Primghar.....	Republican
Engineer.....	W. L. Anderson.....	Primghar.....	Republican
Coroner.....	H. L. Avery.....	Primghar.....	Republican
County Attorney.....	L. O. Lampman.....	Primghar.....	Republican

OSCEOLA COUNTY—County Seat: Sibley

Auditor.....	F. W. Folkers.....	Sibley.....	Republican
Clerk of Court.....	P. J. Knapp.....	Sibley.....	Democrat
Treasurer.....	Geo. B. Brunson.....	Sibley.....	Republican
Recorder.....	Bertha C. Noehren.....	Sibley.....	Democrat
Sheriff.....	Homer I. Ramsey.....	Sibley.....	Republican
Supt. of Schools.....	Gladys W. Bradley.....	Sibley.....	Democrat
Engineer.....	Edward Winkel.....	Sibley.....	Republican
Coroner.....	L. H. Heetland, M.D.....	Sibley.....	Democrat
County Attorney.....	W. C. Garberson.....	Sibley.....	Democrat

PAGE COUNTY—County Seat: Clarinda

Auditor.....	Katharine Millen.....	Clarinda.....	Republican
Clerk of Court.....	Myrtle B. Nies.....	Clarinda.....	Republican
Treasurer.....	B. F. Mitta.....	Clarinda.....	Democrat
Recorder.....	Ruth Parker.....	Clarinda.....	Republican
Sheriff.....	Frank N. Keenan.....	Clarinda.....	Democrat
Supt. of Schools.....	Mabel L. Searl.....	Clarinda.....	Republican
Engineer.....	W. P. Norris.....	Clarinda.....	Republican
Coroner.....	Leslie D. Walker.....	Clarinda.....	Republican
County Attorney.....	Grover W. Brown.....	Shenandoah.....	Democrat

PALO ALTO COUNTY—County Seat: Emmetsburg

Auditor.....	D. L. Johnson.....	Emmetsburg.....	Republican
Clerk of Court.....	E. M. Thompson.....	Emmetsburg.....	Republican
Treasurer.....	Casper Nelson.....	Emmetsburg.....	Republican
Recorder.....	Ellen K. Brereton.....	Emmetsburg.....	Republican
Sheriff.....	Bert F. Montgomery.....	Graettinger.....	Democrat
Supt. of Schools.....	Edna M. Oliver.....	Ruthven.....	Republican
Engineer.....	T. R. Martin.....	Emmetsburg.....	Republican
Coroner.....	Dr. J. W. Woodbridge.....	Emmetsburg.....	Republican
County Attorney.....	Arthur W. Smith.....	Emmetsburg.....	Republican

PLYMOUTH COUNTY—County Seat: Le Mars

Auditor.....	Leonard A. Ludwig.....	Hinton.....	Democrat
Clerk of Court.....	Earl F. Remer.....	Le Mars.....	Democrat
Treasurer.....	Andrew Langhout.....	Le Mars.....	Democrat
Recorder.....	Mrs. Marie Jahn.....	Le Mars.....	Democrat
Sheriff.....	Ralph E. Rippey.....	Le Mars.....	Democrat
Supt. of Schools.....	Christine Petersen.....	Le Mars.....	Republican
Engineer.....	M. B. Starr.....	Le Mars.....	Republican
Coroner.....	S. H. Luken.....	Le Mars.....	Democrat
County Attorney.....	E. L. Murray.....	Le Mars.....	Democrat

POCAHONTAS COUNTY—County Seat: Pocahontas

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Roy A. Johnson.....	Pocahontas.....	Republican
Clerk of Court.....	W. J. Berry.....	Pocahontas.....	Republican
Treasurer.....	J. F. Carlson.....	Pocahontas.....	Republican
Recorder.....	Verge E. Peterson.....	Fonda.....	Democrat
Sheriff.....	Hubert Kapsch.....	Varina.....	Democrat
Supt. of Schools.....	Grace D. McMichael.....	Pocahontas.....	Republican
Engineer.....	A. L. Thornton.....	Pocahontas.....	Republican
Coroner.....	J. R. McIntire.....	Rolfe.....	Republican
County Attorney.....	A. C. Carmichael.....	Pocahontas.....	Republican

POLK COUNTY—County Seat: Des Moines

Auditor.....	Ernest S. Olmsted.....	Des Moines.....	Republican
Clerk of Court.....	C. A. Horner.....	Des Moines.....	Republican
Treasurer.....	Allen Munn.....	Des Moines.....	Republican
Recorder.....	Agnes Lee Hermansen.....	Des Moines.....	Republican
Sheriff.....	C. F. Keeling.....	Des Moines.....	Republican
Supt. of Schools.....	Harry Andrews.....	Des Moines.....	Republican
Engineer.....	F. O. Laing.....	Des Moines.....	Republican
Coroner.....	Dr. Wm. Carpenter.....	Des Moines.....	Republican
County Attorney.....	Carl Burkman.....	Des Moines.....	Republican

POTTAWATTAMIE COUNTY—County Seat: Council Bluffs

Auditor.....	W. J. Flood.....	Council Bluffs.....	Democrat
Clerk of Court.....	E. E. Coe.....	Council Bluffs.....	Democrat
Treasurer.....	Nick O'Brien.....	Council Bluffs.....	Democrat
Recorder.....	Mary Zurmeuhlen.....	Council Bluffs.....	Democrat
Sheriff.....	Joe F. Perry.....	Council Bluffs.....	Democrat
Supt. of Schools.....	Laura Leonard.....	Council Bluffs.....	
Engineer.....	Phil Saum.....	Council Bluffs.....	
Coroner.....	C. W. Beem.....	Council Bluffs.....	Democrat
County Attorney.....	Rob't Organ.....	Council Bluffs.....	Democrat

POWESHIEK COUNTY—County Seat: Montezuma

Auditor.....	A. C. Heath.....	Montezuma.....	Republican
Clerk of Court.....	Glenn L. Eichhorn.....	Montezuma.....	Republican
Treasurer.....	J. R. McDonald.....	Montezuma.....	Republican
Recorder.....	Mattie L. Law.....	Montezuma.....	Republican
Sheriff.....	Dennis Mulcahey.....	Grinnell.....	Republican
Supt. of Schools.....	Emma P. Denham.....	Deep River.....	Republican
Engineer.....	C. E. Olson.....	Montezuma.....	Republican
Coroner.....	O. Dale Smith.....	Grinnell.....	Republican
County Attorney.....	C. F. Dickson.....	Montezuma.....	Republican

RINGGOLD COUNTY—County Seat: Mt. Ayr

Auditor.....	F. F. Fogle.....	Diagonal.....	Democrat
Clerk of Court.....	Mary E. Boyles.....	Mount Ayr.....	Republican
Treasurer.....	Earl T. Hoover.....	Mount Ayr.....	Republican
Recorder.....	Joe Clemons.....	Mount Ayr.....	Republican
Sheriff.....	Leslie E. Thompson.....	Benton.....	Republican
Supt. of Schools.....	Sylvia Dolecheck.....	Mount Ayr.....	Democrat
Engineer.....	C. H. Lehmkuhl.....	Mount Ayr.....	Republican
Coroner.....	J. W. Hill.....	Mount Ayr.....	Democrat
County Attorney.....	Grant L. Hayes.....	Mount Ayr.....	Republican

SAC COUNTY—County Seat: Sac City

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Wesley Gilbert.....	Sac City.....	Republican
Clerk of Court.....	Harry Thiessen.....	Lake View.....	Republican
Treasurer.....	Carl L. Anderson.....	Schaller.....	Democrat
Recorder.....	Mrs. C. M. Mohler.....	Sac City.....	Republican
Sheriff.....	W. J. Stuart.....	Wall Lake.....	Republican
Supt. of Schools.....	P. A. Lauterbach.....	Sac City.....	Republican
Engineer.....	Bert D. Jones.....	Sac City.....	Republican
Coroner.....	A. G. Neal.....	Sac City.....	Republican
County Attorney.....	Lee Soltow.....	Sac City.....	Republican

SCOTT COUNTY—County Seat: Davenport

Auditor.....	Albert O. Kurth.....	Davenport.....	Republican
Clerk of Court.....	Nic LeGrand.....	Davenport.....	Democrat
Treasurer.....	Ben F. Luetje.....	Davenport.....	Democrat
Recorder.....	Benj. Zoekler.....	Davenport.....	Democrat
Sheriff.....	Frank D. Martin.....	Davenport.....	Republican
Supt. of Schools.....	Harry W. Banze.....	Davenport.....	Republican
Engineer.....	J. M. Malloy.....	Davenport.....	Republican
Coroner.....	Dr. J. D. Cantwell.....	Davenport.....	Republican
County Attorney.....	Leon A. Grapes.....	Davenport.....	Republican

SHELBY COUNTY—County Seat: Harlan

Auditor.....	Chris Brodersen.....	Harlan.....	Democrat
Clerk of Court.....	Gerald L. Larson.....	Harlan.....	Democrat
Treasurer.....	Fred W. Peters.....	Harlan.....	Democrat
Recorder.....	J. G. Parker.....	Harlan.....	Republican
Sheriff.....	Geo. Jensen.....	Harlan.....	Democrat
Supt. of Schools.....	Rose M. Parker.....	Harlan.....	Republican
Engineer.....	J. P. Camery.....	Harlan.....	Republican
Coroner.....	Herman Bocken.....	Harlan.....	Democrat
County Attorney.....	Jake S. More.....	Harlan.....	Democrat

SIOUX COUNTY—County Seat: Orange City

Auditor.....	M. J. Van Wyk.....	Orange City.....	Republican
Clerk of Court.....	Dewey Wiersma.....	Orange City.....	Republican
Treasurer.....	A. Balkema.....	Orange City.....	Republican
Recorder.....	Jeanette H. Teeslink.....	Orange City.....	Republican
Sheriff.....	Hugo Synhorst.....	Orange City.....	Republican
Supt. of Schools.....	Chas. H. Tye.....	Orange City.....	Republican
Engineer.....	K. L. Seliger.....	Orange City.....	Republican
Coroner.....	Dr. A. C. Jongewaard.....	Sioux Center.....	Republican
County Attorney.....	Charles B. Hoeven.....	Orange City.....	Republican

STORY COUNTY—County Seat: Nevada

Auditor.....	Byron Dickey.....	Nevada.....	Republican
Clerk of Court.....	Lake A. Davison.....	Nevada.....	Republican
Treasurer.....	G. H. Ludwig.....	Nevada.....	Republican
Recorder.....	Hattie D. Fowler.....	Nevada.....	Republican
Sheriff.....	J. R. Hattery.....	Nevada.....	Republican
Supt. of Schools.....	Geo. H. Kellogg.....	Nevada.....	Republican
Engineer.....	Sam Steigerwalt.....	Nevada.....	Republican
Coroner.....	D. G. Mills.....	McCallsburg.....	Republican
County Attorney.....	Jeffrey C. Hougen.....	Nevada.....	Republican

TAMA COUNTY—County Seat: Toledo

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	L. M. Youngman.....	Toledo.....	Democrat
Clerk of Court.....	Hugo H. Joens.....	Toledo.....	Democrat
Treasurer.....	Chas. E. Brandt.....	Toledo.....	Democrat
Recorder.....	Earl Wolf.....	Toledo.....	Democrat
Sheriff.....	E. O. Harris.....	Toledo.....	Democrat
Supt. of Schools.....	Mary A. Richards.....	Toledo.....	Democrat
Engineer.....	Harry A. Rager.....	Toledo.....	Democrat
Coroner.....	Harvey Jones.....	Toledo.....	Democrat
County Attorney.....	Raphael R. R. Dvorak.....	Toledo.....	Republican

TAYLOR COUNTY—County Seat: Bedford

Auditor.....	Nelle Weeda.....	Bedford.....	Democrat
Clerk of Court.....	Pearl Nelson.....	Bedford.....	Democrat
Treasurer.....	Leonard Moore.....	Bedford.....	Republican
Recorder.....	Nelle Thomas.....	Bedford.....	Republican
Sheriff.....	Thos V. Lacy.....	Bedford.....	Democrat
Supt. of Schools.....	Anna Churchill.....	Bedford.....	Republican
Engineer.....	S. R. Weir.....	Bedford.....	Republican
Coroner.....	Dr. L. T. Reed.....	Gravity.....	Republican
County Attorney.....	Roger Warin.....	Maloy.....	Democrat

UNION COUNTY—County Seat: Creston

Auditor.....	Rex M. Wilder.....	Creston.....	Republican
Clerk of Court.....	Shafter D. Shobe.....	Creston.....	Republican
Treasurer.....	Howard McDonald.....	Creston.....	Democrat
Recorder.....	Joe Mullen.....	Creston.....	Democrat
Sheriff.....	W. A. Miller.....	Creston.....	Democrat
Supt. of Schools.....	Ella M. Day.....	Creston.....	Republican
Engineer.....	A. K. Olsen.....	Creston.....	Republican
Coroner.....	A. S. Beatty, M.D.....	Creston.....	Republican
County Attorney.....	Marshall F. Camp.....	Creston.....	Republican

VAN BUREN COUNTY—County Seat: Keosauqua

Auditor.....	Loren I. Peel.....	Keosauqua.....	Republican
Clerk of Court.....	William Davidson.....	Keosauqua.....	Republican
Treasurer.....	J. K. O'Neill.....	Farmington.....	Democrat
Recorder.....	Lena A. Wilmoth.....	Keosauqua.....	Democrat
Sheriff.....	Arthur Bostock.....	Keosauqua.....	Republican
Supt. of Schools.....	Cornelia Hodges.....	Keosauqua.....	Republican
Engineer.....	Geo. N. Aldrich.....	Keosauqua.....	Republican
Coroner.....	W. W. Wellborn.....	Cantril.....	Democrat
County Attorney.....	R. J. Harwood.....	Keosauqua.....	Republican

WAPELLO COUNTY—County Seat: Ottumwa

Auditor.....	Frank Vaughan.....	Ottumwa.....	Democrat
Clerk of Court.....	Herman Bremhorst.....	Ottumwa.....	Democrat
Treasurer.....	Guy Kitterman.....	Ottumwa.....	Democrat
Recorder.....	Mrs. C. B. Mather.....	Ottumwa.....	Democrat
Sheriff.....	C. E. Harding.....	Ottumwa.....	Democrat
Supt. of Schools.....	Celia Bell.....	Ottumwa.....	Democrat
Engineer.....	Harry Hansel.....	Ottumwa.....	Republican
Coroner.....	John Drake.....	Ottumwa.....	Democrat
County Attorney.....	Edward Grier.....	Ottumwa.....	Democrat

WARREN COUNTY—County Seat: Indianola

Office	Name of Officer	Postoffice Address	Politics
Auditor.....	Carl F. Brown.....	Indianola.....	Republican
Clerk of Court.....	Fred Bitting.....	Indianola.....	Republican
Treasurer.....	Katie Miller.....	Indianola.....	Democrat
Recorder.....	Gail R. Town.....	Indianola.....	Democrat
Sheriff.....	Frank Houghtaling.....	Indianola.....	Democrat
Supt. of Schools.....	W. M. McGee.....	Indianola.....	Republican
Engineer.....	D. L. Thomas.....	Indianola.....	Republican
Coroner.....	C. H. Mitchell.....	Indianola.....	Republican
County Attorney.....	S. E. Frall.....	Indianola.....	Republican

WASHINGTON COUNTY—County Seat: Washington

Auditor.....	Ethel Grecian.....	Washington.....	Republican
Clerk of Court.....	Edna C. Purvis.....	Washington.....	Republican
Treasurer.....	Marion S. George.....	Washington.....	Republican
Recorder.....	Katherine Flynn.....	Washington.....	Democrat
Sheriff.....	R. H. McCarty.....	Washington.....	Democrat
Supt. of Schools.....	Winnie M. Palmer.....	Washington.....	Republican
Engineer.....	W. P. Rawn.....	Washington.....	Republican
Coroner.....	Dr. W. S. Kyle.....	Washington.....	Republican
County Attorney.....	George F. Morrison.....	Washington.....	Republican

WAYNE COUNTY—County Seat: Corydon

Auditor.....	O. D. Sharp.....	Corydon.....	Democrat
Clerk of Court.....	Ray O. Richard.....	Allerton.....	Democrat
Treasurer.....	Guy W. Chapman.....	Corydon.....	Democrat
Recorder.....	Bessie Lewis.....	Allerton.....	Republican
Sheriff.....	J. E. Donald.....	Seymour.....	Democrat
Supt. of Schools.....	Lelah Trowbridge.....	Corydon.....	Republican
Engineer.....	Roscoe Brady.....	Corydon.....	Republican
Coroner.....	F. B. Shelby.....	Corydon.....	Democrat
County Attorney.....	E. E. Poston.....	Corydon.....	Democrat

WEBSTER COUNTY—County Seat: Fort Dodge

Auditor.....	Raymond L. Clausen.....	Fort Dodge.....	Democrat
Clerk of Court.....	Hugh D. McMahon.....	Fort Dodge.....	Democrat
Treasurer.....	V. E. Hale.....	Fort Dodge.....	Republican
Recorder.....	Elmo McCormick.....	Fort Dodge.....	Democrat
Sheriff.....	Robert Waldburger.....	Fort Dodge.....	Democrat
Supt. of Schools.....	Anna A. Johnson.....	Fort Dodge.....	Republican
Engineer.....	C. A. Snook.....	Fort Dodge.....	
Coroner.....	Otto N. Gleane, M.D.....	Fort Dodge.....	Republican
County Attorney.....	Edward Breen, Jr.....	Fort Dodge.....	Democrat

WINNEBAGO COUNTY—County Seat: Forest City

Auditor.....	Oscar Narum.....	Lake Mills.....	Republican
Clerk of Court.....	DeVere Hirt.....	Forest City.....	Democrat
Treasurer.....	J. G. Odden.....	Forest City.....	Republican
Recorder.....	L. C. Brown.....	Forest City.....	Republican
Sheriff.....	J. F. Johnston.....	Forest City.....	Republican
Supt. of Schools.....	Clara B. Olson.....	Forest City.....	Republican
Engineer.....	Gerald S. Jones.....	Forest City.....	Republican
Coroner.....	Dr. H. F. Thompson.....	Forest City.....	Republican
County Attorney.....	Tom Boynton.....	Forest City.....	Republican

WINNESHIEK COUNTY—County Seat: Decorah

Office	Name of Officer	Postoffice Address	Politics
Auditor	N. A. Nelson	Decorah	Republican
Clerk of Court	Julian Moe	Decorah	Democrat
Treasurer	C. M. Anderson	Decorah	Democrat
Recorder	Olaf J. Hanson	Decorah	Republican
Sheriff	Mike C. Graf	Decorah	Democrat
Supt. of Schools	Gertrude M. Crane	Decorah	Republican
Engineer	Frank W. Arneson	Decorah	
Coroner	Orrie Iverson	Decorah	Republican
County Attorney	E. P. Shea	Decorah	Democrat

WOODBURY COUNTY—County Seat: Sioux City

Auditor	F. S. Lamar	Sioux City	Democrat
Clerk of Court	W. T. Ryan	Sioux City	Democrat
Treasurer	F. Price Smith	Sioux City	Democrat
Recorder	J. F. Wilson	Sioux City	Democrat
Sheriff	Wm. R. Tice	Sioux City	Democrat
Supt. of Schools	C. F. Clark	Sioux City	Republican
Engineer	James C. McLean	Sioux City	Republican
Coroner	Wm. M. Krigsten	Sioux City	Democrat
County Attorney	Max E. Duckworth	Sioux City	Democrat

WORTH COUNTY—County Seat: Northwood

Auditor	M. L. Borg	Northwood	Republican
Clerk of Court	Ole O. Bakken	Northwood	Republican
Treasurer	Louie Mstrom	Northwood	Republican
Recorder	S. O. Vold	Northwood	Republican
Sheriff	A. E. Weieneth	Northwood	Republican
Supt. of Schools	G. J. Frandle	Northwood	Republican
Engineer	Thos. T. Teall	Northwood	Republican
Coroner	Herbert A. Hartfiel	Northwood	Republican
County Attorney	O. J. Wardwell	Northwood	Republican

WRIGHT COUNTY—County Seat: Clarion

Auditor	F. W. Walker	Clarion	Republican
Clerk of Court	R. V. Goalin	Clarion	Republican
Treasurer	Harry Sumner	Clarion	Republican
Recorder	Grace L. Fletcher	Rowan	Republican
Sheriff	Roy E. Wilson	Clarion	Republican
Supt. of Schools	L. G. Focht	Clarion	Democrat
Engineer	T. F. Matson	Clarion	
Coroner	H. P. Walker	Clarion	Republican
County Attorney	Roy A. Henderson	Belmond	Republican

UNITED STATES GOVERNMENT

President—Franklin D. Roosevelt, of New York.

Vice-President—John N. Garner, of Texas.

CABINET OFFICERS

Secretary of State—Cordell Hull, of Tennessee.

Secretary of the Treasury—Henry Morgenthau, Jr., of New York.

Secretary of War—George H. Dern, of Utah.

Attorney General—Homer S. Cummings, of Connecticut.

Postmaster General—James A. Farley, of New York.

Secretary of the Navy—Claude A. Swanson, of Virginia.

Secretary of the Interior—Harold L. Ickes, of Illinois.

Secretary of Agriculture—Henry A. Wallace, of Iowa.

Secretary of Commerce—Daniel C. Roper, of South Carolina.

Secretary of Labor—Frances Perkins, of New York.

SUPREME COURT OF THE UNITED STATES

Chief Justice—Charles Evans Hughes, of New York; appointed 1930.

Associate Justices—Willis Van Devanter, of Wyoming; appointed 1910.

James Clark McReynolds, of Tennessee; appointed 1914.

Louis Dembitz Brandeis, of Massachusetts; appointed 1916.

George Sutherland, of Utah; appointed 1922.

Pierce Butler, of Minnesota; appointed 1922.

Harlan F. Stone, of New York; appointed 1925.

Owen J. Roberts, of Pennsylvania; appointed 1930.

Benjamin N. Cardozo, of New York; appointed 1932.

DEPARTMENT OF STATE

Secretary of State—Cordell Hull.

Undersecretary of State—William Phillips.

Assistant Secretary—Wilbur J. Carr.

Assistant Secretary—R. Walton Moore.

Assistant Secretary—Harry F. Payer.

Assistant Secretary—Jefferson Caffery.

Chief Clerk and Administrative Assistant—Clinton E. MacEachran

DEPARTMENT OF THE TREASURY

Secretary of the Treasury—Henry Morganthau, Jr.

Assistant Secretary in charge of Fiscal Offices—Thomas Hewes.

Assistant Secretary in charge of Public Buildings and Miscellaneous—Lawrence Wood Robert, Jr.

Assistant Secretary in charge of Coast Guard and Customs—Stephen B. Gibbons.

Treasurer of the United States—William Alexander Julian.

Director, Bureau of the Budget—Lewis W. Douglas.

Register of the Treasury—William W. Durbin.

Comptroller of the Currency—J. F. T. O'Connor.

Commissioner of Internal Revenue—Guy T. Helvering.

Director of the Mint—Nellie Taylor Ross.

DEPARTMENT OF WAR

Secretary of War—George H. Dern.

Assistant Secretary—Harry H. Woodring.

Administr. Asst.—John W. Martyn.

Chief of General Staff—Gen. Douglas MacArthur.

The Adjutant General—Maj. Gen. James F. McKinley.

Inspector General—Maj. Gen. John F. Preston.

Judge Advocate General—Maj. Gen. Blanton Winship.

Quartermaster General—Maj. Gen. J. L. DeWitt.

Surgeon General—Maj. Gen. Robert U. Patterson.

Chief of Bureau of Insular Affairs—Brig. Gen. Creed F. Cox.

Chief of the National Guard Bureau—Maj. Gen. George E. Leach.

DEPARTMENT OF JUSTICE

Attorney General—Homer S. Cummings.
Assistant to the Attorney General—William Stanley.
Solicitor General—J. Crawford Biggs.
Assistant Attorneys General—Chas. D. Lawrence, Harold M. Stephens, Pat Malloy, Frank J. Wideman, George C. Sweeney; (1 vacancy).
Administrative Assistant to the Attorney General—Chas. E. Stewart.
Director, Division of Investigation—J. Edgar Hoover.
Director, Bureau of Prisons—Sanford Bates.
General Agent and Chief Clerk—John W. Gardner.

POST OFFICE DEPARTMENT

Postmaster General—James A. Farley.
First Assistant Postmaster General—Joseph C. O'Mahoney.
Second Assistant Postmaster General—William W. Howes.
Third Assistant Postmaster General—Clinton E. Ellenberger.
Fourth Assistant Postmaster General—Silliman Evans.
Director of Postal Savings System—William T. S. Rollins.
Chief Clerk—Andus T. Davis.
Solicitor—Karl A. Crowley.

DEPARTMENT OF THE NAVY

Secretary of the Navy—Claude A. Swanson.
Assistant Secretary—Henry Latrobe Roosevelt.
Assistant Secretary of Aeronautics—
Chief of Naval Operations—Admiral William H. Standley.
Chief of Bureau of Navigation—Rear Admiral William D. Leahy.
Chief of Bureau of Medicine and Surgery—Rear Admiral Perceval S. Rossiter.
Superintendent of Naval Observatory—Capt. J. F. Hellweg.
Chief of Bureau of Yards and Docks—Rear Admiral A. L. Parsons.
Chief of Bureau of Ordnance—Rear Admiral Edgar B. Larimer.
Chief of Bureau of Construction and Repair—Rear Admiral Emory S. Land.
Chief of Bureau of Engineering—Rear Admiral Samuel M. Robinson.
Chief of Bureau of Supplies and Accounts—Rear Admiral Christian J. Peoples.
Chief of Bureau of Aeronautics—Rear Admiral Ernest J. King.
Judge Advocate General—Rear Admiral Orin G. Murfin.
Hydrographer—Rear Admiral W. R. Gherhardi.
Chief Clerk—F. S. Curtis.

DEPARTMENT OF THE INTERIOR

Secretary of the Interior—Harold L. Ickes.
First Assistant Secretary—Theodore A. Walters.
Assistant Secretary—Oscar L. Chapman.
Personal Assistant to the Secretary—Harry Slattery.
Administrative Assistant—Ebert K. Burlew.
Chief Clerk—Vacant.
Solicitor—Nathan R. Margold.
Director of Investigations—Louis R. Glavis.
Director of Information—Stuart Godwin.
Commissioner of the General Land Office—Fred W. Johnson.
Commissioner of Indian Affairs—John Collier.
Commissioner of Education—George F. Zook.
Director of Geological Survey—W. C. Mendenhall.
Commissioner of Bureau of Reclamation—Dr. Elwood Mead.
Director of National Park Service—Arno B. Cammerer.
Superintendent, St. Elizabeth's Hospital—Dr. William A. White.
Surgeon-in-Chief, Freedmen's Hospital—Dr. Wm. A. Warfield.
Governor of Alaska—John W. Troy.
Governor of Hawaii—Lawrence M. Judd.
Governor of the Virgin Islands—Paul M. Pearson.

DEPARTMENT OF AGRICULTURE

Secretary of Agriculture—Henry A. Wallace.

Assistant Secretary—Rexford G. Tugwell.

Director of Scientific Work—Albert F. Woods.

Director of Extension Work—Clyde W. Warburton.

Director of Information—Milton S. Eisenhower.

Director of Personnel and Business Administration—Warner W. Stockberger.

Solicitor—Seth Thomas.

Agricultural Adjustment Administration—George N. Peek, Administrator;
Charles J. Brand, Coadministrator.

Chief, Weather Bureau—Charles F. Marvin.

Chief, Bureau of Animal Industry—John R. Mohler.

Chief, Bureau of Dairy Industry—Ollie E. Reed.

Chief, Bureau of Plant Industry—William A. Taylor.

Chief, Forest Service—Robert Y. Stuart.

Chief, Bureau of Chemistry and Soils—Henry G. Knight.

Chief, Bureau of Entomology—Charles L. Marlatt.

Chief, Bureau of Biological Survey—Paul G. Redington.

Chief, Bureau of Public Roads—Thomas H. MacDonald.

Chief, Bureau of Agricultural Engineering—Samuel H. McCrory.

Chief, Bureau of Agricultural Economics—Nils A. Olsen.

Chief, Bureau of Home Economics—Miss Louise Stanley.

Chief, Bureau of Plant Quarantine—Lee A. Strong.

Chief, Food and Drug Administration—Walter G. Campbell.

Chief, Grain Futures Administration—Joseph W. T. Duvel.

Chief, Office of Experiment Stations—James T. Jardine.

Chief, Office of Cooperative Extension Work—Clarence B. Smith.

Librarian of the Department—Miss Claribel R. Barnett.

DEPARTMENT OF COMMERCE

Secretary of Commerce—Daniel C. Roper.

Assistant Secretary—John Dickinson.

Assistant Secretary—Ewing Y. Mitchell.

Administrative Assistant to the Secretary—Malcolm Kerlin.

Disbursing Clerk—Charles E. Mølster.

Chief, Appointment Division—Edward J. Gardner.

Chief, Division of Publications—Thomas F. McKeon.

Chief, Division of Purchases and Sales—Walter S. Erwin.

Solicitor—South Trimble, Jr.

Private Secretary to the Secretary—Margie G. Renn.

Director, Bureau of Mines—Scott Turner.

Director of the Census—William L. Austin.

Commissioner of Fisheries—Frank T. Bell.

Director of Foreign and Domestic Commerce—Willard L. Thorp.

Director of Bureau of Standards—Lyman J. Briggs.

Director Coast and Geodetic Survey—R. S. Patton.

Commissioner of Lighthouses—George R. Putnam.

Director, Bureau of Navigation and Steamboat Inspection—Vacant.

Commissioner of Patents—Conway P. Coe.

Chief Clerk and Superintendent—E. W. Libbey.

DEPARTMENT OF LABOR

Secretary of Labor—Frances Perkins.

The Assistant Secretary of Labor—Edward F. McGrady.

Second Assistant Secretary of Labor—W. W. Husband.

Assistant to the Secretary—Turner W. Battle.

Assistant to the Secretary—Richardson Saunders.

Director of Conciliation Service—Hugh L. Kerwin.

Commissioner of Immigration and Naturalization—Daniel W. MacCormack.

Chief, Children's Bureau—Grace Abbott.

Director, Women's Bureau—Mary Anderson.
Director, U. S. Employment Service—W. Frank Persons.
Commissioner of Labor Statistics—Isador Lubin.
Chief Clerk—Samuel J. Gompers.

IMPORTANT OFFICERS AND COMMISSIONERS

Interstate Commerce Commission—Patrick J. Farrell, Chairman; Balthasar H. Meyer, Clyde B. Aitchison, Joseph B. Eastman, Frank McManamy, Ezra Brainerd, Jr., Claude R. Porter, William E. Lee, Hugh M. Tate, Charles D. Mahaffie, Carroll Miller. Secretary, George B. McGinty.

Civil Service Commission—Harry B. Mitchell, President; George R. Wales, Lucille Foster McMillin.

Railroad Administration—William H. Woodin, Director General; Wallace B. Robinson, Assistant Director; O. Thacker, Comptroller; R. C. Dunlap, Treasurer.

Federal Reserve Board—Eugene R. Black, Governor; Charles S. Hamlin, Adolph C. Miller, George R. James, J. J. Thomas, M. S. Szymczak.

Federal Trade Commission—Charles H. March, Chairman; Garland S. Ferguson, Jr., William E. Humphrey, Ewin L. Davis, Raymond B. Stevens.

Tariff Commission—Robert L. O'Brien, Chairman; Thomas Walker Page, Edgar B. Brossard, John Lee Coulter, James W. Collier.

UNITED STATES OFFICIALS FOR IOWA

ROSTER U. S. DISTRICT COURT

United States Circuit Court of Appeals, Eighth Circuit—Composed of the districts of Northern Iowa, Southern Iowa, Minnesota, Eastern Missouri, Western Missouri, Eastern Arkansas, Western Arkansas, Nebraska, North Dakota and South Dakota.

HON. WILLIS VAN DEVANTER, Cheyenne, Wyoming, Associate Justice U. S. Supreme Court.

HON. KIMBROUGH STONE, U. S. Circuit Judge, Kansas City, Missouri.

HON. ARBA VAN VALKENBURGH, Kansas City, Missouri (retired).

HON. WILBUR F. BOOTH, Minneapolis, Minnesota (retired).

HON. ARCHIBALD K. GARDNER, Aberdeen, South Dakota.

HON. JOHN B. SANBORN, St. Paul, Minnesota.

HON. JOSEPH W. WOODROUGH, Omaha, Nebraska.

SOUTHERN DISTRICT OF IOWA

U. S. District Judge—Hon. Charles A. Dewey, Des Moines.

Secretary of Judge Dewey—A. F. Holm, Des Moines.

Clerk, U. S. District Court—N. F. Reed, Des Moines.

Chief Deputy Clerk—Gertrude Darrell, Des Moines.

Deputy Clerk—Justine Hummel, Des Moines.

Deputy Clerk—Geneva Thoma, Des Moines.

Deputy Clerk—Catherine Clancy, Des Moines.

U. S. Attorney—Robt. W. Colfesh, Des Moines.

Assistant U. S. Attorney—Ray C. Fountain, Des Moines.

Assistant U. S. Attorney—Frank F. Wilson, Mount Ayr.

Clerks to U. S. Attorney—Helen V. Faircloth, Des Moines, and Joy Eastman, Des Moines.

U. S. Marshal—Fred S. Hird, Des Moines.

Chief Deputy Marshal—Wayne Morse, Des Moines.

Deputy Marshal—G. L. Dawson, Des Moines.

Deputy Marshal—Chas. Antles, Des Moines.

Deputy Marshal—Pearl Kirk, Des Moines.

Deputy Marshal—Thos. P. Gray, Keokuk.

Deputy Marshal—A. L. Bourk, Council Bluffs.

Counties Comprising the Various Divisions

Central Division—Headquarters, Des Moines; Boone, Dallas, Greene, Guthrie, Jasper, Marshall, Marion, Madison, Poweshiek, Polk, Story and Warren.

Eastern Division—Frank Wahlgren, deputy clerk; headquarters, Keokuk; Des Moines, Henry, Lee, Louisa and Van Buren.

Southern Division—Laura S. Keith, deputy clerk; headquarters, Creston; Adair, Adams, Clarke, Decatur, Fremont, Lucas, Page, Ringgold, Taylor, Union and Wayne.

Western Division—Gladys Gretzer, deputy clerk; headquarters, Council Bluffs; Audubon, Crawford, Cass, Harrison, Mills, Montgomery, Pottawattamie and Shelby.

Davenport Division—Lura Parker, deputy clerk; headquarters, Davenport; Clinton, Muscatine, Scott, Washington and Johnson.

Ottumwa Division—Victoria Darrell, deputy clerk; headquarters, Ottumwa; Appanoose, Davis, Jefferson, Keokuk, Mahaska, Monroe and Wapello.

Referees in Bankruptcy

John D. Denison, Des Moines. Counties—Boone, Dallas, Greene, Guthrie, Jasper, Madison, Marion, Marshall, Polk, Poweshiek, Story, Warren.

Walter A. Newport, Davenport. Counties—Clinton, Scott, Muscatine.

T. L. Brookhart, Washington. Counties—Johnson, Keokuk, Washington, Jefferson, Henry, Van Buren.

D. E. Stuart, Council Bluffs. Counties—Crawford, Harrison, Shelby, Audubon, Pottawattamie, Cass, Mills, Montgomery.

J. W. Kridelbaugh, Chariton. Counties—Fremont, Page, Adams, Taylor, Union, Adair, Ringgold, Clarke, Decatur, Lucas, Wayne.

Thos. P. Hollowell, Jr., Fort Madison. Counties—Lee, Des Moines, Louisa.

William A. Hunt, Ottumwa. Counties—Mahaska, Monroe, Wapello, Appanoose, Davis.

United States Commissioners

Herman J. Schaefer.....	Ottumwa	Walter W. Price.....	Burlington
Albert F. Block.....	Davenport	John R. Hamilton.....	Des Moines
Proctor R. Perkins.....	Council Bluffs	John P. Hornish.....	Keokuk
Thomas Beaumont.....	Creston	John S. Cutter.....	Shenandoah

Terms of Court

Terms of the District Court of the United States are held in the several divisions in the Southern District of Iowa, as follows:

In the Southern Division at Creston, Iowa, on the second Tuesday in January and the fourth Tuesday after the third Tuesday in September (January and October).

In the Ottumwa Division at Ottumwa, Iowa, on the first Tuesday after the second Tuesday in January and the third Tuesday in September (January and September).

In the Western Division at Council Bluffs, Iowa, on the second Tuesday after the second Tuesday in January and the second Tuesday after the third Tuesday in September (January and October).

In the Davenport Division at Davenport, Iowa, on the twelfth Tuesday after the second Tuesday in January and the sixth Tuesday after the third Tuesday in September (April and October).

In the Eastern Division at Keokuk, Iowa, on the fourteenth Tuesday after the second Tuesday in January and the eighth Tuesday after the third Tuesday in September (April and November).

In the Central Division at Des Moines, Iowa, on the fifteenth Tuesday after the second Tuesday in January and the tenth Tuesday after the third Tuesday in September (April and November).

NORTHERN DISTRICT OF IOWA

District Judge—Hon. Geo. C. Scott, Sioux City.

Clerk District Court—Lee McNeely, Dubuque.

Attorney—Harry M. Reed, Waterloo.

Assistant Attorney—Dell C. Browning, Sioux City.

Assistant Attorney—Glenn B. Beers, Waterloo.

United States Marshal—Don A. Pruessner, Sioux City.

Deputies—Wm. E. Renshaw, Sioux City.
 Chas. F. Holly, Sioux City.
 Frank L. Thiede, Fort Dodge.
 Ralph L. Whelan, Cedar Rapids.
 John J. Brown, Dubuque.

Counties Comprising Various Divisions

Eastern Division—Allamakee, Dubuque, Jackson, Buchanan, Clayton, Delaware, Fayette, Winneshiek, Howard, Chickasaw, Bremer, Black Hawk, Floyd and Mitchell.

Cedar Rapids Division—Jones, Cedar, Linn, Iowa, Benton, Tama, Grundy and Hardin.

Central Division—Emmet, Palo Alto, Pocahontas, Calhoun, Kossuth, Humboldt, Webster, Winnebago, Hancock, Wright, Hamilton, Worth, Cerro Gordo, Franklin, Butler and Carroll.

Western Division—Dickinson, Clay, Buena Vista, Sac, Osceola, O'Brien, Cherokee, Ida, Lyon, Sioux, Plymouth, Woodbury and Monona.

Referees in Bankruptcy

John G. Chalmers.....Dubuque	John M. Schaupp, Jr.....Fort Dodge
J. E. Jordan.....Waterloo	Harry S. Snyder.....Sioux City
M. W. O'Rieley.....Cedar Rapids	Howard M. Remley.....Mason City

United States Commissioners

Jas. E. Dempster.....Waterloo	Jesse W. Hubbard.....Sioux City
Jess W. Green.....Dubuque	Charles W. Barlow.....Mason City
Harlow M. Pratt.....Fort Dodge	Donald C. Hutchison.....Cedar Rapids

Terms of Court

Terms of the district court of the United States are held in the several divisions of the northern district of Iowa as follows:

In eastern division at Dubuque, on fourth Tuesday in April and the first Tuesday in December.

At Waterloo, on second Tuesday in May and September.

In Cedar Rapids division at Cedar Rapids, on the first Tuesday in April and the fourth Tuesday in September.

In central division at Fort Dodge, on the second Tuesday in June and the second Tuesday in November.

At Mason City, on the fourth Tuesday in June and the fourth Tuesday in November.

In western division at Sioux City, on the fourth Tuesday in May and the third Tuesday in October.

UNITED STATES INTERNAL REVENUE DEPARTMENT

DISTRICT OF IOWA

Headquarters—Des Moines, Iowa.

Collector—CHARLES D. HUSTON.

Private Secretary—Mary Margaret Huston.

Assistant to Collector—Guy T. McKibben.

Income Tax Department—Harold W. Dale.

Individual Income Tax Section—Frank J. Blazer, in charge.

Corporation Income Tax Section—L. B. Raymond, in charge.

Miscellaneous Tax Section—Frances J. Hyde, in charge.

Cashier—W. W. Bennett.

Chief of Field Division—C. E. Doak.

Processing Tax Section—Sylvester N. Permantier, in charge.

Dubuque Office Deputy—Mrs. Katherine J. Seippel.

STATE POLITICAL ORGANIZATIONS, CONVENTIONS AND PLATFORMS

OFFICERS OF DEMOCRATIC STATE CENTRAL COMMITTEE

Chairman—E. J. Feuling, New Hampton.
 Vice-Chairman—Mrs. June Fickel, Hastings.
 Secretary—Mrs. Mary S. Kelleher, Fort Dodge.
 Treasurer—T. R. Osborne, New Sharon.
 National Committeeman—R. F. Mitchell, Fort Dodge.
 National Committeewoman—Mrs. W. L. Etter, Sigourney.

MEMBERS OF COMMITTEE

District

1st—C. W. Storms, Fort Madison.
 Mrs. June Williams, Wllman.
 2nd—M. J. Malloy, Davenport.
 Mrs. Katherine Seippel, Du-
 buque.
 3rd—W. L. Beecher, Waterloo.
 Mrs. O. K. Dick, Iowa Falls.
 4th—Ray R. Douglas, Postville.
 Mrs. E. A. McIlree, West Union.
 5th—T. R. Osborne, New Sharon.
 Mrs. Ruth Fall Hollingshead,
 Albia.

District

6th—L. S. Hill, Des Moines.
 Mrs. E. R. Meredith, Ames.
 7th—M. P. Conway, Atlantic.
 Mrs. June Fickel, Hastings.
 8th—C. B. Murtagh, Algona.
 Mrs. Mary S. Kelleher, Ft.
 Dodge.
 9th—E. H. Birmingham, Sioux City.
 Mrs. Mary Mook, Sioux City.

DEMOCRATIC STATE CONVENTION

The democratic state convention to select delegates to the national convention was held in Davenport March 29, 1932. Mark J. Walsh of Burlington was chairman and Mrs. Leo Buttemore, West Bend was secretary.

Following were the delegates selected by the convention:

DELEGATES-AT-LARGE

(½ vote each)

E. G. Dunn, Mason City
 Ed McManus, Keokuk
 Mat A. Tinley, Council Bluffs
 F. A. O'Connor, Dubuque
 W. J. Keefe, Clinton
 Mrs. W. L. Etter, Sigourney
 Mrs. Mabel Fickel, Hastings
 Tom Walsh, Davenport

DISTRICT DELEGATES

First (½ vote each):

Ray Baxter, Burlington
 Dr. W. A. Sternberg, Mt. Pleasant
 Ed Eicher, Washington
 E. H. Pollard, Ft. Madison

Second:

John J. Purcell, Clinton
 M. J. Malloy, Davenport

Third:

F. B. Gilloon, Dubuque (1 vote)
 Fred Hagemann, Waverly (½
 vote)
 John T. Sullivan, Waterloo (½
 vote)

Fourth (½ vote each):

C. F. Murphy, Elkader
 Erwin Larson, Charles City
 R. R. Douglas, Postville
 E. A. McIlree, West Union

Fifth (½ vote each):

H. M. Cooper, Marshalltown
 W. M. Hyland, Tama
 J. J. Locher, Monticello
 Maurice Cahill, Cedar Rapids

Sixth:

W. J. Snyder, Oskaloosa
 Mrs. Ruth Hollingshead, Albia

Seventh (½ vote each):

L. S. Hill, Des Moines
 George Dugan, Ferry
 Mrs. H. F. Ilgenfritz, Winterset
 L. C. Talbot, Indianola

Eighth (½ vote each):

W. H. Owens, Creston
 Mabel Gittinger, Chariton
 D. L. Murrow, Corydon
 Paul V. Nichols, Sidney

*Democratic State Convention (Continued)*Ninth ($\frac{1}{2}$ vote each) :

Frank Garrett, Council Bluffs
 J. P. Hertert, Harlan
 G. G. Jeck, Atlantic
 John Graham, Audubon

Eleventh ($\frac{1}{2}$ vote each) :

C. F. Lytel, Sioux City
 T. E. Diamond, Sheldon
 J. F. Shafer, LeMars
 T. P. Cleary, Sioux City

Tenth :

R. F. Mitchell, Ft. Dodge
 L. W. Powers, Denison

DEMOCRATIC STATE CONVENTION

The regular democratic state convention was held in Des Moines July 22, 1932. Clyde L. Herring of Des Moines was chairman. Following is the platform adopted by the convention :

This is a period of intense social and economic distress. The correction by political action of ills due to causes national in their origin and scope, lies mainly with the national congress and executives.

In so far, however, as the people suffer by reason of ills, the correction of which lie within the power of the state, the democratic party declares its conviction that in large measure such ills are due to an excessive tax burden caused by inefficiency and waste, to a complicated and expensive governmental machinery—both state and local—and to an unwise and ill-managed conduct and operation of our state banking department.

It is the obligation of this convention to propose the means for correction of these ills, and of our candidates to supply the leadership to translate such means into action.

PROGRAM FOR RELIEF.—Therefore, believing that the people of Iowa are hopefully looking for a program that will bring relief to them, sensible of our own obligation and responsibility to that end, confident that relief is possible only by a just administration of state government by able, competent officials primarily devoted to the people's interests, and pledging our candidates to the fulfillment of this program as a covenant with the people, we, the democratic party in Iowa, in convention assembled, do declare this to be our program :

The ruinous burden of taxation that has weighed so heavily on Iowa farms and other real estate has been due in large part to the fact that intangible personal property has either entirely escaped taxation or proper assessment.

To equalize and relieve real estate from its unjust burden, we favor the enactment of laws that will place the duty and responsibility on the taxpayer to make written return under oath of his personal property, including moneys and credits, to the county auditor each year for taxation purposes, and if necessary, to further relieve real estate we favor an income tax with sound exemptions. We advocate a complete revision of the entire system for the assessment, levy and collection of taxes, including mandatory levies.

We favor an immediate and drastic reduction of governmental expenditures. The administrative machinery of our state and local government must be completely reorganized. Our state government now consists of 50 odd departments, boards, bureaus and commissions with duplication, overlapping and divided responsibility.

We again advocate, as we did in 1920, and since, a complete businesslike reorganization of the machinery of government along the lines then advocated, on a departmental basis designed and adapted to our present problems. It should be so framed as to impose, so far as possible, direct responsibility upon the chief executive.

AGRICULTURE.—Agriculture is a basic industry. There can be no permanent prosperity in state and nation until it is restored. To aid in its restoration we especially :

Indorse the statement of the democratic national platform adopted at Chicago :

"For the restoration of agriculture, the nation's basic industry, better financing of farm mortgages through reorganized farm bank agencies at low rates of

Democratic State Platform (Continued)

interest, on an amortization plan, giving preference to credits for the redemption of farms and homes sold under foreclosure; extension and development of the farm cooperative movement and effective control of crop surpluses so that our farmers may have the full benefit of the domestic market.

"Enactment of every constitutional measure that will aid the farmer to receive for basic farm commodities prices in excess of cost of production."

We urge our candidates for congress to stand committed to the policy of bringing about legislation that will hereafter prevent the drastic withdrawal of currency from circulation so that the dollar will as nearly as possible have a uniform purchasing power.

We advocate the cessation of reclamation projects which bring more land into production.

We advocate laws encouraging the full development of farmer owned and controlled marketing agencies, giving them equal rights on all exchanges.

We advocate equality for agriculture in world-wide market information and service.

We advocate the adoption of banking laws and a credit system adapted also to the business of farming. Such laws should take into account the necessity for longer time loans to farmers.

Land tenantry is rapidly increasing in Iowa and so far as it may be done by appropriate legislation, long term leasing of farm lands should be encouraged. There should be carefully worked out and adopted a state policy which will encourage reforestation and other utilization of the marginal lands of this state.

BANKING.—We condemn the policy invoked by the banking department, directing our banks to withdraw and withhold loans from Iowa farm lands and invest their funds in bonds prohibited and unauthorized under our banking laws. This policy of the banking department has deprived the Iowa farmers of all reasonable credit, and has precipitated many of our banks into insolvency and our farmers into bankruptcy.

We believe that any sound banking policy should have as its first purpose the creation of a reasonable assurance of the safe and full return of the depositors' money.

We believe that a strict enforcement of the Iowa banking laws, pertaining to the investment of the bank's funds and all moneys deposited therein, with frequent and rigid examinations by competent examiners, is the first and most essential step in placing our banking institutions on a sound basis.

LABOR.—We reaffirm the traditional friendship of the democratic party for labor. We urge such legislation as will continue to conserve the American standard of wages and to this end we pledge the democratic party:

To legislation legalizing the right of labor to organize and bargain collectively.

To the restriction of foreign immigration.

To the use by state institutions of coal and goods produced in Iowa.

To the adoption of an old age pension.

To vocational training to meet the demands of technical progress.

To a substantial reduction of the hours of labor.

To opposition to the present system of contracting of prison labor and we favor the state use plan.

WAR VETERANS.—We condemn the republican party for violating the spirit, if not the very letter, of the soldiers' preference law. We pledge our party to the rigid enforcement of such law.

ENDORSEMENTS.—We unqualifiedly approve the platform adopted by the democratic party in the national convention at Chicago. We whole-heartedly endorse the candidacies of Governor Roosevelt and Speaker Garner.

We ask the attention of the voters of Iowa to the outstanding qualifications of Louis Murphy, our nominee for United States senate, of Clyde L. Herring, our nominee for governor, and of the nominees for congress and state offices.

CHANGE NECESSARY.—It has been demonstrated that reduction of taxes, reorganization of our taxing system and governmental machinery, and strict en-

Democratic State Platform (Continued)

forcement of our banking laws may not be expected from those now in authority.

We ask the support of our nominees and pledge them to carry into effect by appropriate legislation the remedies herein set forth.

We believe that only by the complete overthrow of the group now in control of our state government and the substitution of competent leadership, can there be adopted and put into effective administration the changes and remedies necessary to bring our people the needed relief.

DEMOCRATIC STATE JUDICIAL CONVENTION

The democratic state judicial convention was held at Des Moines July 29, 1932, with Louis Roddewig of Davenport as chairman. J. W. Kintzinger, Dubuque; M. F. Donegan, Davenport; and J. W. Anderson, Sioux City, were nominated for judges of the supreme court.

OFFICERS OF REPUBLICAN STATE CENTRAL COMMITTEE

Chairman—Homer S. Stephens, Clarinda.

Vice-Chairman—Mrs. Virginia Bedell, Spirit Lake.

Secretary—

Treasurer—Stanley R. Smith, Osage.

National Committeeman—Harrison E. Spangler, Cedar Rapids.

National Committeewoman—Miss Martha McClure, Mt. Pleasant.

MEMBERS OF THE COMMITTEE

District

- 1st—Sanford Zeigler, Jr., Fairfield.
Mrs. Carrie Snyder, West Liberty.
- 2nd—R. N. Howes, Clinton.
Grace Seaman, Davenport.
- 3rd—P. H. Frank, Waterloo.
Miss Lydia Richards, Clarion.
- 4th—Stanley R. Smith, Osage.
Miss Anna Stilwell, Waukon.
- 5th—O. H. Michael, Ottumwa.
Mrs. A. P. Murphy, Ottumwa.

District

- 6th—Charles Rhinehart, Dallas Center.
Mrs. Gordon Elliott, Des Moines.
- 7th—Homer S. Stephens, Clarinda.
Mary Rathke, Glenwood.
- 8th—H. W. Stone, Fort Dodge.
Marion Aasgaard, Forest City.
- 9th—H. A. Pierce, Storm Lake.
Mrs. Virginia Bedell, Spirit Lake.

REPUBLICAN STATE CONVENTION

The republican state convention to select 25 delegates from Iowa to the republican national convention was held in Des Moines March 22, 1932. Merrill C. Gilmore of Ottumwa was chairman and Fred B. Wolf, Primghar, was secretary. Following were the delegates selected by the convention:

DELEGATES-AT-LARGE

- L. J. Dickinson, Algona.
Dan W. Turner, Corning.
J. N. Darling, Des Moines.
Edwin Manning, Ottumwa.
Martha McClure, Mt. Pleasant.
King Palmer, West Union.
J. H. Anderson, Thompson.

DISTRICT DELEGATES

- 1st—W. S. McKee, Muscatine.
C. J. Wilson, Washington.
- 2nd—Mrs. James E. Remley, Anamosa.
E. P. Adler, Davenport.

- 3rd—E. O. Ellsworth, Iowa Falls.
Fred B. Gilbert, State Center.
- 4th—R. F. McClough, Mason City.
J. A. Nelson, Decorah.
- 5th—John McCoy, Oskaloosa.
Dr. E. F. Bamford, Centerville.
- 6th—G. E. Whitehead, Perry.
Clyde B. Charlton, Des Moines.
- 7th—A. N. Ahlgren, Shenandoah.
E. P. Chase, Atlantic.
- 8th—Frank Maher, Ft. Dodge.
Mrs. Mary H. S. Johnston, Humboldt.
- 9th—LeRoy A. Rader, Spencer.
C. D. Roseberry, LeMars.

REPUBLICAN STATE CONVENTION

The regular republican state convention was held in Des Moines July 19, 1932. George W. Prichard of Onawa was chairman. Following is the platform adopted by the convention:

We republicans of the state of Iowa in convention assembled hereby renew our faith in the principles of the republican party. We pledge ourselves to continue to strive for those measures and policies that are needed to restore economic independence for the rank and file of the people and guarantee fair remuneration for toil to the farm, to labor, to business, and, in fact, all the citizens of our land.

COMMEND HOOVER.—We strongly commend the courage and resourcefulness of President Hoover. In the face of great opposition he has consistently stood for a constructive program for rehabilitation of the economic and financial structure of the nation.

With infinite patience and unquestioned courage President Hoover has furnished constructive leadership. His opposition to pork barrel legislation and his program of constructive measures to meet emergency conditions merits the approval of all.

"WHEN VICTORY COMES."—We wish to commend at this time the following reference to our president as set forth in the words of our national platform:

"When victory comes, as it will, this generation will hand on to the next a great heritage unimpaired. This will be due in large measure to the quality of the leadership that this country has had during this crisis. We have had in the White House a leader, wise, courageous, patient, understanding, resourceful, ever-present at his post of duty, tireless in his efforts and unswervingly faithful to American ideals and principles."

INDORSE PLATFORM.—We hereby indorse the platform of the republican party as adopted by the national convention in Chicago in June, 1932, in its entirety and pledge to that platform and to President Herbert Hoover and Vice President Charles Curtis our support.

In the long line of distinguished men who have been honored with the executive leadership of Iowa, none has stood higher in the confidence and esteem of the people of this great state than Gov. Dan W. Turner, our candidate for reelection to the highest post of honor within the gift of the people.

"DETERMINED FIGHT."—His determined fight to reduce the cost of government, lighten the burden of taxation and to equalize that burden has aroused the hope of the people that at last definite relief is within their reach. Under his able, courageous leadership Iowa will go forward along safe, conservative lines, mindful always of the best interests of its citizens.

In our candidate for United States senator, Henry Field, we have a man of the people who knows their needs, their aspirations and their desires. We commend his outspoken frankness and his statement: "I am for Iowa." Qualified by a long and successful business career and possessing the confidence and esteem of his fellow citizens we confidently predict his election in November and a career of usefulness and achievement at Washington.

CONGRESSMEN.—We strongly endorse the record of the congressmen of our party renominated in the late primary in the fight they have made for agriculture and in their strenuous efforts in behalf of their constituents. We recommend them for their position in demanding that the reconstruction measures be made to apply directly to the farm.

FARM MEASURES.—It is our earnest belief that the agricultural states of the middle west should stand as a unit in defense of those measures that are needed to place agriculture on an equality with other industry and we pledge our support to our representatives in congress in the coming election.

The state government has been carried on with efficiency and economy and we heartily indorse the republican nominees for state and district offices.

TAX REVISION.—The coming legislature will be one of the most important assemblies ever held in the state of Iowa and we sincerely advocate the election of our nominees to that assembly, pledging them to drastic measures of economy and equitable revision of the tax system. We commend the forty-fourth general assembly for the passage of tax reduction laws, and recommend to the forty-

Republican State Platform (Continued)

fifth general assembly a continuation of the policy of tax reduction thus inaugurated.

"IOWA."—In the economic crisis faced by the nation at this period everyone concedes that farm prosperity is the only hope of renewed business and industrial activity. Farmers at subsistence levels have ceased to be customers for anything but sheer necessities.

Ten years of debate on the farm problem have established the fact that there can be no substantial recovery until the price structure for grains and animal products going into domestic consumption shall be isolated from the price structure of the same commodities when exported, thus permitting the addition of the protective tariff duties to the world price on domestic consumption.

EQUALIZATION FEE.—So therefore we urge upon those in authority to enact either the Equalization Fee, Export Debenture Plan or Domestic Allotment Plan.

The republican party of Iowa further declares its profound conviction that the welfare of the nation demands the adoption of a wise, far-reaching land policy which shall insure the ownership and occupation of the soil by the small farmer as an independent producer. Such a program must include provision for proper financing the land at low interest rates, a withdrawal of marginal land from production, fair taxation and the effective application of the protective tariff to this great basic industry.

SURPLUS CROPS.—Realizing as we do that the re-establishment of better times must start from the farm we advocate:

First—The enactment of federal legislation that will prevent the surplus of crops from dictating the price of the whole crop, thereby guaranteeing us for farm products the American price, and also assuring us that the tariff on farm products will become operative.

Second—We believe that there should be federal legislation making it mandatory on the Federal Reserve system to control the volume of money and credit so as to stabilize the price of farm products on a basis consistent with the cost of production.

TARIFF.—Third—We believe in the principles of the protective tariff and do insist that it should be made operative as to agricultural products as well as the products of other industry

Fourth—We demand that some method be taken to prevent vegetable oils and other commodities coming from our island possessions from entering our country free of tax and competing with American agricultural products.

Fifth—We are strongly in favor of reduction in governmental expenditures and insist that taxes should be reduced to the point where they will be in harmony with present economic conditions.

TAX BURDEN.—Sixth—We are unreservedly in favor of tax revision so as to spread out the tax burden more equitably among the people. We again urge upon the legislature the necessity of a thorough revision of our revenue laws to the end that the unjust burden of taxation now resting upon real estate may be lightened, inequalities in assessments removed and the burden of taxation adjusted so that all classes of property may bear their just and equal share of the load.

We therefore favor the adoption of a net income tax with reasonable exemptions which shall replace property levies.

IOWA PRODUCTS.—We urge a state policy of developing Iowa industries and the consumption of Iowa products and especially do we believe that all tax supported institutions should give preference to the products of Iowa labor and Iowa enterprise.

We commend the education campaign of the Iowa Coal institute to further the use of Iowa coal in Iowa institutions and industries, thereby increasing the employment of Iowa labor and encouraging the development of a great Iowa industry.

AMENDMENTS.—We recognize the inalienable right of the people of the United States, by appropriate action of the forty-eight states, to change their constitution in the manner provided by the constitution itself, and that this right should be in

Republican State Platform (Continued)

no manner abridged. Thus understood we approve the provision of the platform of the last national republican convention with respect to the eighteenth amendment, which makes provision for an amendment to be proposed and submitted to the people in a constitutional manner.

STRICT ENFORCEMENT.—In the event no changes are made by constitutional provision, and by our own state laws, we pledge the republican party of Iowa and its nominees to a strict enforcement of the prohibition laws of our state and nation.

REPUBLICAN STATE JUDICIAL COMMITTEE

The republican state judicial convention was held at Clinton July 26, 1932, with George Claussen of Clinton as chairman. Justice Lawrence DeGraff, Des Moines; Justice F. F. Faville, Fort Dodge; and Justice Henry F. Wagner, Sigourney, were nominated for judges of the supreme court.

PRIMARY ELECTION

For United States Senator

Semi-official canvass by counties of the vote cast at the primary election June 6, 1932 for candidates for United States Senator.

COUNTIES	Brook- hart Rep.	Cosson Rep.	Field Rep.	Haynes Rep.	Hage- mann Dem.	Kraschel Dem.	Lytle Dem.	Murphy Dem.	Steck Dem.
Adair.....	785	220	2,465	237	67	140	46	88	149
Adams.....	676	161	1,591	160	103	237	72	77	256
Allamakee.....	1,398	138	1,245	271	87	74	42	1,139	145
Appanoose.....	1,220	147	1,823	1,576	120	75	156	188	800
Audubon.....	366	318	1,193	113	60	676	93	167	255
Benton.....	602	226	833	335	139	104	89	145	217
Black Hawk.....	4,747	1,058	5,241	1,333	758	53	226	791	480
Boone.....	2,605	504	2,373	470	31	26	58	126	84
Bremer.....	539	181	883	191	1,821	48	79	182	259
Buchanan.....	837	322	1,854	371	223	19	23	340	155
Buena Vista.....	1,678	305	3,313	415	26	22	219	85	59
Butler.....	1,825	898	1,921	243	223	19	19	60	67
Calhoun.....	1,025	265	2,410	410	78	53	89	283	178
Carroll.....	575	186	1,287	155	175	655	272	1,971	444
Case.....	867	274	3,803	264	37	414	66	93	211
Cedar.....	782	162	1,151	407	119	633	112	196	359
Carro Gordo.....	2,939	246	2,653	846	71	32	59	314	242
Cherokee.....	626	134	1,785	361	28	54	256	265	111
Chickasaw.....	972	121	967	235	325	56	69	880	216
Clarke.....	536	121	1,533	244	58	87	112	63	247
Clay.....	976	272	2,240	272	29	75	62	57	68
Clayton.....	998	110	1,446	616	189	60	47	1,114	164
Clinton.....	2,067	268	1,428	529	208	107	229	3,868	376
Crawford.....	534	246	1,118	181	272	508	273	690	303
Dallas.....	1,758	515	3,184	291	29	43	45	129	172
Davis.....	571	97	764	157	162	248	96	161	1,310
Decatur.....	737	180	1,311	160	107	130	160	211	563
Delaware.....	871	150	2,599	402	29	19	19	309	69
Des Moines.....	2,611	151	870	563	133	89	396	1,371	973
Dickinson.....	666	251	1,176	172	33	35	82	58	61
Dubuque.....	878	160	541	524	703	224	295	10,897	457
Emmet.....	1,496	227	1,799	240	17	6	20	39	58
Fayette.....	1,997	383	2,725	859	248	56	33	436	168
Floyd.....	1,908	232	2,349	228	63	27	26	113	110
Franklin.....	1,906	236	1,402	181	22	18	14	33	53
Fremont.....	238	100	1,162	155	78	924	114	173	353
Greene.....	672	677	2,244	284	19	58	32	90	93
Grundy.....	985	233	1,964	196	141	35	20	76	107
Guthrie.....	1,128	459	2,774	232	23	178	64	116	203
Hamilton.....	2,788	267	2,379	222	21	31	53	121	96
Hancock.....	1,421	190	2,565	348	12	22	9	47	52
Hardin.....	1,989	562	2,087	372	40	31	37	54	60
Harrison.....	481	195	1,573	192	115	779	321	474	488
Henry.....	1,393	88	1,176	472	48	230	106	134	680
Howard.....	900	129	914	228	192	35	44	881	200
Humboldt.....	1,218	263	1,450	211	22	15	30	71	74
Ida.....	734	142	1,489	159	30	117	205	80	87
Iowa.....	813	199	951	332	101	437	103	340	233
Jackson.....	532	111	557	330	214	172	170	1,147	294
Jasper.....	1,260	445	3,055	306	179	324	236	360	617
Jefferson.....	1,431	127	1,263	431	44	50	52	91	324
Johnson.....	795	262	879	259	229	631	276	1,749	1,111
Jones.....	632	61	1,330	445	128	53	3	733	253
Keokuk.....	1,469	190	1,278	423	77	308	81	186	566
Kossuth.....	2,410	250	2,419	329	84	38	85	859	273
Lee.....	1,300	232	1,081	694	209	181	248	1,478	1,326
Linn.....	3,442	566	3,628	2,918	227	173	173	1,060	727
Louisia.....	1,328	50	1,136	401	18	38	17	47	128
Lucas.....	1,689	188	1,552	266	47	54	57	91	363
Lyon.....	1,035	101	1,150	183	22	10	130	141	51
Madison.....	603	450	2,207	310	74	131	119	111	258
Mahaska.....	1,557	224	1,685	359	145	337	192	183	462
Marion.....	1,499	175	1,609	366	252	390	310	411	1,099
Marshall.....	1,824	1,081	2,422	456	124	179	104	208	285
Miller.....	495	103	1,512	154	52	211	107	53	285
Mitchell.....	1,871	153	1,612	341	108	19	28	222	162
Monona.....	818	124	1,805	237	54	236	708	127	195
Monroe.....	1,772	171	1,867	383	47	54	57	103	278

Primary Vote for U. S. Senator (Continued)

COUNTIES	Brook- hart Rep.	Cosson Rep.	Field Rep.	Haynes Rep.	Hage- mann Dem.	Kraschel Dem.	Lytle Dem.	Murphy Dem.	Steck Dem.
Montgomery.....	832	440	2,276	326	19	119	45	44	162
Muscatine.....	1,424	198	1,230	593	194	185	97	331	292
O'Brien.....	1,019	149	2,071	343	38	47	132	133	104
Osceola.....	513	53	696	73	29	24	205	78	87
Page.....	1,054	519	4,386	202	54	267	34	75	273
Palo Alto.....	1,812	271	1,609	295	47	25	83	403	154
Plymouth.....	1,219	131	1,465	235	102	58	500	735	182
Pocahontas.....	1,540	160	1,853	322	33	29	55	229	49
Polk.....	10,003	3,284	12,830	4,148	330	222	628	696	799
Pottawattamie.....	1,691	326	3,119	569	280	1,252	842	717	1,057
Poweshiek.....	1,812	358	1,764	312	52	134	89	129	342
Ringgold.....	1,148	168	1,915	307	44	83	36	80	159
Sac.....	1,030	555	3,250	345	17	52	80	98	48
Scott.....	1,286	282	1,655	1,204	370	324	451	2,471	912
Shelby.....	201	92	1,146	128	90	1,941	143	187	247
Sioux.....	2,490	269	3,598	304	25	17	127	297	71
Story.....	2,237	679	3,011	593	39	40	63	88	115
Tama.....	1,145	376	1,612	285	290	310	236	643	710
Taylor.....	1,000	228	2,118	295	62	176	119	115	359
Union.....	1,142	362	2,679	367	49	183	162	263	270
Van Buren.....	1,262	112	1,099	201	55	62	66	72	439
Wapello.....	2,282	280	2,302	682	130	151	238	399	1,255
Warren.....	650	647	2,490	187	38	68	173	101	217
Washington.....	2,071	81	1,243	219	46	186	96	228	441
Wayne.....	738	77	1,370	213	84	156	90	178	636
Webster.....	2,041	337	2,479	658	184	147	334	1,395	418
Winnebago.....	2,607	101	1,442	178	16	2	18	41	52
Winneshiek.....	1,718	118	1,063	265	154	60	55	1,002	230
Woodbury.....	5,341	550	4,116	1,415	153	272	4,379	1,272	548
Worth.....	1,953	86	1,114	254	12	4	4	11	21
Wright.....	2,495	375	2,411	521	41	9	17	80	68
Total.....	145,902	29,687	197,263	43,050	13,046	18,208	17,876	51,537	32,439

PRIMARY ELECTION

For Governor

Semi-official canvass by counties of the vote cast at the primary election June 6, 1932 for candidates for Governor.

COUNTIES	Kehoe Rep.	Kime Rep.	Lange Rep.	Turner Rep.	Herring Dem.	Housel Dem.	Roddewig Dem.
Adair.....	150	241	248	2,906	319	108	55
Adams.....	28	60	86	2,521	453	120	88
Allamakee.....	144	244	666	2,079	556	352	345
Appanoose.....	387	593	596	3,067	895	1,099	158
Audubon.....	70	171	205	1,472	649	242	194
Benton.....	171	178	278	1,514	298	189	209
Black Hawk.....	657	1,576	3,326	7,589	948	520	658
Boone.....	355	650	512	4,012	120	79	66
Bremer.....	87	134	356	1,298	890	443	570
Buchanan.....	186	353	621	2,208	311	184	167
Buena Vista.....	182	722	458	3,984	158	167	55
Butler.....	295	720	735	3,005	136	94	105
Calhoun.....	236	567	377	2,268	209	217	118
Carroll.....	95	291	250	1,462	1,137	838	957
Cass.....	140	235	425	4,174	462	180	153
Cedar.....	353	309	444	1,454	264	438	713
Cerro Gordo.....	288	775	772	4,510	328	203	133
Cherokee.....	185	362	362	1,868	276	249	111
Chickasaw.....	152	329	450	1,356	584	468	212
Clarke.....	133	243	171	1,777	395	94	76
Clay.....	293	303	393	2,303	89	92	52
Clayton.....	146	167	1,018	1,980	539	491	402
Clinton.....	285	803	1,682	2,166	556	265	3,681
Crawford.....	156	229	327	1,228	667	510	403
Dallas.....	241	562	430	4,222	258	97	41
Davis.....	197	184	191	982	1,079	356	365
Decatur.....	133	203	159	1,790	767	236	146
Delaware.....	402	477	880	2,256	213	119	76
Des Moines.....	1,589	357	1,017	1,392	1,425	337	1,087
Dickinson.....	138	205	209	1,408	101	92	61
Dubuque.....	189	165	1,301	709	2,437	1,279	3,308
Emmet.....	155	472	301	2,619	61	37	29
Fayette.....	267	477	1,210	4,153	503	153	188
Floyd.....	372	490	792	2,988	134	79	96
Franklin.....	142	568	363	2,276	62	27	23
Fremont.....	62	98	105	1,314	875	406	235
Greene.....	178	334	208	2,582	117	73	47
Grundy.....	187	328	562	2,147	173	116	80
Guthrie.....	203	611	281	3,215	294	161	66
Hamilton.....	171	779	364	4,194	123	137	39
Hancock.....	273	671	468	2,941	54	65	9
Hardin.....	195	614	394	3,118	98	46	38
Harrison.....	99	193	142	1,882	989	472	562
Henry.....	1,075	328	293	1,371	613	212	326
Howard.....	138	215	350	1,567	557	308	298
Humboldt.....	95	800	263	1,899	21	198	8
Ida.....	133	265	261	1,813	146	106	215
Iowa.....	270	235	374	1,328	383	233	407
Jackson.....	173	222	370	824	479	423	560
Jasper.....	314	575	484	3,568	1,147	284	255
Jefferson.....	611	315	562	1,699	314	95	128
Johnson.....	346	247	350	1,263	1,146	795	1,902
Jones.....	134	148	497	1,838	393	186	545
Keokuk.....	554	359	311	2,109	510	225	435
Kossuth.....	170	667	506	3,843	423	649	137
Lee.....	453	368	669	1,898	1,571	456	1,134
Linn.....	772	418	1,145	7,864	833	455	547
Louisa.....	653	253	362	1,562	98	32	105
Lucas.....	172	322	269	2,794	443	117	59
Lyon.....	127	189	263	1,823	130	85	104
Madison.....	166	319	335	2,480	488	134	48
Mahaska.....	417	351	474	2,083	633	280	203
Marion.....	228	415	362	2,525	1,717	514	269
Marshall.....	476	672	825	3,326	395	183	213
Mills.....	117	133	199	1,702	332	190	138
Mitchell.....	355	231	480	2,823	229	139	83
Monona.....	144	189	196	2,170	652	347	186
Monroe.....	396	487	502	2,713	311	79	110

Primary Vote for Governor (Continued)

COUNTIES	Kehoe Rep.	Kime Rep.	Lange Rep.	Turner Rep.	Herring Dem.	Housel Dem.	Roddewig Dem.
Montgomery.....	115	224	234	3,136	190	95	79
Muscataine.....	449	419	608	1,858	179	208	624
O'Brien.....	207	287	489	2,336	198	101	122
Osceola.....	58	109	161	977	218	111	55
Page.....	221	323	382	4,750	390	162	105
Palo Alto.....	161	472	501	2,721	203	348	90
Plymouth.....	190	469	387	1,794	478	580	317
Pocahontas.....	188	438	389	2,338	106	137	54
Polk.....	2,490	3,037	3,635	18,538	1,333	542	453
Pottawattamie.....	423	471	712	3,761	1,619	809	1,003
Poweshiek.....	289	365	421	3,036	414	125	157
Ringgold.....	142	352	219	2,559	241	88	49
Sac.....	231	565	636	3,528	132	79	52
Scott.....	614	434	1,305	1,959	517	249	4,393
Shelby.....	116	147	150	936	1,053	409	497
Sioux.....	289	514	708	4,771	222	131	107
Story.....	406	654	538	4,509	168	76	53
Tama.....	173	357	494	2,470	979	483	531
Taylor.....	91	147	108	3,218	489	190	101
Union.....	122	248	223	3,852	526	164	186
Van Buren.....	470	340	344	1,540	493	82	93
Wapello.....	691	348	685	3,245	756	443	538
Warren.....	215	522	364	2,606	410	122	57
Washington.....	850	296	275	2,144	346	152	451
Wayne.....	187	219	211	1,717	734	220	151
Webster.....	423	1,449	553	2,954	569	987	373
Winnebago.....	144	342	328	3,227	56	37	24
Winneshiek.....	159	433	956	1,692	555	460	249
Woodbury.....	634	1,121	1,206	8,322	2,743	1,201	1,608
Worth.....	110	306	371	2,535	27	13	12
Wright.....	192	984	406	3,997	72	100	32
Total.....	29,906	43,228	52,826	274,280	51,372	27,589	18,266

PRIMARY ELECTION

Semi-official canvass by counties of vote cast at the primary election June 6, 1932 for candidates for Lieutenant Governor and Secretary of State

COUNTIES	Lieutenant Governor				Secretary of State	
	Bennett Rep.	Clark Rep.	Cutler Dem.	Osborne Dem.	Greenwalt Rep.	Miller Dem.
Adair.....	1,238	1,553	263	147	2,653	386
Adams.....	860	1,310	322	276	2,007	572
Allamakee.....	1,387	1,402	669	454	2,416	969
Appanoose.....	1,956	2,174	545	604	3,728	1,094
Audubon.....	669	1,033	530	425	1,619	908
Benton.....	764	950	295	272	1,481	480
Black Hawk.....	4,909	6,834	1,173	746	10,444	1,703
Boone.....	2,794	1,849	143	99	3,922	182
Bremer.....	718	967	798	807	1,511	1,270
Buchanan.....	1,168	1,736	324	265	2,543	543
Buena Vista.....	2,638	2,095	167	157	3,935	295
Butler.....	1,957	1,995	160	127	3,605	268
Calhoun.....	1,426	1,202	263	186	2,005	321
Carroll.....	992	809	1,550	978	1,648	1,998
Cass.....	1,954	2,179	364	284	3,926	613
Cedar.....	999	1,360	710	452	2,093	1,103
Cerro Gordo.....	2,466	3,131	366	216	4,746	536
Cherokee.....	1,436	953	355	202	2,127	487
Chickasaw.....	897	1,166	656	402	1,742	913
Clarke.....	815	1,093	225	262	1,752	432
Clay.....	1,185	1,473	97	85	2,064	153
Clayton.....	1,800	1,385	799	503	2,730	1,215
Clinton.....	2,009	2,568	2,067	1,493	4,189	3,085
Crawford.....	1,254	490	740	588	1,247	1,006
Dallas.....	2,355	2,348	203	130	4,281	332
Davis.....	561	789	708	904	1,232	1,556
Decatur.....	913	1,071	445	599	1,872	938
Delaware.....	1,828	1,803	198	150	2,989	322
Des Moines.....	1,845	2,046	1,452	1,110	3,435	2,202
Dickinson.....	1,191	639	103	98	1,325	176
Dubuque.....	836	910	2,958	2,371	1,258	3,595
Emmet.....	1,124	1,805	84	34	2,620	100
Fayette.....	2,661	2,709	465	288	4,886	698
Floyd.....	1,890	1,941	163	110	3,377	258
Franklin.....	1,351	1,203	42	54	1,990	60
Fremont.....	614	816	760	598	1,339	1,284
Greene.....	1,404	1,190	106	111	2,113	146
Grundy.....	1,066	1,764	150	146	2,426	279
Guthrie.....	1,583	2,063	298	183	3,258	434
Hamilton.....	2,008	2,565	216	67	4,114	256
Hancock.....	1,894	1,725	66	55	3,261	115
Hardin.....	1,372	1,752	77	70	2,375	110
Harrison.....	1,775	477	1,270	616	1,955	1,785
Henry.....	1,369	1,309	495	476	2,302	992
Howard.....	903	1,103	676	383	1,828	983
Humboldt.....	1,129	1,412	111	68	2,298	152
Ida.....	1,527	795	230	177	1,968	368
Iowa.....	802	847	330	302	1,416	670
Jackson.....	579	611	557	634	924	921
Jasper.....	1,827	2,499	721	809	4,021	1,366
Jefferson.....	1,071	1,573	207	261	2,358	450
Johnson.....	899	1,116	1,789	1,455	1,799	3,025
Jones.....	1,032	1,389	537	437	2,119	934
Keokuk.....	1,412	1,480	392	650	2,620	1,115
Kossuth.....	1,647	2,729	614	361	3,690	831
Lee.....	1,377	1,581	1,410	1,273	2,594	2,279
Linn.....	5,048	4,121	776	736	7,120	1,280
Louisa.....	1,239	1,189	102	96	2,043	193
Lucas.....	1,620	1,469	250	302	2,837	516
Lyon.....	882	1,180	156	128	1,857	251
Madison.....	1,274	1,403	334	219	2,616	522
Mahaska.....	1,362	1,377	223	912	2,316	788
Marion.....	1,279	1,780	738	1,523	2,827	1,979
Marshall.....	2,451	2,088	270	340	3,959	525
Mills.....	875	936	330	276	1,800	553
Mitohell.....	1,366	1,792	220	204	2,687	347
Monona.....	1,633	1,161	759	369	2,145	1,036
Monroe.....	1,518	2,104	175	299	3,242	460

Primary Vote for Lieutenant Governor and Secretary of State (Continued)

COUNTIES	Lieutenant Governor				Secretary of State	
	Bennett Rep.	Clark Rep.	Cutler Dem.	Osborne Dem.	Greenwalt Rep.	Miller Dem.
Montgomery.....	1,455	1,583	132	203	2,929	298
Muscatine.....	1,215	1,447	376	411	2,110	652
O'Brien.....	1,841	1,119	193	180	2,650	322
Osceola.....	536	558	199	138	976	293
Page.....	2,483	2,294	337	245	4,412	533
Palo Alto.....	1,354	1,959	369	187	2,968	523
Plymouth.....	1,338	1,142	740	460	2,108	1,107
Pocahontas.....	1,063	1,585	133	108	2,030	193
Polk.....	12,207	9,053	877	728	20,273	809
Pottawattamie.....	2,015	2,445	1,554	1,458	3,998	4,299
Poweshiek.....	1,491	2,193	149	523	3,399	599
Ringgold.....	1,421	1,259	182	176	2,445	344
Sac.....	2,652	1,708	144	94	3,959	209
Scott.....	1,494	2,249	1,460	1,616	3,346	2,166
Shelby.....	498	589	722	798	943	1,279
Sioux.....	3,339	2,157	202	176	4,881	345
Story.....	2,251	2,483	146	125	4,022	181
Tama.....	1,320	1,811	877	816	2,879	1,468
Taylor.....	1,280	1,479	327	316	2,480	659
Union.....	1,458	2,197	394	372	3,300	694
Van Buren.....	1,130	1,278	272	329	2,186	602
Wapello.....	1,803	2,153	865	543	3,497	1,213
Warren.....	1,442	1,755	291	232	3,031	518
Washington.....	950	2,146	336	471	2,798	977
Wayne.....	763	1,314	506	499	1,921	990
Webster.....	1,707	1,887	715	666	3,111	1,130
Winnebago.....	1,505	1,896	62	34	2,946	94
Winnebuck.....	1,492	1,277	647	389	2,515	910
Woodbury.....	6,347	4,093	2,968	2,218	8,914	4,472
Worth.....	1,081	1,619	22	20	2,384	39
Wright.....	2,156	2,516	110	61	4,335	158
Total.....	165,570	173,611	52,054	45,096	299,361	85,842

PRIMARY ELECTION

For Auditor

Semi-official canvass by counties of vote cast at primary election June 6, 1932 for Auditor of State.

COUNTIES	Darting Rep.	Fischer Rep.	Kringel Rep.	Lemley Rep.	Long Rep.	Bach- man Dem.	Medary Dem.	Shaw Dem.	Storms Dem.
Adair.....	349	671	825	162	868	134	35	159	66
Adams.....	408	585	500	208	411	100	73	305	125
Allamakee.....	217	1,200	178	253	889	118	1,056	89	81
Appanoose.....	356	1,343	380	1,086	1,012	186	163	494	319
Audubon.....	176	243	861	74	371	271	124	334	218
Benton.....	86	1,896	98	128	151	204	96	213	146
Black Hawk.....	950	5,282	627	788	3,933	490	405	683	318
Boone.....	593	1,729	527	479	1,192	83	45	61	53
Bremer.....	120	711	108	130	550	468	293	517	353
Buchanan.....	244	1,435	137	188	848	154	118	197	111
Buena Vista.....	455	1,477	437	289	1,620	138	39	77	67
Builer.....	338	1,677	251	418	1,312	89	46	71	64
Calhoun.....	367	944	339	384	795	339	65	81	65
Carroll.....	150	427	289	103	768	1,128	275	638	382
Cass.....	245	326	3,704	85	386	152	70	274	150
Cedar.....	257	886	199	192	722	317	138	374	298
Cerro Gordo.....	418	1,348	361	431	2,944	149	182	175	79
Cherokee.....	273	710	181	212	924	171	71	184	128
Chickasaw.....	172	913	156	144	609	251	305	264	220
Clarke.....	191	543	186	525	443	79	70	208	181
Clay.....	287	1,077	321	297	734	72	51	56	40
Clayton.....	254	1,374	322	138	874	271	617	246	174
Clinton.....	315	1,810	372	260	1,778	874	460	887	1,297
Crawford.....	363	405	297	179	433	503	272	364	311
Dallas.....	497	1,080	674	395	1,932	70	46	147	82
Davis.....	147	421	183	183	378	258	248	573	504
Decatur.....	280	701	192	487	517	176	124	483	260
Delaware.....	221	1,310	234	276	1,435	109	85	80	67
Des Moines.....	236	1,335	289	303	1,663	482	183	489	1,363
Dickinson.....	191	623	240	154	424	70	46	66	55
Dubuque.....	235	565	211	196	688	1,368	1,590	1,591	1,199
Emmet.....	214	957	328	214	1,157	42	9	38	23
Fayette.....	391	2,475	349	288	1,763	145	216	299	95
Floyd.....	334	1,078	422	380	1,419	54	72	70	75
Franklin.....	278	991	216	498	699	29	14	33	22
Fremont.....	701	240	159	84	258	250	207	515	362
Greene.....	292	1,003	345	248	863	63	33	98	51
Grundy.....	204	925	224	252	1,001	71	45	114	72
Guthrie.....	221	932	1,108	310	999	102	63	195	110
Hamilton.....	352	2,148	325	453	1,371	110	31	83	54
Hancock.....	296	1,482	232	201	1,276	43	21	38	20
Hardin.....	322	1,523	292	336	943	59	26	56	24
Harrison.....	881	380	302	112	436	452	281	639	457
Henry.....	288	787	282	368	817	105	72	178	618
Howard.....	234	728	249	227	533	328	388	230	135
Humboldt.....	204	900	210	213	963	71	22	38	33
Ida.....	189	716	269	99	822	180	47	136	84
Iowa.....	146	924	217	205	399	228	162	232	201
Jackson.....	188	503	174	159	280	311	281	314	383
Jasper.....	293	1,326	517	515	1,742	193	85	1,200	190
Jefferson.....	222	640	222	385	1,124	86	34	162	196
Johnson.....	143	563	528	159	610	698	370	1,348	798
Jones.....	238	1,140	158	144	611	243	166	280	280
Keokuk.....	239	1,162	228	417	809	160	105	527	229
Kossuth.....	314	1,787	333	288	1,342	358	192	265	166
Lee.....	287	832	477	284	1,083	186	110	409	2,371
Linn.....	691	4,621	676	744	2,351	491	311	486	467
Louisa.....	205	786	260	252	783	29	10	55	102
Lucas.....	351	726	240	758	980	88	75	229	144
Lyon.....	166	756	151	103	785	82	58	78	62
Madison.....	538	673	478	288	835	95	72	293	114
Mahaska.....	484	907	435	478	726	185	148	489	241
Marion.....	344	993	296	426	1,034	339	224	1,327	318
Marshall.....	631	1,703	413	450	1,766	208	142	232	132
Mills.....	1,417	248	137	71	227	109	91	203	180
Mitchell.....	272	1,289	224	205	1,065	117	97	111	61
Monona.....	345	904	225	116	723	280	156	394	268
Monroe.....	445	925	280	889	1,037	80	58	196	141

Primary Vote for Auditor (Continued)

COUNTIES	Darting Rep.	Fischer Rep.	Kringel Rep.	Lemley Rep.	Long Rep.	Bach- man Dem.	Medary Dem.	Shaw Dem.	Storms Dem.
Montgomery.....	1,627	460	355	147	583	74	49	129	64
Muscatine.....	515	964	319	307	802	211	161	274	238
O'Brien.....	407	1,206	151	188	1,016	183	38	99	75
Osceola.....	110	331	80	107	396	77	48	116	85
Paga.....	1,788	905	599	368	1,094	128	93	215	127
Palo Alto.....	231	1,049	367	231	1,807	211	107	156	77
Plymouth.....	246	798	209	184	881	427	171	315	261
Pocahontas.....	332	1,053	274	308	778	113	36	76	60
Polk.....	2,177	6,294	1,752	2,407	11,679	601	356	696	438
Pottawattamia.....	1,602	1,080	868	362	1,100	695	519	1,065	909
Poweshiek.....	315	1,728	398	561	784	103	63	410	74
Ringgold.....	225	799	189	757	845	63	56	150	87
Sac.....	444	1,279	456	271	1,820	129	25	61	26
Scott.....	498	1,307	510	466	1,251	763	524	928	1,093
Shelby.....	149	258	497	112	275	435	288	619	436
Sioux.....	429	1,597	931	282	1,998	131	51	124	95
Story.....	524	1,835	481	557	2,182	69	55	102	56
Tama.....	201	1,724	176	178	823	460	210	726	302
Taylor.....	428	609	364	468	534	135	108	256	183
Union.....	518	973	641	577	942	169	108	318	175
Van Buren.....	454	574	193	297	815	57	42	139	368
Wapello.....	521	1,025	408	1,048	1,388	394	272	492	346
Warren.....	370	870	454	434	1,074	85	76	275	93
Washington.....	219	886	269	706	872	133	97	323	259
Wayne.....	187	526	172	713	479	180	123	392	321
Webster.....	576	1,171	676	504	1,331	597	298	401	325
Winnebago.....	248	1,005	421	307	1,229	28	27	27	16
Winnebiek.....	226	1,221	206	203	890	199	572	226	100
Woodbury.....	1,066	2,308	868	708	4,362	1,492	689	1,602	1,202
Worth.....	207	974	192	209	1,044	18	14	9	4
Wright.....	353	1,452	650	367	1,760	80	29	45	27
Total.....	39,944	113,789	39,784	35,098	113,870	24,339	17,170	32,738	25,922

PRIMARY ELECTION

Semi-official canvass by counties of vote cast at the primary election June 6, 1932 for candidates for Treasurer of State and Attorney General.

Counties	Treasurer of State				Attorney General				
	Johnson Rep.	Mahan Rep.	Riegel Dem.	Wegman Dem.	Fletcher Rep.	Newport Rep.	O'Connor Dem.	Tripp Dem.	Walters Dem.
Adair	2,008	895	155	233	1,780	1,091	205	77	127
Adams	1,326	781	225	356	1,575	588	232	206	179
Allamakee	1,800	995	438	893	1,826	840	892	128	207
Appanoose	3,014	1,184	531	583	2,569	1,665	427	320	401
Audubon	1,163	533	253	736	1,111	543	408	222	314
Benton	1,108	638	256	303	1,365	453	206	158	246
Black Hawk	8,203	3,435	775	1,131	6,457	5,630	990	334	652
Boone	2,220	2,583	74	128	3,074	1,643	117	73	67
Bremer	1,053	639	760	794	1,112	554	541	244	827
Buchanan	1,820	1,048	246	314	1,826	1,040	372	73	160
Buena Vista	2,961	1,496	140	165	2,876	1,527	168	63	108
Butler	2,281	1,804	95	189	2,771	1,225	145	55	73
Calhoun	1,734	973	189	250	1,611	967	245	98	132
Carroll	1,172	579	2,256	1,046	1,266	494	1,418	441	643
Cass	3,093	1,116	188	451	2,796	1,365	277	167	198
Cedar	1,565	747	613	515	1,205	1,071	440	177	621
Cerro Gordo	2,622	3,071	200	373	3,258	2,160	396	84	125
Cherokee	1,743	636	278	241	1,376	977	272	121	150
Chickasaw	1,385	675	421	615	1,138	752	712	130	282
Clarke	1,215	740	225	234	1,278	738	196	136	147
Clay	1,373	1,413	97	94	1,691	981	95	60	43
Clayton	1,983	1,035	610	684	1,909	1,068	814	180	378
Clinton	3,819	697	1,167	2,418	1,772	3,028	2,616	411	841
Crawford	1,007	528	486	897	1,113	477	717	250	410
Dallas	2,983	1,664	112	226	2,837	2,025	176	90	83
Davis	945	448	703	835	901	493	546	406	592
Decatur	1,374	681	379	619	1,241	843	412	243	389
Delaware	1,899	1,605	116	234	2,017	1,525	229	57	76
Des Moines	3,057	827	1,089	1,326	1,666	2,266	1,332	349	849
Dickinson	1,054	571	104	100	1,105	514	100	62	59
Dubuque	1,162	543	1,909	3,384	1,094	727	3,886	894	1,145
Emmet	2,026	1,022	53	62	1,959	947	632	10	38
Fayette	3,778	1,778	328	421	3,755	1,568	432	130	219
Floyd	2,400	1,531	128	157	2,458	1,248	145	47	87
Franklin	1,430	1,143	47	40	1,545	886	36	25	30
Fremont	807	631	515	829	925	474	646	324	393
Greene	1,493	1,104	72	129	1,925	700	118	51	44
Grundy	2,022	753	132	162	1,892	807	105	50	150
Guthrie	2,328	1,231	126	342	2,240	1,429	218	115	146
Hamilton	2,706	2,157	104	164	3,137	1,327	140	57	75
Hancock	1,050	3,350	42	78	2,230	1,290	70	24	26
Hardin	2,007	1,311	58	78	2,237	991	55	46	48
Harrison	1,468	576	511	1,329	1,368	692	889	420	562
Henry	1,841	783	407	503	1,339	1,346	563	175	245
Howard	1,321	707	426	609	1,309	659	759	142	208
Humboldt	1,775	899	62	104	1,928	715	78	41	51
Ida	1,515	636	178	219	1,670	588	123	87	194
Iowa	1,059	634	304	470	1,267	853	591	155	237
Jackson	857	323	538	575	704	502	729	255	289
Jasper	2,674	1,666	675	788	2,763	1,796	179	1,315	146
Jefferson	1,904	872	191	245	1,521	1,315	216	101	144
Johnson	1,413	575	1,392	1,827	1,026	1,038	3,324	237	402
Jones	1,534	812	316	674	1,337	989	580	151	276
Keokuk	2,025	970	431	574	1,794	1,143	495	221	290
Kossuth	2,336	1,946	264	781	2,804	1,167	638	168	207
Lee	2,077	890	1,061	1,555	2,059	1,051	1,792	419	556
Linn	6,342	2,386	695	791	6,799	2,431	777	328	571
Louisa	1,892	590	83	99	1,291	1,132	111	37	47
Lucas	2,226	880	234	280	2,115	997	196	164	179
Lyon	1,370	638	224	108	1,437	573	146	56	98
Madison	1,662	1,105	271	257	1,586	1,302	223	174	162
Mahaska	1,757	1,075	410	475	2,017	901	339	308	310
Marion	2,178	990	930	1,120	2,146	1,030	699	899	589
Marshall	2,808	1,869	227	375	2,822	1,770	241	162	281
Mills	1,241	582	222	346	1,257	584	253	159	182
Mitchell	1,864	1,289	155	243	2,016	1,016	223	66	93
Monona	1,677	645	460	620	1,843	710	516	285	287
Monroe	2,605	1,043	184	274	1,986	1,664	234	133	111

Primary Vote for Treasurer and Attorney General (Continued)

COUNTIES	Treasurer of State				Attorney General				
	Johnson Rep.	Maben Rep.	Riegel Dem.	Wegman Dem.	Fletcher Rep.	Newport Rep.	O'Con- nor Dem.	Tripp Dem.	Walters Dem.
Montgomery.....	2,352	874	129	186	2,114	950	136	99	79
Muscatine.....	2,115	1,069	346	434	1,294	1,719	441	219	210
O'Brien.....	1,903	1,064	162	207	1,400	1,662	174	59	145
Osceola.....	733	338	220	113	828	293	136	67	120
Page.....	2,944	1,841	176	374	2,741	1,958	242	154	153
Palo Alto.....	2,093	1,224	155	426	2,113	1,047	395	89	92
Plymouth.....	1,651	774	542	700	1,725	671	700	243	267
Pocahontas.....	1,892	919	98	155	1,830	757	149	67	89
Polk.....	13,778	9,400	729	809	12,816	12,451	812	641	510
Pottawattamie.....	3,178	1,405	951	1,989	3,167	1,716	1,508	790	835
Poweshiek.....	2,573	1,220	277	361	2,661	1,146	165	217	270
Ringgold.....	1,912	911	150	189	1,835	930	192	74	92
Sac.....	2,591	1,608	94	155	2,893	1,385	126	45	67
Scott.....	2,711	1,122	1,390	1,657	1,045	3,667	1,747	540	1,280
Shelby.....	745	411	573	1,140	733	425	773	303	556
Sioux.....	3,565	1,735	207	208	3,581	1,682	258	72	91
Story.....	2,888	2,053	102	152	2,902	2,007	110	98	61
Tama.....	2,038	1,155	695	949	2,112	1,006	459	267	1,293
Taylor.....	1,740	1,055	247	395	2,011	834	283	207	205
Union.....	2,542	1,258	277	502	2,440	1,362	404	200	184
Van Buren.....	1,390	997	284	281	1,615	830	248	130	208
Wapello.....	2,898	1,338	626	792	2,787	1,504	762	304	454
Warren.....	1,653	1,635	197	312	1,953	1,348	209	173	127
Washington.....	2,157	1,027	325	483	1,948	1,182	610	109	142
Wayne.....	1,422	665	454	541	1,469	593	409	306	291
Webster.....	2,822	1,597	477	924	2,332	1,642	899	386	348
Winnebago.....	1,178	2,550	32	66	2,119	1,106	63	13	24
Winnesbick.....	1,917	930	322	734	1,789	981	764	116	221
Woodbury.....	7,127	2,452	2,507	2,660	6,981	2,947	2,862	1,095	1,235
Worth.....	1,584	1,179	15	26	1,675	848	29	4	11
Wright.....	2,270	2,513	70	104	3,356	1,391	90	25	58
Total.....	219,932	124,291	40,375	55,894	214,188	130,941	52,684	20,934	28,195

PRIMARY ELECTION

For Secretary of Agriculture

Semi-official canvass by counties of vote cast at the primary election June 6, 1932 for candidates for Secretary of Agriculture.

COUNTIES	Johnson Rep.	Lambert Rep.	Thornburg Rep.	Murray Dem.	Smith Dem.
Adair.....	782	652	1,443	247	156
Adams.....	580	343	1,160	291	298
Allamakee.....	608	697	1,389	842	355
Appanoose.....	847	1,151	2,162	504	620
Audubon.....	343	294	1,066	518	435
Benton.....	494	365	987	280	320
Black Hawk.....	2,929	2,902	6,218	1,044	885
Boone.....	1,249	963	2,650	120	107
Bremer.....	376	364	971	746	846
Buchanan.....	648	680	1,511	343	244
Buena Vista.....	939	736	2,800	198	136
Butler.....	1,076	952	2,085	179	96
Calhoun.....	815	480	1,463	327	166
Carroll.....	465	357	976	1,459	1,069
Cass.....	888	779	2,472	289	333
Cedar.....	494	573	1,154	434	788
Cerro Gordo.....	1,364	1,108	3,023	424	183
Cherokee.....	473	523	1,411	347	208
Chickasaw.....	545	470	1,087	715	413
Clarke.....	470	589	912	197	284
Clay.....	716	518	1,554	107	88
Clayton.....	603	589	1,791	803	513
Clinton.....	1,146	978	2,348	2,299	1,297
Crawford.....	399	360	868	769	552
Dallas.....	1,008	901	2,993	170	190
Davis.....	363	347	663	722	835
Decatur.....	462	472	1,113	483	564
Delaware.....	744	830	1,910	221	135
Des Moines.....	829	1,430	1,600	1,423	1,081
Dickinson.....	441	253	929	129	89
Dubuque.....	408	465	895	3,370	2,118
Emmet.....	662	511	1,837	81	36
Fayette.....	1,169	1,086	3,119	460	304
Floyd.....	1,099	793	1,926	170	116
Franklin.....	1,041	483	1,323	48	54
Fremont.....	304	250	876	667	668
Greene.....	580	533	1,532	113	93
Grundy.....	960	623	1,220	189	118
Guthrie.....	814	772	2,203	231	234
Hamilton.....	1,346	819	2,476	185	84
Hancock.....	1,080	573	1,939	94	26
Hardin.....	1,809	609	1,336	88	66
Harrison.....	462	459	1,185	1,034	812
Henry.....	679	845	1,185	459	498
Howard.....	466	465	1,070	752	359
Humboldt.....	547	708	1,453	113	73
Ida.....	426	358	1,386	277	155
Iowa.....	370	430	956	415	402
Jackson.....	288	330	592	652	623
Jasper.....	597	2,853	1,312	376	1,316
Jefferson.....	563	664	1,469	213	250
Johnson.....	439	436	1,133	1,689	1,653
Jones.....	516	458	1,369	612	393
Keokuk.....	676	796	1,468	442	585
Kossuth.....	832	642	2,765	948	192
Lee.....	768	761	1,338	1,277	1,416
Linn.....	1,679	1,916	5,338	913	771
Louisa.....	455	550	1,296	84	97
Lucas.....	646	918	1,585	209	334
Lyon.....	277	453	1,268	169	113
Madison.....	588	657	1,517	272	281
Mahaska.....	875	590	1,491	400	578
Marion.....	616	840	1,639	739	1,437
Marshall.....	1,581	1,062	2,263	310	351
Mills.....	331	422	1,089	273	323
Mitchell.....	692	649	1,802	248	166
Monona.....	484	483	1,437	600	486
Monroe.....	807	908	1,924	233	243

Primary Vote for Secretary of Agriculture (Continued)

COUNTIES	Johnson Rep.	Lambert Rep.	Thornburg Rep.	Murray Dem.	Smith Dem.
Montgomery.....	682	640	1,776	156	157
Muscatine.....	649	769	1,359	374	424
O'Brien.....	557	748	1,853	213	159
Osceola.....	262	214	591	171	163
Page.....	1,007	1,024	2,726	320	238
Palo Alto.....	526	415	2,597	424	167
Plymouth.....	511	717	1,195	811	437
Pocahontas.....	691	414	1,589	189	81
Polk.....	3,507	5,296	14,539	845	920
Pottawattamie.....	1,038	1,219	2,369	1,324	1,621
Poweshiek.....	779	1,133	1,838	222	418
Ringgold.....	580	664	1,524	190	162
Sac.....	921	777	2,603	121	120
Scott.....	829	1,105	1,884	1,578	1,578
Shelby.....	251	253	702	837	767
Sioux.....	823	1,253	3,465	240	176
Story.....	1,458	795	2,985	138	130
Tama.....	882	757	1,509	803	910
Taylor.....	705	534	950	328	331
Union.....	845	914	2,051	375	383
Van Buren.....	530	639	1,209	288	299
Wapello.....	975	1,176	2,194	678	740
Warren.....	750	779	1,828	211	310
Washington.....	639	767	1,631	330	472
Wayne.....	499	490	1,083	485	548
Webster.....	966	901	2,261	986	553
Winnebago.....	772	539	1,928	116	10
Winnesiek.....	581	830	1,386	670	454
Woodbury.....	1,933	2,399	5,266	2,799	2,121
Worth.....	565	473	1,669	24	17
Wright.....	1,638	714	2,231	116	50
Total.....	78,229	78,154	187,612	52,397	46,026

PRIMARY ELECTION

For Railroad Commissioner

Semi-official canvass by counties of vote cast at the primary election June 6, 1932 for candidates for Railroad Commissioner.

COUNTIES	Cogswell Rep.	Felton Rep.	Gray Rep.	Martin Rep.	Richard- son Rep.	Conway Dem.	Thilo Dem.
Adair.....	786	286	316	306	734	344	53
Adams.....	315	242	254	435	453	475	121
Allamakee.....	307	303	370	686	804	887	215
Appanoose.....	467	410	740	1,199	1,071	1,418	283
Audubon.....	253	236	227	333	391	838	148
Benton.....	203	183	199	243	806	317	220
Black Hawk.....	1,345	1,165	1,777	2,175	4,285	1,236	528
Boone.....	1,044	541	934	452	1,097	139	82
Bremer.....	164	217	258	334	491	969	486
Buchanan.....	221	294	592	354	942	426	118
Buena Vista.....	410	1,129	758	520	883	192	107
Butler.....	516	421	522	867	1,098	175	76
Calhoun.....	305	390	781	506	619	290	118
Carroll.....	253	286	344	242	382	1,795	565
Cass.....	620	476	663	863	944	611	158
Cedar.....	181	191	233	523	854	718	230
Cerro Gordo.....	827	571	589	938	1,690	439	115
Cherokee.....	184	714	348	309	540	338	195
Chickasaw.....	249	237	323	347	675	775	265
Clarke.....	343	265	230	345	418	329	88
Clay.....	297	512	419	478	448	107	65
Clayton.....	276	264	403	669	1,059	886	341
Clinton.....	795	383	506	883	1,751	2,601	964
Crawford.....	183	270	489	240	363	792	479
Dallas.....	1,097	496	882	643	862	289	69
Davis.....	212	174	163	308	282	1,045	413
Decatur.....	334	271	282	464	453	709	281
Delaware.....	222	334	521	466	1,530	232	86
Des Moines.....	892	312	453	934	919	1,737	670
Dickinson.....	251	344	294	215	326	127	71
Dubuque.....	247	264	225	466	573	2,874	1,252
Emmet.....	630	364	296	433	742	77	37
Fayette.....	661	654	566	1,181	1,850	549	190
Floyd.....	465	442	597	828	932	171	83
Franklin.....	395	325	308	575	544	56	26
Fremont.....	136	177	312	351	307	1,022	286
Greene.....	398	276	360	362	758	116	68
Grundy.....	318	454	373	542	628	191	98
Guthrie.....	745	388	634	652	605	383	80
Hamilton.....	542	539	918	674	1,097	182	70
Hancock.....	612	386	347	603	852	81	22
Hardin.....	424	455	472	597	700	64	34
Harrison.....	165	308	724	287	449	1,224	580
Henry.....	290	310	443	754	461	645	241
Howard.....	179	276	324	417	562	885	177
Humboldt.....	437	254	285	488	644	107	40
Ida.....	166	582	474	244	391	204	183
Iowa.....	232	265	249	466	369	466	242
Jackson.....	155	248	215	262	292	549	398
Jasper.....	858	513	572	916	1,083	1,051	342
Jefferson.....	295	312	404	600	639	331	112
Johnson.....	92	79	96	1,431	239	2,392	736
Jones.....	118	448	137	479	1,006	707	268
Keokuk.....	320	246	266	704	920	653	273
Kossuth.....	623	559	555	723	980	695	268
Lee.....	407	271	567	762	669	1,984	531
Linn.....	867	891	738	1,011	4,793	991	450
Louisa.....	260	254	261	710	461	139	41
Lucas.....	412	262	454	1,040	662	386	121
Lyon.....	213	519	194	360	478	180	102
Madison.....	488	339	347	653	500	435	83
Mahaeka.....	496	304	574	789	541	567	232
Marion.....	488	281	596	719	751	1,526	481
Marshall.....	679	482	1,203	649	1,375	386	193
Mills.....	175	298	308	421	334	441	117
Mitchell.....	375	490	425	448	803	336	65
Monona.....	88	447	1,417	208	250	597	467

Primary Vote for Railroad Commissioner (Continued)

COUNTIES	Cogswell Rep.	Felton Rep.	Gray Rep.	Martin Rep.	Richard- son Rep.	Conway Dem.	Thilo Dem.
Monroe.....	480	340	662	1,426	583	359	101
Montgomery.....	429	382	356	613	728	272	38
Muscatine.....	479	352	552	514	783	500	195
O'Brien.....	418	370	496	545	619	278	73
Osceola.....	97	308	128	172	212	155	143
Page.....	671	881	586	861	1,096	421	112
Palo Alto.....	385	487	279	848	739	432	103
Plymouth.....	209	1,013	335	324	373	697	504
Pocahontas.....	310	354	344	589	589	147	72
Polk.....	8,345	1,643	2,416	3,785	5,186	1,034	567
Pottawattamie.....	624	867	885	933	1,239	2,165	656
Poweshiek.....	603	411	388	898	814	442	146
Ringgold.....	421	271	297	542	614	282	48
Sac.....	462	996	768	569	879	128	91
Scott.....	486	819	395	899	1,173	1,983	1,035
Shelby.....	103	317	212	228	300	1,218	313
Sioux.....	606	1,639	686	647	1,065	222	138
Story.....	947	533	646	851	1,585	142	95
Tama.....	255	285	406	521	1,125	1,107	431
Taylor.....	322	327	321	551	655	474	144
Union.....	583	445	601	761	752	621	135
Van Buren.....	379	327	322	464	511	431	132
Wapello.....	1,007	518	571	907	1,074	948	396
Warren.....	530	885	281	500	585	335	93
Washington.....	233	301	283	1,011	814	532	195
Wayne.....	311	299	236	425	534	744	250
Webster.....	710	621	513	664	914	972	482
Winneshago.....	380	457	368	718	713	66	30
Winneshiek.....	467	306	412	553	749	722	292
Woodbury.....	620	5,233	1,755	792	1,202	2,237	2,925
Worth.....	338	348	367	416	721	30	15
Wright.....	715	561	909	597	1,092	107	44
Total.....	50,928	48,775	49,884	64,236	86,408	65,082	26,623

PRIMARY ELECTION

For Congressmen

Returns by counties of vote cast June 6, 1932 for Republican and Democratic candidates for Congress in all districts.

FIRST DISTRICT

COUNTIES	Hahn Rep.	Kopp Rep.	Conrad Dem.	Eicher Dem.	Watts Dem.	Whiting Dem.
Cedar.....	1,046	1,219	201	199	558	320
Des Moines.....	926	3,216	1,978	389	282	187
Henry.....	619	2,357	319	391	288	96
Iowa.....	795	817	185	304	178	294
Jefferson.....	911	2,149	96	127	237	69
Johnson.....	797	1,079	344	670	169	2,597
Lee.....	1,205	2,374	1,235	1,132	519	328
Louisa.....	835	1,874	59	101	16	45
Muscatine.....	1,920	1,454	157	275	145	274
Van Buren.....	596	1,975	45	34	643	27
Washington.....	771	2,511	46	790	31	115
Total.....	10,421	21,025	4,865	4,412	3,066	4,353

SECOND DISTRICT

COUNTIES	Audelfinger Rep.	Elliott Rep.	Bryan Dem.	Jacobsen Dem.
Clinton.....	2,124	2,345	289	4,117
Dubuque.....	1,553	696	2,288	3,219
Jackson.....	732	578	307	1,145
Jones.....	1,174	1,210	561	439
Linn.....	3,750	4,766	895	650
Scott.....	1,164	3,210	725	3,414
Total.....	10,497	12,805	5,065	12,984

THIRD DISTRICT

COUNTIES	Galloway Rep.	Robinson Rep.	Sweet Rep.	Van Metre Dem.	Willford Dem.
Benton.....	732	1,018	268	292	339
Black Hawk.....	6,841	4,305	2,177	902	1,180
Bremer.....	248	768	922	609	958
Butler.....	729	2,217	1,639	122	123
Franklin.....	774	2,196	765	60	42
Grundy.....	1,231	1,372	646	166	144
Hardin.....	798	2,196	1,034	86	62
Marshall.....	1,140	2,920	959	353	279
Tama.....	1,186	1,729	434	728	903
Wright.....	1,347	2,892	955	84	71
Total.....	15,026	21,613	9,799	3,402	4,101

Primary Vote for Congressmen (Continued)

FOURTH DISTRICT

COUNTIES	Benson Rep.	Haugen Rep.	Biermann Dem.	Denny Dem.
Allamakee.....	1,424	1,796	864	470
Buchanan.....	2,002	1,430	386	231
Cerro Gordo.....	2,893	3,543	292	345
Chickasaw.....	1,192	1,282	1,078	289
Clayton.....	2,048	1,453	1,170	201
Delaware.....	2,198	1,492	218	110
Fayette.....	3,249	2,851	637	177
Floyd.....	2,409	2,268	181	106
Howard.....	805	1,591	971	225
Mitchell.....	1,562	2,475	261	160
Winnebiek.....	1,369	1,901	1,267	157
Worth.....	1,843	1,721	33	13
Total.....	22,994	23,783	7,358	2,464

FIFTH DISTRICT

COUNTIES	Ram- seyer Rep.	Sim- mer Rep.	Stanley Rep.	Thurs- ton Rep.	Ellis Dem.	Mitchell Dem.	Parisho Dem.	Petrie Dem.
Appanoose.....	1,141	430	178	2,902	789	293	79	122
Clarke.....	363	162	169	1,766	208	118	68	93
Davis.....	1,009	197	57	368	929	634	92	168
Decatur.....	440	193	145	1,487	474	283	147	182
Jasper.....	2,180	627	353	1,209	325	507	179	257
Keokuk.....	1,619	550	280	742	181	452	91	243
Lucas.....	687	241	180	2,446	476	89	33	29
Mahaska.....	1,697	329	737	781	276	392	158	168
Monroe.....	1,627	653	234	1,437	184	146	86	70
Poweshiek.....	2,005	638	323	1,052	139	262	70	130
Ringgold.....	377	350	215	2,112	112	70	126	41
Union.....	574	305	315	3,074	169	194	343	110
Wapello.....	2,385	1,433	248	1,212	236	905	119	454
Wayne.....	548	145	116	1,552	660	225	97	83
Total.....	16,652	6,253	3,550	22,140	5,158	4,570	1,688	2,100

SIXTH DISTRICT

COUNTIES	Bow- man Rep.	Chaney Rep.	Cumps Rep.	Dowell Rep.	Klein Rep.	Nowlin Rep.	Skromme Rep.	Cooter Dem.
Dallas.....	376	410	293	2,980	218	159	473	279
Madison.....	193	166	195	1,551	157	102	615	472
Marion.....	250	170	297	1,950	179	95	366	1,953
Polk.....	3,525	2,222	3,508	14,303	1,589	928	1,392	926
Story.....	401	280	352	2,495	229	214	2,278	213
Warren.....	580	280	166	1,875	188	75	292	461
Total.....	5,325	3,528	4,811	25,154	2,560	1,573	5,416	4,304

PRIMARY ELECTION

For Congressmen (Continued)

SEVENTH DISTRICT

Counties	Swan-son Rep.	Tacy Rep.	Utman Rep.	Green Dem.	Pear-son Dem.	Porter-field Dem.	McGinn Dem.	Wearin Dem.	Welch Dem.
Adair.....	1,935	486	265	66	237	25	52	58	55
Adams.....	1,178	425	277	22	410	27	148	123	38
Audubon.....	1,207	290	145	116	685	58	95	129	141
Cass.....	3,138	758	288	112	343	36	124	103	76
Fremont.....	889	384	129	57	570	433	102	496	107
Guthrie.....	2,002	694	551	67	231	19	132	61	29
Harrison.....	1,099	795	377	62	403	26	184	204	1,530
Mills.....	1,456	343	118	19	160	34	19	514	32
Montgomery.....	2,455	561	201	24	133	33	24	148	26
Page.....	2,685	1,060	612	29	378	53	26	167	50
Pottawattamie.....	3,488	1,553	384	740	724	215	1,118	728	754
Shelby.....	866	258	117	258	681	77	913	234	350
Taylor.....	1,493	713	304	14	386	60	93	190	24
Total.....	23,891	8,320	3,768	1,586	5,341	1,096	3,030	3,155	3,212

EIGHTH DISTRICT

COUNTIES	Evenson Rep.	Gilchrist Rep.	Sandberg Rep.	Branagan Dem.	Hull Dem.
Boone.....	524	3,313	728	73	177
Calhoun.....	388	1,990	478	297	165
Carroll.....	252	1,210	267	1,511	1,037
Crawford.....	224	972	366	826	529
Emmet.....	463	2,166	415	99	22
Greene.....	277	1,907	410	114	86
Hamilton.....	684	3,020	759	131	123
Hancock.....	548	2,188	508	75	36
Humboldt.....	496	1,976	371	106	56
Kossuth.....	495	3,294	628	878	209
Palo Alto.....	397	2,730	402	640	59
Pocahontas.....	223	2,773	380	223	64
Webster.....	983	2,847	871	1,056	530
Winnebago.....	636	2,024	575	67	34
Total.....	6,590	32,410	7,158	6,096	3,127

NINTH DISTRICT

COUNTIES	Campbell Rep.	Gillette Dem.	Zylstra Dem.
Buena Vista.....	4,075	266	42
Cherokee.....	2,352	712	45
Clay.....	2,426	140	59
Dickinson.....	1,381	155	55
Ida.....	2,350	368	54
Lyon.....	1,988	146	116
Monona.....	2,275	840	228
O'Brien.....	2,782	280	87
Osceola.....	1,017	220	115
Plymouth.....	2,399	764	504
Sac.....	4,298	180	49
Sioux.....	5,235	178	245
Woodbury.....	9,824	3,350	1,658
Total.....	42,402	7,599	3,257

Primary Vote for State Senator

Canvass by counties of votes cast at primary election June 6, 1932, for Republican and Democratic candidates for State Senators in Districts where there were contests.

SECOND DISTRICT

COUNTIES	Blackford Rep.	Calhoun Rep.	Carroll Rep.	Foxgrave Dem.
Jefferson.....	326	1,442	894	403
Van Buren.....	567	1,150	1,127	664
Total.....	1,393	2,592	2,021	1,067

THIRD DISTRICT

COUNTIES	Ballew Rep.	Bovard Rep.	Rinker Rep.	Hornaday Dem.	Killian Dem.	Valentine Dem.
Appanoose.....	1,333	1,534	1,703	373	294	754
Davis.....	698	337	353	445	514	852
Total.....	2,031	1,871	2,056	818	808	1,606

FIFTH DISTRICT

COUNTIES	Eiker Rep.	Stanley Rep.	Eddy Dem.	Springer Dem.	Stevens Dem.
Decatur.....	456	1,487	74	577	562
Ringgold.....	563	1,826	106	112	143
Union.....	886	2,429	459	120	231
Total.....	1,910	5,742	639	809	936

SIXTH DISTRICT

COUNTIES	Leonard Rep.	Stanley Rep.	Haynes Dem.
Adams.....	1,169	1,407	609
Taylor.....	1,613	1,598	658
Total.....	2,782	3,005	1,267

EIGHTH DISTRICT

COUNTIES	Hush Rep.	Williams Rep.	Wilson Rep.	Steiner Dem.
Mills.....	1,057	334	663	523
Montgomery.....	1,855	382	1,391	328
Total.....	2,912	716	2,054	849

Primary Vote for State Senator (Continued)

ELEVENTH DISTRICT

COUNTIES	Beardsley Rep.	Moffett Rep.	Shane Dem.
Clarke.....	1,583	549	463
Warren.....	1,822	1,675	465
Total.....	3,405	2,224	928

FOURTEENTH DISTRICT

COUNTIES	Caldwell Rep.	McClune Rep.	Gilder- bloom Dem.	Shangle Dem.
Mahaska.....	1,590	1,547	457	706

FIFTEENTH DISTRICT

COUNTIES	Miller Rep.	Aschen- brenner Dem.	Godfrey Dem.
Marion.....	2,656	1,542	992
Monroe.....	3,304	72	457
Total.....	5,960	1,614	1,449

SIXTEENTH DISTRICT

COUNTIES	Hustad Rep.	Percival Rep.	Robbins Rep.
Adair.....	1,231	963	735
Madison.....	1,353	1,183	816
Total.....	2,584	2,146	1,551

SEVENTEENTH DISTRICT

COUNTIES	Bissell Rep.	Hopkins Rep.	Mills Rep.	Dugan Dem.
Audubon.....	318	912	414	933
Dallas.....	1,514	1,134	2,172	360
Guthrie.....	877	2,194	940	446
Total.....	2,709	4,240	3,526	1,739

TWENTY-THIRD DISTRICT

COUNTIES	Browne Rep.	Cole Rep.	Tabor Dem.	Pendray Dem.
Jackson.....	809	748	803	1,175

Primary Vote for State Senators (Continued)

TWENTY-FOURTH DISTRICT

COUNTIES	Boden- hofer Rep.	Grinwood Rep.	Van Buren Rep.	Miller Dem.
Cedar.....	727	830	805	1,121
Jones.....	800	1,207	645	1,016
Total.....	1,527	2,037	1,450	2,137

TWENTY-FIFTH DISTRICT

COUNTIES	Kueneman Rep.	McCulloch Rep.	Schadt Rep.	Schmidt Dem.
Iowa.....	699	418	1,221	605
Johnson.....	777	394	755	3,089
Total.....	1,476	812	1,976	3,694

TWENTY-SIXTH DISTRICT

COUNTIES	Byers Rep.	Hall Rep.	Tehel Dem.
Linn.....	6,700	2,533	1,566

TWENTY-EIGHTH DISTRICT

COUNTIES	Lynch Rep.	McLeland Rep.	Pell Rep.	Rylander Rep.	Scott Rep.	Reese Dem.
Marshall.....	1,626	650	1,159	855	1,536	655

THIRTY-FIRST DISTRICT

COUNTIES	Lynch Rep.	Nelson Rep.	Welty Rep.	Loyd Dem.	McLaugh- lin Dem.
Boone.....	1,682	2,180	692	79	135
Story.....	2,283	1,985	1,565	144	146
Total.....	3,965	4,165	2,257	223	281

THIRTY-SECOND DISTRICT

COUNTIES	Bergeson Rep.	Jepson Rep.	Harrington Dem.	Waller Dem.
Woodbury.....	4,268	6,264	3,432	2,112

Primary Vote for State Senators (Continued)

THIRTY-THIRD DISTRICT

COUNTIES	Slemmons Rep.	Smith Rep.
Buchanan.....	2,148	1,355
Delaware.....	1,519	1,831
Total.....	3,667	3,186

THIRTY-NINTH DISTRICT

COUNTIES	Eckles Rep.	Ramsey Rep.	Stine Rep.	Young Rep.	Meyer Dem.	Spain Dem.
Bremer.....	284	405	189	999	1,443	530
Butler.....	1,157	1,944	815	503	86	186
Total.....	1,441	2,349	1,004	1,502	1,529	716

FORTIETH DISTRICT

COUNTIES	Hager Rep.	Hendrick- son Rep.	Marston Rep.	Mullaney Dem.
Allamakee.....	1,122	958	1,221	1,159
Fayette.....	2,436	1,239	1,544	677
Total.....	3,558	2,197	2,765	1,836

FORTY-FIRST DISTRICT

COUNTIES	Brown Rep.	Elthon Rep.	Torgenson Rep.	Miller Dem.
Mitchell.....	2,536	548	834	354
Winnebago.....	465	2,095	1,405	90
Worth.....	500	1,537	1,478	40
Total.....	3,501	4,180	3,717	484

FORTY-EIGHTH DISTRICT

COUNTIES	Bowman Rep.	Long Rep.	Wood Rep.	Chrystal Dem.	Hanna Dem.
Carroll.....	410	634	734	1,674	809
Greene.....	305	916	1,569	92	129
Sac.....	419	3,067	1,336	132	91
Total.....	1,134	4,617	3,639	1,898	1,029

Primary Vote for State Senators (Continued)

FORTY-NINTH DISTRICT

COUNTIES	Meltzer Rep.	Moen Rep.	Roelofs Rep.
Lyon.....	582	1,292	555
O'Brien.....	944	1,419	803
Osceola.....	551	570	185
Sioux.....	892	1,419	4,290
Total.....	2,969	4,700	5,833

PRIMARY ELECTION
For State Representatives

Canvass of votes by counties and districts cast at primary election June 6, 1932, for candidates for nominations for Representatives on the Democratic and Republican tickets where there were contests.

D--Democrat R--Republican

Dis-trict	Counties and Candidates	Votes	Dis-trict	Counties and Candidates	Votes
1	Lee— Ivo Hughes R..... 645 Charles R. Logan R..... 1,643 Phillip F. Roan R..... 1,424 Hartzell E. Williams R..... 918 Joshua F. Elder D..... 1,358 Wm. Paisley D..... 1,638 Wm. R. Sheridan D..... 1,664		14	Union— L. C. Bowers R..... 1,515 William Lafferty R..... 462 A. E. Otis R..... 987 L. C. Reese R..... 1,317 C. O. Hamilton..... 799	
2	Van Buren— Carl S. Bell R..... 343 A. L. Doud, Jr. R..... 1,020 M. J. Munson R..... 501 F. J. Wells R..... 926 C. L. Beswick D..... 612		15	Clarke— W. F. Dean R..... 933 Elgie A. Luce R..... 307 LeRoy Shields R..... 1,101 Paul Teale R..... 162 Wm. Bell D..... 190 M. R. Stansell D..... 432	
3	Davis— J. F. Johnson R..... 459 Alvin Plank R..... 380 Dewey E. Goode R..... 774 Ira Christy D..... 974 L. L. Hunter D..... 404 S. F. Randolph D..... 836		16	Lucas— L. Scott Clothier R..... 765 J. F. Johnston R..... 1,049 Hugh H. Larimer R..... 977 J. D. Threlkeld R..... 908 G. J. Gittinger D..... 603	
4	Appanoose— Paul B. Strickler R..... 3,458 James W. Rinehart D..... 430 C. M. McFatrige D..... 173 S. A. Stuckey D..... 256		17	Monroe— Henry S. Berry R..... 1,914 W. E. Giltner R..... 1,493 George William McCracken R..... 525 M. C. Falvey D..... 484	
5	Wayne— W. Ray Evans R..... 1,447 C. L. Slavens R..... 811 Alva Humeston D..... 1,056		18	Wapello— Alfred Peterson R..... 2,580 E. C. Sterner R..... 1,397 Ernest Fabritz D..... 1,599	
6	Decatur— S. R. Haddock R..... 218 W. A. Poush R..... 957 E. B. Saylor R..... 1,000 Walter Osborn D..... 785 A. G. Smith D..... 428		19	Jefferson— Charles W. Clarke R..... 1,036 M. B. Humphreys R..... 423 W. C. Hunt R..... 537 H. C. Pattison R..... 743 L. C. Ryman R..... 399 J. Wilbur Dole D..... 377 James T. Hughes D..... 144	
8	Taylor— L. H. Andrews R..... 1,146 Jas. E. Duncan R..... 1,967 Chas. S. Hook D..... 767		20	Henry— Harlan C. Foster R..... 953 Edgar C. Hartley R..... 286 J. W. Laird R..... 922 Walford Lindeen R..... 312 J. S. Ratliff R..... 461 Gilbert I. Garretson D..... 430 Curtis L. McKinnon D..... 740	
9	Page— J. W. Haxby R..... 1,244 C. W. Kelley R..... 1,248 Paul L. Milfhone R..... 2,573 Ernest W. Beery D..... 310 T. J. Thompson D..... 261		21	Des Moines— Howard A. Mathews R..... 1,159 Mark Mehmken R..... 679 Harold M. Ofelt R..... 1,833 Wm. H. Thie R..... 494 Henry M. Hartman D..... 1,005 Samuel H. Sater D..... 678 Don K. Walter D..... 925	
11	Mills— Frank W. Choate R..... 1,010 Mrs. C. F. Davis R..... 453 H. H. Lisle R..... 571 M. T. Munsinger R..... 161 R. C. Hopp D..... 414 D. E. Whitfield D..... 341		22	Louisa— John J. Jenkins R..... 1,775 Jesse Huddle R..... 1,105 J. C. Thomson D..... 189	
12	Montgomery— C. P. Liegerot R..... 1,225 J. E. Taylor R..... 2,260 Arthur B. Case D..... 179 Luther Hughes D..... 164				

Primary Vote for State Representatives (Continued)

D—Democrat R—Republican

District	Counties and Candidates	Votes	District	Counties and Candidates	Votes
23	Washington—		38	Polk (Continued)—	
	A. Claire Dewey R.....	1,079		C. F. Alt D.....	609
	C. O. Dayton R.....	907		J. Witmer Rumsay D.....	858
	J. B. Hanley R.....	293			
	John Speidel R.....	1,270		Jasper—	
	Sam T. Donahey D.....	490		Charles Long R.....	1,929
	Jas. Pieper D.....	523		W. B. Shaw R.....	2,235
24	Keokuk—			J. E. Craven D.....	1,324
	G. A. Beman R.....	1,046	39	Poweshiek—	
	C. D. Harlan R.....	1,484		C. L. Cole R.....	955
	M. A. Shaw R.....	651		John C. Gibbs R.....	1,098
C. L. Rice D.....	1,007	W. J. McLain R.....		1,942	
25	Mahaska—			J. W. Frizzell D.....	629
	Wm. Van Duren R.....	1,337	41	Johnson—	
	Loren A. Wymore R.....	1,300		A. C. Harmon R.....	1,630
I. M. Reed D.....	942	Leroy S. Mercer D.....		2,516	
26	Marion—			Frank Oliva D.....	1,109
	C. S. Aldrich R.....	426	42	Muscatine—	
	Meyer Langerak R.....	437		Theodore Drake R.....	1,977
	C. J. Scott R.....	1,071		Howard J. Farnsworth R.....	1,165
	L. D. Teter R.....	1,655		A. L. Madden D.....	376
	J. W. Adair D.....	1,070		B. L. Metcalf D.....	647
B. H. Gholson D.....	832	43		Scott—	
A. Vander Wal D.....	771		John T. Hansen R.....	2,741	
			Martin D. Leir R.....	1,885	
28	Madison—			H. B. Moorhead R.....	2,858
	W. D. Patterson R.....	1,178		Christian Grell D.....	2,327
	J. T. Tiernan R.....	588		Louis H. Wiese D.....	2,639
	Arthur R. Weed R.....	1,475			
	George M. Pratt D.....	564	44	Cedar—	
31	Pottawattamie—			William T. Gilmore R.....	1,391
	Harry M. Greene R.....	3,942		Chas. W. Spear R.....	1,091
	Geo. H. Mayne, 2nd R.....	3,695		LaMar P. Foster D.....	969
	John F. Brady D.....	2,497	F. L. Milton D.....	487	
	William Thies D.....	2,093	45	Clinton—	
32	Harrison—			O. C. Mowry R.....	1,876
	Hugh J. Tamisiea R.....	2,136		Harry C. Paulson R.....	3,259
	H. Clay Melford D.....	577		Wm. S. Rice R.....	1,893
	Dr. R. G. Moore D.....	1,154		H. L. Frazier D.....	1,452
	D. M. Remington D.....	451			Milton Peaco D.....
				J. H. Thiessen D.....	2,049
33	Shelby—		46	Jackson—	
	C. E. Anthony R.....	1,271		Joseph H. Schulte D.....	605
	Albert Hansen D.....	983		F. J. Swift D.....	1,278
	Geo. E. Miller D.....	1,336	47	Jones—	
34	Audubon—			G. J. Hughes R.....	1,307
	Nels Jensen R.....	678		Theodore Martin R.....	600
	Thomas Rutherford, Jr. R.....	1,201		E. C. Vaughn R.....	613
	T. G. Jensen D.....	986			Thomas Stimpson D.....
				R. D. Finnegan D.....	108
35	Guthrie—		48	Linn—	
	Owen C. Hawkins R.....	1,292		Elmer A. Johnson R.....	6,579
	W. O. Knapp R.....	1,206		D. R. McCreery R.....	5,460
	R. Arno Peet R.....	1,167		Marley D. Clark D.....	827
	J. A. Pringle R.....	530		Luther A. Fuhrmeister D.....	789
	H. A. Covault D.....	469		Milton J. Hand D.....	830
36	Dallas—		49	Benton—	
	N. M. Leonard R.....	2,426		W. R. Craig R.....	562
	Blake Willis R.....	2,653		Lewis Greaser R.....	1,293
37	Polk—			Edward L. Nettell R.....	211
	Ed. R. Brown R.....	8,802		Charles D. Moore D.....	548
	Paul H. Cunningham R.....	10,692	50	Tama—	
	E. A. Elliott R.....	8,965		E. J. Dinsdale R.....	2,808
	Walter Ferrell R.....	4,618		Paul Mathern D.....	788
	Claudius Harding R.....	1,541		Carl B. Stiger D.....	1,369
	C. H. Kies R.....	4,810			
	John C. Wooden R.....	4,286			

Primary Vote for State Representatives (Continued)

D—Democrat R—Republican

Dis- trict	Counties and Candidates	Votes	Dis- trict	Counties and Candidates	Votes
51	Marshall— S. H. Grimre R..... Herman J. Klavenberg R..... Don V. McLean R..... Ed R. Morey R..... A. S. Beary D.....	1,510 497 2,191 610 573		Hardin (Continued)— William Schmedika R..... C. J. Wiemer D.....	1,699 118
52	Story— G. E. Hiner R..... C. E. Lookingbill R..... Thomas G. Lundy R..... Clinton A. Sheffield D.....	953 2,972 1,720 228	65	Grundy— W. A. Mooty R..... H. A. Willoughby R..... Ellet Lepley D..... Hiram Lutterman D.....	1,919 1,439 198 210
53	Boone— Ben B. Doran R..... Harry T. Green R..... Bernhart P. Holst R..... Frank Wilcox R..... T. J. Mahoney D.....	2,634 600 2,006 622 233	66	Black Hawk— W. W. Beal R..... C. A. Hollis R..... E. M. Lichty R..... Arch McFarlane R..... H. W. Miller R..... R. E. Newell R..... E. R. Aachenbrenner R..... Ellis E. Wilson D..... Peter W. Knipp D..... Vance J. Price D.....	3,830 3,515 4,079 4,332 2,618 958 1,591 897 1,178 721
54	Greene— W. E. S. Hutcheon R..... John W. Klocksie R..... S. B. Crouch D.....	1,490 1,832 165	67	Buchanan— Guy I. Grover R..... F. M. Williams R..... W. H. Gissell D.....	1,919 1,448 653
56	Crawford— E. A. Raun R..... Albert Weiss R..... William J. Dreessen D.....	586 1,251 1,268	68	Delaware— Lawrence W. Davis R..... Charles W. Laughlin R..... E. W. Williams R.....	1,581 1,009 1,604
58	Woodbury— Herbert W. Brackney R..... E. A. Ellison R..... L. B. Forsling R..... Raymond S. Hill R..... George M. Paradise R..... Wallace M. Short R..... James Burgess D..... John Dineen D..... A. G. Hess D..... Frank J. McCarthy D.....	4,075 2,358 4,132 529 4,905 4,770 2,309 1,984 2,020 2,188	69	Dubuque— Emil S. Lachner R..... Louis C. Stoffregen R..... Willard Duggan D..... James N. Hayes D..... John O'Toole D..... John Ryder D..... Sam Swift D.....	1,485 1,187 2,510 3,361 2,348 4,250 3,508
59	Ida— John H. Aiken R..... William Johnson R..... L. Mighell R..... Ernest E. Carlson D..... C. E. R. Fuester D.....	1,146 1,022 452 206 337	71	Fayette— William F. Byers R..... George L. Cohen R..... W. C. Robinson R..... Thore Thompson R.....	1,274 1,489 1,041 2,122
60	Sac— C. C. Basler R..... Roy E. Keir R..... George C. Stanzel R..... Jacob Schrooten D.....	1,350 1,853 1,891 46	73	Butler— Fred B. Witt R..... Ada Garner D..... Charles Schrage D..... N. E. Finn D.....	3,192 140 65 73
61	Calhoun— L. R. Sidmore R..... D. J. Townsend R..... Andrew Stewart D.....	1,920 1,378 413	74	Franklin— B. C. Marts R..... G. E. Van Wert R..... A. W. Wolf D.....	1,513 1,701 92
62	Webster— S. T. Hall R..... John L. Parson R..... Reyburn L. Rutledge R..... E. L. Shugart R..... Otto E. Wasem R..... John H. Mitchell D.....	634 1,121 1,349 578 1,497 1,950	75	Wright— O. P. Morton R..... Oscar Ulstad R..... R. E. Lee Aldrich D.....	2,859 2,391 21
63	Hamilton— Frank G. Snyder R..... E. H. Hawbaker R..... Lawrence Reilly D.....	3,111 2,125 10	76	Humboldt— Lenhard Holden R..... W. H. Strachan R..... W. M. Smith D.....	1,323 1,838 161
64	Hardin— E. O. Ellsworth R.....	2,436	77	Pocahontas— Marion Bruce R..... C. G. James R..... C. W. Peterson R..... Chas. Sroufs R..... J. L. Hunter D.....	1,567 1,336 612 299 14

Primary Vote for State Representatives (Continued)

D—Democrat R—Republican

District	Counties and Candidates	Votes	District	Counties and Candidates	Votes
78	Buena Vista—		90	Allamakee—	
	J. Park Bair R.....	997		William Becking R.....	1,004
	Lucy W. Bowers R.....	651		Carl F. Brandsmeier R.....	993
	O. J. Grau R.....	1,976		Frank Kelleher R.....	1,048
	Evert L. Jones R.....	1,780		J. E. Clauson D.....	447
	George S. Angier D.....	328		Ove T. Roe D.....	932
79	Cherokee—		91	Winneshiek—	
	Arthur A. Coburn R.....	1,137		Oscar A. Jacobson R.....	1,087
	N. M. Nelson R.....	1,613		C. M. Langland R.....	1,183
	William H. Smith D.....	548		Gilbert C. Lundby R.....	177
				Henry L. Wernmark R.....	432
81	Sioux—			E. C. Meyer R.....	350
	Anthony Te Paske R.....	2,671		T. F. Schmitz D.....	1,108
	Merritt Miller R.....	2,577	94	Worth—	
	Fred Kruse R.....	1,673		H. D. Backhaus R.....	1,040
John Linnan D.....	386	Ole Grosland R.....		766	
		Arnie L. Heiny R.....		986	
82	O'Brien—			Lewis Harvei R.....	711
	Mrs. Clarence E. Foley R.....	634		Paul I. D. Ostby D.....	43
	Simon Tjossem R.....	1,090	96	Emmet—	
	Paul C. Woods R.....	1,706		E. O. Helgason R.....	1,733
	J. W. McFarland D.....	22		Harley M. Lambert R.....	952
	Wm. Treimer D.....	17		I. N. Salyers R.....	961
	G. W. McFarland D.....	24		L. L. Anderson D.....	26
W. D. Ralston D.....	10		E. J. Maniece D.....	101	
83	Clay—		98	Osceola—	
	A. H. Avery R.....	1,625		Geo. Attig R.....	515
	H. W. Hendricksen R.....	435		C. L. Fletcher R.....	585
	William Jensen R.....	1,686		Paul Walter R.....	255
	Frank E. Wenig D.....	181		O. J. Ditto D.....	308
89	Chickasaw—		99	Lyon—	
	Harry F. Ashley R.....	956		N. E. Getman R.....	818
	H. R. Swanger R.....	1,211		A. C. Hanson R.....	1,031
	J. F. Babcock D.....	663		L. O. Severson R.....	669
	Lloyd W. Zipse D.....	812			William J. Hindt D.....

2d ward, 2d pct.....	599	167	592	135	301	426	122	582	129	524	187	544	151	562	156	567	157	567	146	567	139	514	186
3d ward, 1st pct.....	299	204	325	136	24	316	155	288	181	257	211	271	204	268	195	277	196	280	189	274	192	283	202
3d ward, 2d pct.....	420	184	445	128	16	437	140	414	161	388	176	403	171	395	177	397	178	397	169	394	170	394	192
4th ward, 1st pct.....	324	152	327	124	22	328	143	414	151	292	171	308	155	300	161	312	158	305	157	305	159	297	176
4th ward, 2d pct.....	408	427	431	373	24	464	354	401	396	376	425	390	412	380	419	407	395	405	400	381	414	374	449
5th ward, 1st pct.....	481	227	487	168	29	493	194	466	312	412	254	441	280	434	228	449	240	448	221	439	213	424	257
5th ward, 2d pct.....	339	351	345	299	31	371	306	312	347	277	379	310	344	292	360	319	248	310	351	303	354	301	374
6th ward, 1st pct.....	442	240	462	188	35	455	209	422	332	382	271	413	243	401	249	414	242	403	244	408	250	394	278
6th ward, 2d pct.....	373	331	387	261	57	413	277	351	315	307	350	339	332	323	337	340	319	342	319	325	335	330	367
7th ward, 1st pct.....	679	437	725	334	50	726	361	670	394	574	501	634	434	610	452	640	433	624	439	610	446	647	448
7th ward, 2d pct.....	607	458	704	473	59	742	376	608	447	575	523	641	417	604	490	647	435	643	440	636	453	607	521
Augusta.....	113	15	97	19	9	115	10	101	20	85	32	103	20	94	22	104	20	110	14	96	19	91	33
Benton.....	183	39	158	42	27	170	18	171	41	169	43	177	37	169	38	174	41	180	39	175	37	159	58
Concordia.....	77	45	74	31	22	96	17	69	36	55	50	71	41	57	49	67	40	76	35	64	40	64	57
Danville.....	313	240	239	258	55	310	197	239	241	266	252	262	240	281	244	285	225	296	230	267	244	254	288
Flint River.....	701	300	644	291	74	692	253	642	302	608	349	662	312	619	331	661	292	668	297	637	303	553	374
Franklin.....	239	61	205	77	29	266	37	228	72	206	91	207	90	210	86	236	71	236	67	210	78	185	112
Huron.....	142	47	107	55	24	141	38	122	54	108	69	117	62	113	65	123	44	131	48	111	63	98	88
Jackson.....	60	3	48	10	5	55	7	51	8	51	11	11	10	51	9	52	8	52	8	51	9	49	12
Pleasant Grove.....	146	47	127	51	6	151	29	124	47	111	64	124	53	117	60	129	46	129	45	117	51	120	62
Tama.....	162	18	143	26	8	142	12	143	14	137	25	137	21	139	24	150	14	148	16	144	18	118	34
Union.....	260	131	216	133	42	265	86	225	140	216	148	222	139	238	133	234	122	253	106	216	136	182	191
Washington.....	218	52	163	67	37	203	58	187	72	172	82	174	76	168	81	168	62	184	69	179	71	145	106
Yellow Spring.....	300	389	249	373	68	207	239	258	396	245	418	249	413	253	411	270	389	278	382	246	400	242	433
Total.....	9395	5590	9340	4865	868	9647	4438	8897	5310	8054	6056	8628	5579	8463	5773	8894	5305	8922	5403	8563	5588	8251	6336

HENRY COUNTY

Baltimore.....	191	40	178	42	13	200	26	184	36	180	37	180	36	175	38	184	34	185	34	179	36	174	54	
Canaan.....	325	175	174	159	57	217	143	192	157	188	160	186	183	180	164	189	157	196	161	179	155	181	211	
Center.....	217	105	259	116	28	272	128	261	108	265	120	265	103	251	124	270	113	270	108	259	105	262	154	
Hillsboro.....	78	148	75	129	17	78	141	69	143	64	147	75	133	68	143	69	147	73	140	78	143	70	155	
Jackson.....	158	83	137	84	23	160	66	147	69	142	76	137	76	137	76	136	75	136	76	135	73	141	99	
Jefferson.....	410	150	361	119	82	405	119	354	147	394	146	352	146	332	172	348	156	359	153	339	154	363	212	
Marion.....	177	98	145	101	11	168	80	141	104	134	113	130	108	129	113	147	99	150	94	132	102	138	118	
Mt. Pleasant—																								
1st ward.....	353	393	293	372	42	311	370	266	375	263	384	267	368	251	371	267	377	267	370	260	368	299	438	
2d ward.....	250	399	219	382	31	230	388	203	382	197	387	189	387	186	386	190	388	193	390	184	378	221	432	
3d ward.....	241	179	212	169	16	237	160	202	157	197	164	199	153	185	172	197	165	199	164	192	159	226	191	
4th ward.....	244	205	223	191	27	226	207	190	204	196	208	187	201	178	211	187	211	186	215	169	210	215	233	
New London.....	646	345	580	355	34	673	278	597	323	609	324	607	318	579	337	626	308	621	308	596	317	643	330	
Rome.....	116	23	113	23	7	115	19	112	22	106	26	105	24	105	21	102	26	106	24	106	21	99	40	
Salen.....	205	256	171	237	59	226	208	176	238	172	239	172	246	167	242	183	243	189	229	170	234	180	279	
Scott.....	382	389	332	344	84	377	364	314	381	325	382	312	375	280	405	312	373	317	379	298	384	318	453	
Tiptonocoe.....	122	82	110	78	9	117	78	105	83	106	81	104	82	103	83	104	83	107	83	100	80	101	101	
Tranton.....	228	40	169	44	38	213	30	180	43	176	84	167	58	162	53	173	53	174	50	169	48	179	88	
Wayne.....	175	288	142	269	40	217	211	144	272	153	274	139	269	117	300	151	258	150	254	132	272	187	270	
Total.....	4518	3396	3883	3214	618	4442	3016	3837	3244	3857	3321	3778	3249	3585	3413	3835	3261	3878	3232	3672	3239	4020	3838	

LEE COUNTY

(First District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. man		
	Roosevelt	Hoo-ver	Murphy	Field	Herring	Turner	Kraschel	Clark	Miller	Greenwalt	Storms	Fischer	We-gman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Con-way	Martin	Elber	Kopp	
Cedar.....	173	83	158	79	177	83	162	83	154	98	180	72	146	99	148	96	159	88	143	98	147	107	
Charleston.....	216	79	159	98	194	70	163	70	166	84	182	74	163	89	168	90	164	87	132	96	139	110	
Denmark.....	134	107	198	115	126	99	100	95	114	138	82	82	91	103	106	106	99	113	92	112	86	137	
Des Moines.....	159	103	137	95	162	85	130	98	118	108	144	85	110	112	125	105	127	104	118	112	127	117	
Donnellson-Franklin.....	286	204	227	207	288	171	232	191	204	219	263	177	219	199	215	220	230	205	207	200	218	242	
Franklin.....	119	24	111	29	130	92	112	92	103	30	119	19	103	25	102	30	103	28	105	33	93	46	
Green Bay.....	173	71	160	67	173	53	158	60	153	68	177	58	149	71	153	69	156	62	130	65	132	103	
Harrison.....	148	62	123	64	147	47	126	53	99	85	137	56	113	70	104	82	124	56	100	73	109	94	
Jackson.....	312	214	263	231	317	171	274	196	256	219	197	197	259	208	272	202	272	204	263	208	251	249	
Jefferson.....	180	57	151	53	177	35	151	50	145	58	177	43	146	59	134	70	147	50	143	54	148	66	
Marion.....	251	21	239	21	252	9	237	19	230	31	238	18	232	25	229	24	239	19	229	32	236	23	
Montrose.....	274	353	290	351	279	324	248	328	237	354	276	317	236	345	230	352	243	336	234	342	245	322	
Pleasant Ridge.....	163	29	153	29	161	18	145	24	135	33	151	24	141	31	137	34	142	31	136	31	148	34	
Van Buren.....	115	94	91	95	108	81	92	93	89	93	95	87	85	100	87	95	92	82	85	95	89	100	
Washington.....	274	104	204	90	229	57	200	75	187	26	242	52	194	78	239	89	242	82	236	98	235	107	
West Point.....	489	58	462	54	458	47	434	56	404	90	463	41	426	66	435	50	439	59	429	37	437	70	
Keokuk.....	473	578	523	503	509	518	445	546	417	570	460	538	419	568	422	570	428	558	422	562	468	372	
1st pct.....	854	276	817	270	791	292	787	276	788	301	782	272	755	294	758	312	744	280	779	278	745	364	
2d pct.....	556	781	582	703	575	709	514	731	484	751	532	709	482	753	604	743	498	736	498	731	536	784	
3d pct.....	411	245	396	223	383	230	371	237	366	240	374	230	368	236	353	243	360	233	363	239	361	272	
4th pct.....	513	758	533	666	537	678	507	695	536	729	486	690	445	705	441	717	448	712	445	710	475	733	
5th pct.....	582	391	559	354	555	432	524	354	488	393	528	353	395	374	493	385	523	357	509	261	486	441	
6th pct.....	490	414	389	401	471	421	420	480	394	462	437	419	400	453	421	434	415	435	410	440	412	498	
7th pct.....																							
Ft. Madison.....	573	370	569	321	557	337	524	335	465	396	641	396	500	360	514	354	520	338	499	332	533	363	
1st pct.....	520	377	552	319	531	336	474	340	440	393	648	218	426	394	453	465	443	383	444	385	488	343	
2d pct.....	767	310	752	290	745	290	722	293	360	324	824	224	224	687	331	695	323	700	311	694	680	336	
3d pct.....	819	361	830	299	809	335	771	355	654	442	889	267	732	390	756	372	749	371	753	368	735	411	
4th pct.....	605	514	590	468	590	481	564	479	526	535	709	376	540	493	539	482	564	475	550	493	508	560	
5th pct.....																							
Total.....	10629	7034	10668	6480	3471	10421	6422	9578	6684	8913	7379	10567	6004	8609	7393	8870	7486	9002	7203	8817	7201	9289	7684

LOUISA COUNTY

Columbus City.....	261	160	217	168	5	243	153	196	155	212	150	187	154	186	159	198	156	190	162	183	144	192	194
Columbus Junction.....	267	236	262	208	13	237	236	212	235	212	238	209	235	202	246	225	227	206	236	296	144	192	247
Concord.....	154	53	125	62	10	129	59	123	61	134	52	126	53	119	68	132	55	125	57	127	55	128	62
Cotter.....	61	91	56	81	9	61	85	48	94	62	86	44	96	42	104	45	99	43	99	41	98	53	92
Elkhot.....	251	130	234	126	4	228	128	211	138	208	137	210	135	206	140	211	134	212	145	210	131	198	165
Elm Grove.....	69	117	59	102	29	64	109	50	124	119	45	126	47	122	53	124	46	121	39	121	48	138	48
Grandview.....	148	150	112	153	15	129	139	114	146	112	146	110	147	108	158	113	143	112	142	108	141	110	166
Hopewell.....	52	13	49	14	14	48	13	47	15	48	14	48	13	48	13	49	12	50	12	49	13	51	11
Jefferson.....	94	64	86	58	2	86	64	74	67	76	68	73	68	70	69	76	64	77	66	75	62	69	80
Letts.....	126	119	113	105	11	104	111	101	119	101	118	94	118	90	126	97	116	101	117	96	117	106	115
Marshall.....	115	50	78	78	8	82	65	64	62	70	68	64	66	65	71	70	64	72	63	64	64	66	102
Morning Sun.....	314	238	257	251	33	277	258	237	268	232	273	245	255	220	268	237	260	235	265	221	255	208	327
Oakland.....	125	21	101	95	10	104	17	92	117	94	18	92	19	90	24	101	19	95	19	91	18	91	80
Port Louisa.....	93	43	77	48	4	79	48	71	49	73	47	73	45	66	50	72	42	74	43	69	47	59	65
Union.....	90	24	73	28	8	74	23	69	23	72	24	67	24	65	29	69	25	70	23	26	24	75	32
Wapello City.....	388	418	362	376	16	298	442	258	419	248	443	251	424	250	425	249	414	249	413	246	403	260	475
Wapello Township.....	248	118	180	153	14	188	138	156	142	161	142	150	131	154	136	155	141	153	137	143	131	157	173
Total.....	2556	2045	2441	2036	191	2431	2085	2123	2124	2170	2143	2088	2109	2028	2208	2152	2096	2110	2120	2025	2059	2090	2474

MUSCATINE COUNTY

Bloomington.....	246	168	221	172	8	224	150	221	188	216	163	213	166	217	168	220	164	220	159	211	161	223	165
Cedar.....	80	116	75	64	10	73	65	71	66	71	64	72	60	79	58	76	60	69	61	73	60	71	69
Fruitland.....	150	116	137	119	2	132	107	135	116	138	116	135	118	132	118	138	112	133	119	132	117	132	122
Fulton, 1st pct.....	114	60	109	17	2	110	15	106	16	101	22	102	20	95	28	104	17	107	17	97	23	102	19
Fulton, 2d pct.....	134	60	129	48	5	143	43	131	55	132	54	125	53	120	65	129	54	135	51	133	53	128	56
Goshen.....	155	159	150	150	13	174	130	162	147	180	152	161	151	159	150	166	144	166	145	158	152	162	151
Lake.....	119	48	92	54	6	105	34	102	37	98	41	98	39	96	47	102	37	100	35	99	36	98	89
Montpelier.....	94	62	72	58	6	77	53	69	55	67	54	68	53	68	59	70	51	70	51	67	55	71	50
Moscow.....	168	102	157	109	4	174	80	167	91	163	99	168	94	166	98	170	90	168	93	165	98	163	102
Muscatine—																							
1st ward.....	867	928	856	885	18	868	826	830	875	833	906	817	897	821	909	832	873	820	893	812	896	844	887
2d ward.....	764	935	764	866	26	764	847	707	889	893	923	694	909	710	922	718	889	699	904	838	906	725	897
3d ward, 1st pct.....	731	770	706	716	46	668	699	653	740	648	760	645	743	639	777	667	725	656	745	635	752	676	747
3d ward, 2d pct.....	526	592	499	546	32	480	501	468	545	450	578	453	569	463	579	474	538	457	564	454	559	473	566
4th ward.....	624	419	596	387	27	594	368	580	391	568	406	580	389	563	421	579	386	572	394	569	390	587	400
Orono.....	137	91	120	90	13	118	95	112	98	130	90	115	90	125	81	117	95	120	90	110	90	112	98
Pike.....	232	171	248	168	10	260	166	246	166	245	167	246	167	241	174	247	165	243	170	246	166	252	165
Seventy-Six.....	166	76	154	75	10	155	70	156	74	153	76	153	74	155	77	155	75	157	73	156	73	155	77
Sweetland, 1st pct.....	118	161	107	149	10	113	128	99	149	93	153	94	146	105	148	109	140	103	143	96	144	108	142
Sweetland, 2d pct.....	40	42	33	43	2	33	40	33	37	33	37	29	39	39	47	32	38	34	34	29	41	32	40
Wapsamonoc.....	499	837	501	790	27	509	790	473	895	467	834	469	833	494	800	487	822	467	834	462	856	481	828
Wilton.....	439	335	415	324	13	447	294	411	317	410	320	406	317	436	286	415	302	414	311	407	312	410	316
Total.....	6423	6160	6144	5830	290	6211	5491	5932	5847	5839	6012	5844	5922	5915	6012	6007	5777	5910	5885	5799	5940	6005	5936

VAN BUREN COUNTY

(First District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Trans State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. sman		
	Roosevelt	Hoover	M. Murphy	Field	Brookhart	Herring	Turner	Kraschel	Clark	Miller	Greenwalt	Storms	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thomburg	Conway	Martin	Eicher	Kopp
Farmington.....	437	237	359	233	76	416	245	369	150	353	270	389	235	352	269	356	264	366	261	359	256	353	294
Bonaparte.....	277	207	296	152	25	272	180	263	186	232	91	255	185	253	82	249	193	254	189	241	191	232	216
Harrisburg.....	146	82	113	74	27	134	88	119	92	110	104	114	89	117	89	112	93	116	92	105	92	101	111
Cedar.....	92	60	74	63	15	85	59	74	70	69	73	69	68	65	75	69	69	75	66	59	73	63	83
Stockport.....	103	131	96	125	12	101	129	88	139	91	136	94	131	87	137	88	137	92	120	127	120	89	144
Fremont.....	164	117	125	112	35	129	138	120	135	121	138	131	123	131	127	128	118	134	134	123	127	114	155
Winchester.....	108	56	89	55	19	100	59	82	68	83	71	82	69	79	76	79	73	85	69	77	72	84	74
Washington.....	79	39	58	34	23	75	38	48	46	56	48	60	45	56	45	58	44	39	56	43	57	53	53
Henry.....	64	41	48	39	16	60	42	48	45	49	47	49	47	47	47	52	45	47	47	48	46	41	61
Vernon.....	130	112	112	99	24	110	116	104	111	94	135	95	114	98	115	111	115	98	117	95	111	96	131
Des Moines.....	226	69	117	68	9	135	58	115	65	112	71	115	66	114	67	111	72	115	64	117	67	110	77
Keosauqua.....	245	424	222	340	76	235	421	203	420	186	464	206	418	196	414	207	416	195	435	192	408	188	448
Pittsburg.....	99	47	71	61	16	77	65	74	63	74	65	71	62	77	57	71	64	68	70	70	59	66	75
Lack Creek.....	131	70	103	71	18	121	71	107	69	104	72	105	71	103	75	106	70	106	70	101	69	107	81
Doubs.....	194	144	170	139	10	168	149	153	145	164	144	158	140	155	149	155	146	159	145	151	147	149	164
Selma.....	103	106	98	90	15	86	107	79	102	87	101	86	102	87	97	79	100	82	107	88	94	84	108
Chequest.....	139	59	110	62	18	118	67	109	68	108	70	109	67	106	72	112	67	108	65	105	70	101	79
Milton.....	303	243	278	214	26	261	267	256	257	251	255	260	245	247	245	245	258	246	245	247	249	233	292
Cantril.....	195	135	171	97	56	184	140	167	126	170	135	184	106	165	116	172	115	175	107	170	109	135	143
Total.....	3135	2375	2710	2128	516	2857	2448	2590	2300	2534	2473	2632	2353	2355	2354	2548	2469	2569	2454	2496	2413	2473	2789

WASHINGTON COUNTY

Brighton.....	331	189	279	168	50	281	216	272	203	320	176	275	200	271	206	277	199	279	198	281	195	316	180
Cedar.....	109	94	69	78	46	88	95	64	100	96	84	71	93	65	96	73	90	71	90	58	90	99	84
Clay.....	143	80	124	82	20	119	100	112	83	139	78	108	80	114	84	114	89	114	81	109	84	126	91
Crawford.....	159	254	133	222	57	155	245	166	256	153	230	118	250	121	245	128	253	122	249	110	255	144	257
Dutch Creek.....	152	45	107	43	41	131	54	121	50	147	39	119	60	119	52	123	48	125	46	117	110	145	38
Kalona.....	174	166	173	142	16	162	166	151	170	180	179	160	169	143	181	169	166	144	179	144	172	168	159
Richmond.....	220	30	208	38	2	206	28	195	331	205	36	199	32	201	33	204	28	201	29	197	29	205	35

SECOND DISTRICT

CLINTON COUNTY

Franklin.....	182	188	173	55	142	195	139	187	177	163	137	185	153	156	140	187	147	185	131	177	164	187
Highland.....	132	61	115	18	120	59	153	65	129	52	107	57	112	160	118	61	109	59	99	177	164	187
Iowa.....	510	120	502	107	478	180	462	129	484	122	462	133	452	141	488	125	464	128	448	141	503	111
Jackson.....	171	61	128	33	148	60	132	60	170	48	143	52	127	71	143	61	144	58	128	62	169	51
Lime Creek.....	358	430	290	418	311	443	269	442	296	436	248	443	239	448	424	270	443	237	452	343	406	60
Marion.....	147	54	99	51	48	130	119	50	139	43	122	47	114	55	115	50	123	47	116	47	134	60
Oregon.....	221	269	163	244	72	304	169	276	212	244	157	264	150	276	187	281	151	275	148	262	202	282
Seventy-Six.....	129	82	97	80	33	122	83	113	82	117	86	97	99	89	102	91	103	89	92	97	118	80
Washington.....																						
1st ward.....	237	214	205	171	217	226	199	218	251	183	212	207	197	198	201	210	197	209	191	198	260	183
2d ward.....	332	356	269	286	124	296	367	288	350	303	272	350	261	352	287	334	270	345	344	336	347	315
3d ward.....	320	358	267	424	183	291	369	342	393	472	261	531	258	531	278	344	257	341	236	341	402	471
4th ward.....	256	356	212	282	108	218	367	199	364	305	197	364	192	365	193	366	194	366	178	357	295	300
Washington.....	271	282	178	210	139	226	266	202	260	217	196	254	187	258	211	247	213	253	177	253	255	264
Total.....	4554	3389	3754	3340	1194	4005	3721	3931	4497	3505	3649	3863	3575	3887	3777	3873	3698	3871	3539	3857	4542	3594

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman	
	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep	Dem	Rep
Bloomfield.....	297	260	262	266	284	265	272	266	267	270	273	264	268	269	272	266	271	264	270	266	293	247
Brookfield.....	219	77	174	84	191	95	192	94	175	109	178	107	179	104	179	109	180	104	174	102	219	76
Camanche.....	253	296	250	266	260	246	286	227	300	243	285	223	303	223	299	232	302	223	223	300	306	247
Center.....	212	77	192	76	190	64	171	81	132	95	164	84	158	95	161	92	166	86	159	93	198	74
Deep Creek.....	164	134	162	119	156	118	146	132	123	154	138	141	130	152	132	147	137	141	134	147	156	133
DeWitt.....	295	98	283	95	273	81	273	92	263	101	270	90	265	100	265	96	269	95	258	99	279	99
DeWitt, 1st ward.....	327	267	322	254	319	264	306	272	295	280	305	269	290	276	302	299	274	299	273	312	268	268
DeWitt, 2d ward.....	302	259	302	243	242	211	260	263	270	269	269	263	264	267	271	265	267	265	268	263	285	258
Eden.....	189	171	184	162	189	145	173	170	166	188	172	181	155	188	165	175	159	181	156	181	194	158
Elk River.....	231	149	222	143	217	119	194	141	167	164	186	148	171	159	183	151	180	155	175	149	253	113
Grant.....	140	78	126	64	126	67	110	75	101	87	109	78	105	80	107	78	106	81	104	78	159	64
Hampshire.....	140	78	126	64	126	67	110	75	101	87	109	78	105	80	107	78	106	81	104	78	159	64
Liberty.....	214	115	207	113	215	105	208	109	195	120	206	106	199	113	202	110	203	115	198	114	206	111
Lancob.....	114	95	114	87	114	83	107	88	88	108	99	97	95	100	92	102	96	99	94	99	133	72
Olive.....	274	237	250	237	277	197	242	225	226	244	235	231	220	247	231	234	225	237	230	229	264	231

CLINTON COUNTY--Continued

(Second District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. sman	
	Hoover	Roosevelt	Field	Brookhart	Herding	Turner	Kraechel	Clark	Miller	Greenwald	Storms	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Jacobson	Elliot
Orange.....	385	219	360	15	381	122	362	140	332	143	354	143	354	144	356	139	359	141	359	134	379	133
Sharon.....	253	329	235	21	245	319	333	233	203	246	224	221	209	231	216	229	216	231	213	234	254	219
Spring Rock.....	329	280	342	2	363	211	317	286	288	267	312	238	308	248	317	233	307	248	294	240	365	219
Spring Valley.....	83	71	78	1	73	74	70	83	36	89	63	83	62	83	63	80	30	85	89	88	80	65
Washington.....	187	34	188	34	191	29	189	30	33	185	33	185	33	185	188	31	187	32	185	33	193	74
Waterford.....	360	165	339	160	318	72	317	168	298	186	310	178	306	181	301	184	300	177	306	181	327	165
Wilton.....	223	106	218	98	224	79	214	92	207	103	212	97	211	98	207	98	210	94	205	99	221	92
Clinton--	640	590	701	489	677	506	624	586	596	593	569	569	567	587	574	583	564	587	584	589	810	397
1st ward, 1st pct.....	485	392	520	327	495	343	455	363	411	409	433	386	418	392	426	388	415	399	411	395	601	276
1st ward, 2d pct.....	788	648	834	532	820	540	749	578	642	660	695	731	671	642	680	644	667	649	666	648	920	483
1st ward, 3d pct.....	311	351	383	263	350	298	319	314	273	330	287	339	384	333	293	334	270	336	278	333	418	240
2d ward, 1st pct.....	355	555	427	460	415	484	356	580	333	548	337	547	330	547	363	541	342	544	382	549	403	385
2d ward, 2d pct.....	494	256	508	209	491	228	472	243	440	271	433	260	443	259	455	259	454	261	432	258	336	194
3d ward, 1st pct.....	393	423	434	356	438	365	399	386	340	443	365	419	343	434	364	417	383	425	362	434	489	322
3d ward, 2d pct.....	681	204	681	165	664	179	645	192	631	212	642	191	634	199	631	199	620	199	622	203	727	137
4th ward, 1st pct.....	421	233	430	194	415	221	399	292	360	251	393	229	382	237	383	245	384	238	386	233	472	166
4th ward, 2d pct.....	435	438	437	387	413	404	386	443	358	489	380	499	355	466	393	463	348	484	353	469	500	337
4th ward, 3d pct.....	483	438	518	368	471	410	437	434	390	473	412	470	492	378	408	462	403	408	443	501	359	
5th ward, 1st pct.....	570	484	654	394	4	583	418	529	432	501	510	470	492	478	506	472	496	486	484	482	638	378
6th ward, 1st pct.....	385	217	427	166	4	395	175	386	214	337	205	357	145	367	197	365	205	352	206	439	146	
6th ward, 2d pct.....	408	141	416	126	2	404	128	301	130	360	161	381	141	381	141	384	135	376	142	448	94	
7th ward, 1st pct.....	529	324	552	277	541	267	505	290	478	323	474	319	478	319	480	315	472	320	469	316	601	288
Total.....	12,587	9,056	12,898	7,953	12,690	7,916	11,811	8,602	10,726	9,520	11,363	9,164	11,041	9,144	11,254	9,115	11,114	9,231	11,002	9,153	13,820	7,806

DUBUQUE COUNTY

Cascade.....	479	32	416	31	427	35	411	36	391	48	406	36	407	37	406	37	408	41	395	37	401	45
Center.....	165	64	164	59	136	59	128	59	120	60	122	60	123	56	123	58	125	58	121	57	120	63
Concord.....	302	12	300	9	262	19	232	14	224	20	227	14	229	15	230	14	238	16	211	25	236	13
Dodge-Farley.....	121	17	119	18	110	12	101	15	100	15	98	16	103	15	102	13	102	14	98	15	94	21
Dodge-Worthington.....	294	22	295	17	259	33	246	30	246	23	242	23	242	23	243	24	243	28	242	22	239	24
Dubuque.....	324	106	340	74	295	88	288	80	278	96	286	87	277	89	281	88	278	87	278	84	293	80
Dubuque-North.....	379	131	378	109	332	121	315	124	305	134	313	120	304	129	316	126	309	139	305	125	312	115
Dubuque-South.....	241	16	233	12	186	23	181	15	178	16	178	16	180	18	182	17	182	11	175	10	176	20
Iowa.....	333	103	325	92	266	91	257	95	257	100	253	96	256	98	258	95	258	96	249	94	261	101

Juleson—	789	253	883	166	9	705	236	671	213	634	246	640	224	649	221	694	216	652	233	652	220	698	205
1st pct.....	579	615	709	450	15	532	582	490	558	429	609	453	586	449	505	474	578	448	523	482	572	502	584
2d pct.....	1218	233	1315	123	17	1099	211	1053	179	997	211	1017	186	1019	193	1058	36	1028	178	1024	175	1081	169
3d pct.....	847	294	938	184	4	775	256	733	236	697	270	709	251	704	261	735	251	721	240	701	248	762	232
4th pct.....	792	501	918	343	11	751	443	693	444	636	516	660	465	676	450	689	450	670	456	660	456	706	437
5th pct.....	838	625	929	500	17	763	604	703	589	633	629	637	601	698	597	711	588	690	596	683	588	748	542
6th pct.....	705	233	769	139	7	610	314	571	189	525	214	548	196	188	563	181	537	188	537	188	545	600	374
7th pct.....	751	407	830	178	16	672	379	630	362	572	411	604	369	608	375	631	361	613	372	606	369	659	342
8th pct.....	904	173	838	112	4	667	165	628	149	576	177	592	156	594	163	606	151	607	148	595	149	669	130
9th pct.....	895	453	1108	314	7	894	413	836	399	759	460	812	394	808	409	833	389	817	404	799	397	849	369
10th pct.....	729	265	805	167	17	661	233	617	236	564	262	601	225	593	243	599	233	590	229	599	230	624	221
11th pct.....	837	377	935	232	25	734	352	666	340	693	393	634	345	639	339	641	333	646	344	628	341	696	311
12th pct.....	890	277	929	191	17	765	254	697	240	649	288	679	245	673	256	690	246	671	240	659	243	706	281
13th pct.....	934	359	1024	244	9	837	343	769	331	700	379	759	331	752	338	771	328	765	336	748	329	790	311
14th pct.....	660	425	748	292	34	573	409	518	398	483	419	509	383	507	400	523	395	517	380	502	386	558	363
15th pct.....	319	3	315	5	4	287	4	263	3	252	18	262	2	264	4	263	2	265	2	264	2	271	2
Liberty.....	210	24	180	24	2	151	5	123	22	124	36	120	24	119	25	119	24	127	24	116	22	116	27
Mosalem.....	1054	53	1046	27	2	940	67	886	49	842	64	869	41	891	48	881	45	876	55	858	40	881	59
New Wine-Dyersville.....	317	3	311	4	2	268	12	252	4	242	6	233	4	257	8	255	6	245	9	237	6	243	11
N. Wine-New Venus.....	214	112	202	108	8	167	104	157	103	151	108	151	101	148	107	151	103	153	105	145	101	159	106
Prairie Creek.....	356	12	349	8	5	316	8	307	7	296	15	309	6	304	6	308	7	304	9	304	6	294	13
Table Mound.....	308	89	303	75	5	241	86	222	97	218	92	218	91	212	97	216	90	214	94	212	91	205	100
Taylor-Epworth.....	215	179	203	167	7	191	161	174	168	162	175	171	163	165	169	176	164	174	163	166	162	160	178
Taylor-Parley.....	342	98	322	92	7	301	101	283	106	272	112	281	105	282	102	285	107	281	104	274	107	259	105
Vernon.....	226	48	259	45	2	237	35	224	38	212	46	219	78	216	23	227	36	221	41	212	41	213	45
Washington.....	203	42	200	39	1	178	44	159	48	149	57	146	50	145	50	149	48	152	48	137	65	154	49
Whitewater.....	422	91	414	89	4	364	94	349	91	345	86	345	86	348	79	346	85	341	91	337	89	339	84
Total.....	19212	6747	20315	4835	253	16953	6308	15333	6075	14802	6820	15376	6181	15297	6257	15743	5941	15488	6170	15175	6086	16067	5832

JACKSON COUNTY

Maquokets—	197	249	173	249	4	238	189	219	187	209	187	208	188	207	183	213	181	214	178	212	173	259	162
1st ward.....	235	246	190	246	5	227	204	208	198	193	215	192	210	194	211	209	201	198	206	194	210	273	169
2d ward.....	148	162	141	138	3	127	151	113	138	102	153	102	153	96	153	103	146	103	148	101	148	139	133
3d ward.....	271	276	283	225	10	260	261	238	231	235	254	225	251	219	261	228	245	219	255	216	245	291	205
4th ward.....	514	300	512	253	11	475	263	451	271	436	292	445	279	437	291	448	292	440	290	431	282	506	234
Bellevue Twp.....	217	50	210	45	4	199	57	194	50	188	49	191	47	190	49	194	45	193	47	196	51	207	41
Brandon.....	56	115	57	57	7	104	64	87	61	90	57	88	51	90	51	98	47	108	43	92	50	108	46
Butler.....	276	5	274	4	2	266	9	268	5	265	6	268	4	267	4	265	5	268	4	266	5	268	5
Fairfield.....	150	54	129	62	4	128	83	116	66	120	61	123	60	119	55	122	57	124	63	125	57	138	49
Farmers Creek.....	205	94	171	100	1	154	97	143	98	141	88	145	89	137	83	134	82	145	81	142	84	152	83
Iowa No. 1.....	77	117	68	119	1	67	117	57	118	57	118	61	118	59	120	62	118	65	115	60	117	77	110
Iowa No. 2.....	45	59	52	47	3	59	43	52	47	48	53	50	51	46	55	48	51	50	49	47	48	69	44
Jackson.....	274	25	225	35	3	202	34	188	28	180	30	189	30	180	30	181	27	185	26	182	29	213	25
Maquokets.....	185	61	148	71	3	142	61	139	61	117	80	124	67	89	67	89	65	130	62	125	68	171	44
Monmouth.....	217	182	205	150	20	189	168	174	161	167	175	164	165	161	165	169	162	169	161	161	159	209	141
Otter Creek.....	289	38	283	36	5	285	39	283	36	283	39	285	37	284	38	284	38	283	36	284	37	287	35

JACKSON COUNTY—Continued

(Second District)

PRECINCTS	President		U. S. Senator		Governor	Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Roosevelt	H. Hoover	M. Murphy	Field	Brookhart	Herridg	Turner	Kraechel	Clark	Miller	Grenwall	Storms	Fischer	Wegman	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Jacobson	Elmolt
Perry.....	255	117	251	12	108	258	98	244	80	254	82	245	81	240	83	237	93	237	82	240	122	218
Prairie Springs.....	270	43	38	2	241	43	237	41	235	44	239	42	238	43	241	38	247	40	242	39	249	89
Richland.....	161	17	157	16	155	113	149	14	148	17	149	15	148	16	150	14	154	16	152	15	154	15
South Fork.....	168	116	131	128	7	134	119	142	126	124	134	110	135	107	130	112	138	120	130	113	146	97
Tete Des Morts.....	182	62	118	61	106	58	98	59	97	63	98	62	98	61	98	61	97	60	97	60	60	62
Union.....	232	195	253	168	8	233	190	230	187	225	186	223	181	227	187	227	186	231	183	221	185	151
Van Buren No. 1.....	220	223	219	194	15	206	228	183	218	172	222	185	216	174	178	221	178	222	178	213	217	202
Van Buren No. 2.....	25	28	19	28	8	27	23	17	29	18	30	18	30	17	29	18	30	17	26	17	27	24
Washington.....	150	59	128	58	8	122	56	121	54	58	120	57	120	59	121	55	121	58	119	57	139	48
Total.....	5094	2892	4721	2650	140	4454	2802	4197	2756	4053	4108	2761	4013	2775	4131	2716	4159	2722	4072	2711	4795	2382

JONES COUNTY

Anamosa.....	182	185	195	158	1	173	190	160	186	142	194	154	188	154	163	184	157	192	152	187	170	175
1st ward.....	183	231	190	213	3	155	257	143	250	137	248	138	250	139	148	239	144	244	141	244	149	236
2d ward.....	163	176	165	163	1	146	187	134	180	134	187	135	181	129	186	137	178	139	176	141	178	178
3d ward.....	127	223	137	202	3	118	225	114	230	101	234	99	232	104	223	100	232	101	230	106	225	219
4th ward.....	209	77	194	87	8	195	85	153	84	180	88	181	83	181	86	183	82	185	82	184	81	183
Cass.....	206	206	170	98	1	170	95	160	93	155	100	159	92	160	90	161	92	169	87	161	164	92
Castle Grove.....	66	116	52	111	13	51	117	49	120	46	123	46	123	42	125	47	122	46	122	47	123	119
Center Junction.....	151	27	134	26	1	137	26	129	31	127	31	130	29	128	33	129	28	131	28	129	127	80
Clay.....	174	147	141	161	8	154	152	152	150	143	159	142	162	145	148	154	153	151	145	155	150	150
Farview.....	164	114	146	119	11	158	106	157	103	139	126	138	120	141	116	146	115	149	114	141	120	130
Greenfield.....	161	65	148	88	1	142	75	146	61	136	75	138	66	148	64	142	64	138	66	138	68	137
Hale.....	150	77	118	105	1	112	104	110	97	105	103	112	95	109	96	109	97	111	97	110	95	124
Jackson.....	169	109	142	116	2	133	125	126	120	125	125	120	124	119	129	120	121	129	124	121	118	124
Lovell.....	92	56	93	47	2	82	57	86	49	73	59	68	68	72	66	75	59	60	70	64	81	58
St. Madison.....	160	207	203	203	9	191	231	181	238	173	237	171	238	172	239	171	234	169	172	234	174	237
Monticello.....	210	223	207	203	3	215	247	207	235	195	251	205	241	196	244	206	237	205	234	202	242	207
1st ward.....	248	178	147	160	2	129	184	122	184	119	185	115	182	113	182	115	183	120	175	116	180	131
2d ward.....	148	102	121	110	9	119	107	126	106	124	109	118	107	117	114	120	111	123	108	118	109	123
3d ward.....	148	102	121	110	9	119	107	126	106	124	109	118	107	117	114	120	111	123	108	118	109	123
Morley.....	65	92	74	73	2	64	70	62	72	56	81	54	81	50	89	59	78	58	78	53	76	58
Onalwa.....	529	150	528	147	3	514	153	503	157	481	181	493	165	492	165	510	152	506	158	504	161	523
Orford.....	178	13	166	13	3	162	113	158	15	156	14	157	13	158	12	158	13	158	16	155	14	162
Richland-East.....	178	13	166	13	3	162	113	158	15	156	14	157	13	158	12	158	13	158	16	155	14	162

Richland-West.....	77	30	65	25	10	57	34	59	30	51	39	51	36	51	32	50	35	52	37	49	33	54	36
Rome.....	245	253	213	263	9	201	280	192	174	192	277	193	271	191	276	195	263	201	274	195	267	195	274
Scotts Grove.....	141	183	108	183	7	100	145	92	147	92	152	84	150	83	146	87	144	89	146	90	141	84	154
Stone City.....	34	31	47	30	3	46	28	36	35	35	36	38	33	36	33	37	38	33	33	41	30	33	38
Washington.....	202	7	197	6	8	188	6	188	8	182	8	181	8	184	8	182	7	180	7	185	7	181	7
Wayne.....	265	78	231	86	8	209	92	173	104	158	121	177	99	165	107	174	98	170	113	167	107	184	107
Wyoming.....	264	290	274	262	3	257	275	235	287	220	299	232	284	232	297	233	288	250	284	233	288	245	282
Total.....	4952	3500	4649	3394	109	4378	3066	4178	3623	3969	3842	4029	3726	4012	3754	4103	3651	4143	3677	4064	3665	4201	3624

LINN COUNTY

Bertram.....	218	114	217	102	6	196	126	212	108	201	115	202	119	202	118	204	115	208	113	208	113	208	112
Boulder.....	231	64	225	57	5	215	66	215	62	213	64	215	61	214	63	217	60	217	61	217	60	217	60
Springville.....	156	373	153	344	29	147	372	156	354	140	369	144	364	144	366	140	371	142	370	142	357	148	351
Viola.....	138	90	74	87	1	116	93	78	88	71	94	71	93	73	90	72	90	72	92	74	89	74	85
Buffalo.....	258	157	258	148	9	245	157	256	153	245	158	239	167	244	160	243	159	247	158	246	155	246	155
Clinton.....	318	79	300	69	11	289	83	282	75	282	88	288	84	289	89	292	85	289	85	289	80	284	86
College Fairfax.....	307	86	304	69	14	282	94	286	94	278	96	280	90	289	92	292	89	289	82	285	85	284	86
Fayette.....	157	93	156	90	5	157	92	157	89	152	95	151	97	151	95	151	94	156	80	152	94	155	92
Lisbon.....	286	317	228	315	9	238	315	246	306	231	321	283	315	236	313	238	314	237	316	234	316	230	323
Mt. Vernon.....	331	650	381	686	16	308	673	336	635	322	652	314	655	322	645	318	655	316	654	317	653	321	639
Grant.....	260	203	255	184	9	254	96	276	164	247	196	242	201	247	199	250	193	248	199	245	194	239	203
Jackson.....	224	326	204	316	31	227	320	226	318	208	337	205	340	207	332	217	328	213	334	209	334	211	334
Linn.....	170	100	159	107	4	157	108	158	105	156	111	155	108	158	104	152	109	160	104	157	107	153	112
Maine.....	253	397	248	375	28	229	412	233	395	212	413	211	412	217	408	219	403	221	410	221	397	233	399
Marion Twp.....	325	320	320	321	25	281	354	297	332	288	337	280	347	293	338	284	340	289	336	284	330	290	326
Marion.....	241	304	240	275	22	213	318	221	312	217	314	219	315	217	315	225	311	228	305	220	306	223	305
1st ward.....	241	368	242	331	28	215	389	232	360	198	394	203	377	209	385	208	386	210	383	213	375	218	371
2d ward.....	232	191	228	176	14	211	214	214	192	210	199	212	194	207	199	210	199	214	197	211	194	217	191
3d ward.....	246	391	248	359	29	221	404	228	394	223	394	217	405	220	399	222	397	225	394	228	389	234	379
4th ward.....	246	154	226	151	17	233	162	237	156	224	163	232	142	231	154	230	164	230	159	233	154	228	154
Monroe.....	211	207	196	206	21	190	228	219	196	202	208	200	210	203	207	203	209	206	208	203	201	210	199
Oter Creek.....	242	36	236	31	6	218	48	231	37	222	45	227	41	226	39	231	38	229	41	228	40	234	36
Putnam.....	553	383	567	320	13	524	375	523	362	484	394	491	383	493	385	498	379	501	378	499	369	522	361
Cedar Rapids.....	431	697	466	613	34	421	694	427	637	383	701	381	683	433	694	433	676	400	685	397	673	404	684
1st pct.....	759	778	772	690	53	680	819	705	777	676	808	662	822	678	798	687	790	693	786	685	786	714	694
2d pct.....	304	44	304	683	32	289	763	298	732	244	789	241	791	241	793	252	784	256	784	256	774	276	751
3d pct.....	318	558	358	492	9	322	542	322	492	274	574	273	573	285	568	295	557	294	557	294	557	297	558
4th pct.....	364	623	392	557	16	329	613	346	595	312	636	307	634	321	622	317	626	323	621	313	623	330	609
5th pct.....	586	906	615	784	25	531	898	547	852	484	916	479	897	487	907	501	908	498	900	500	898	501	895
6th pct.....	236	740	313	642	9	271	684	312	629	210	744	209	747	207	745	216	743	215	741	209	743	235	723
7th pct.....	459	892	532	780	24	436	887	461	845	403	914	384	921	397	906	409	904	413	896	396	904	430	876
8th pct.....	388	903	479	768	21	389	874	435	808	319	935	312	933	321	929	349	905	434	911	324	913	347	894
9th pct.....	307	567	359	472	19	326	531	330	525	268	571	273	571	274	568	286	557	283	558	280	557	280	562
10th pct.....	307	567	359	472	19	326	531	330	525	268	571	273	571	274	568	286	557	283	558	280	557	280	562

LINN COUNTY—Continued

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Cong. Man.	
	Hoover	Roosevelt	Murphy	Field	Herring	Turner	Kraschel	Clark	Miller	Greenwalt	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Jacobson	Elliot
Cedar Rapids—Cont.																						
12th pct.....	618	730	665	610	608	695	608	681	551	732	553	729	550	734	569	719	581	705	572	711	592	700
13th pct.....	713	455	708	394	642	474	660	445	619	477	633	457	624	462	632	459	638	455	637	449	617	446
14th pct.....	577	145	577	130	542	157	553	142	532	162	543	156	537	156	542	155	551	140	546	143	546	144
15th pct.....	954	287	945	219	852	309	866	294	825	317	843	299	834	313	842	303	861	280	848	282	889	265
16th pct.....	784	461	761	407	699	497	707	486	682	480	691	476	688	472	695	467	707	460	689	472	717	458
17th pct.....	408	494	445	29	371	479	353	480	359	480	361	488	349	494	361	486	367	483	360	483	379	461
18th pct.....	441	360	444	290	311	392	364	409	378	360	366	362	373	360	390	346	381	350	380	342	392	342
19th pct.....	552	426	500	566	478	516	473	495	444	530	450	515	456	501	469	498	478	489	479	483	487	469
20th pct.....	543	406	515	372	410	455	461	473	445	442	456	433	452	424	468	432	463	464	461	431	470	413
21st pct.....	715	587	716	506	625	631	645	598	623	615	620	616	628	604	636	601	644	596	643	596	661	583
22d pct.....	558	661	599	547	52	492	519	643	480	668	490	659	497	653	503	649	521	628	504	640	519	634
23d pct.....	291	355	309	298	286	341	296	336	273	347	268	349	271	345	275	343	276	343	277	342	280	349
Spring Grove.....	169	115	157	111	17	156	121	155	148	120	147	124	147	120	148	122	153	119	147	120	151	120
Washington.....	380	242	355	241	358	250	354	215	344	244	352	239	349	243	353	240	358	233	350	241	358	234
Total.....	17693	18733	18133	16579	10066	16391	18976	16961	17977	15614	19219	16350	19138	15747	15982	16024	18836	16168	18698	15982	18620	16418

SCOTT COUNTY

Davenport—																						
1st ward, 1st pct.....	344	169	343	137	337	140	307	166	280	184	310	156	303	166	308	159	300	154	305	159	339	161
1st ward, 2d pct.....	858	552	880	467	864	400	816	539	752	582	796	530	780	547	783	534	795	531	777	540	836	519
1st ward, 3d pct.....	775	459	811	358	807	384	737	412	691	474	726	438	718	453	736	429	744	423	725	448	780	414
2d ward, 1st pct.....	297	122	262	118	19	266	118	125	236	133	265	126	259	128	259	127	265	127	261	129	271	132
2d ward, 2d pct.....	687	227	715	171	624	163	507	176	468	208	492	184	492	187	494	181	496	181	481	186	507	181
2d ward, 3d pct.....	842	543	491	416	340	412	365	290	307	252	353	208	327	218	327	207	327	207	327	207	321	221
2d ward, 4th pct.....	435	260	440	211	452	211	410	255	389	259	404	238	394	251	408	232	407	232	380	247	434	280
3d ward, 1st pct.....	649	265	660	230	623	240	604	255	580	263	610	251	605	267	608	247	615	248	631	259	651	239
3d ward, 2d pct.....	578	369	604	306	590	309	573	324	528	370	545	345	537	347	543	334	546	337	532	351	554	334
3d ward, 3d pct.....	926	728	959	602	883	671	825	734	847	688	814	781	826	708	826	699	821	716	848	630	830	630
4th ward, 1st pct.....	502	353	523	287	511	303	478	344	446	350	468	325	456	335	467	320	460	324	439	329	475	333
4th ward, 2d pct.....	489	533	526	451	507	479	467	496	432	528	456	502	438	514	461	495	468	501	442	510	491	484
4th ward, 3d pct.....	776	1006	864	836	837	856	756	920	701	981	710	933	697	977	743	933	728	950	698	962	795	913
5th ward, 1st pct.....	445	265	453	220	435	236	410	245	395	266	406	250	386	268	408	249	410	245	386	265	413	248
5th ward, 2d pct.....	894	749	917	655	40	889	683	854	703	814	832	713	832	841	841	701	845	706	834	709	858	735
5th ward, 3d pct.....	541	938	594	829	602	823	538	870	483	937	502	908	488	921	526	886	489	921	482	915	532	889
5th ward, 4th pct.....	413	717	487	586	463	613	385	637	351	698	366	673	359	691	382	673	378	673	366	636	417	673

BENTON COUNTY—Continued

(Third District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. sman	
	Roosevelt	Hoover	Murphy	Field	Herrin	Turner	Kraschel	Clark	Miller	Greenwall	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Willford	Robinson
Canton	150	35	111	51	4	52	100	43	108	37	86	75	101	41	108	31	106	38	102	32	96	45
Cedar	190	154	156	146	12	189	117	160	116	171	80	233	118	162	119	166	127	148	120	152	126	163
Eden	180	51	148	55	11	170	134	58	128	60	113	181	131	63	132	65	130	171	135	55	121	78
Eldorado	278	96	271	72	21	231	116	247	91	217	109	162	205	112	228	109	220	112	224	100	245	100
Florence	296	181	273	132	25	231	202	244	211	180	188	222	221	164	218	172	229	175	218	169	158	158
Fronton	292	75	264	60	15	213	103	241	188	145	188	145	211	100	225	88	219	89	213	85	229	78
Harrison	89	70	62	76	12	50	88	54	53	83	54	97	50	84	57	53	56	54	83	53	56	90
Homer	134	15	114	22	3	93	3	89	18	75	16	72	56	23	21	21	91	21	80	14	86	23
Iowa	189	37	165	50	3	149	66	148	143	67	118	92	149	49	139	53	147	54	141	47	140	55
Jackson	244	174	224	162	9	158	221	170	168	186	132	282	157	205	162	199	174	192	172	184	194	181
Kane	328	68	293	55	9	241	107	253	68	236	198	156	239	81	242	79	243	89	237	76	244	86
Leroy	312	177	291	168	6	225	220	231	202	180	256	220	220	192	210	205	217	200	227	185	218	185
Monroe	105	65	83	66	9	88	70	76	76	65	87	73	73	70	75	73	79	68	73	64	76	71
Polk	417	134	355	140	10	336	170	328	314	143	295	197	303	145	310	149	322	144	312	136	361	164
Shellsburg	140	109	123	104	14	122	109	114	116	100	101	121	113	98	115	100	111	101	117	91	109	104
St. Clair	220	39	196	33	3	150	56	150	32	149	41	128	71	148	142	38	140	41	144	29	143	37
Taylor	144	117	120	114	7	92	134	92	123	100	98	148	98	118	93	123	98	120	103	113	112	114
Union	324	136	307	119	12	275	153	257	148	217	202	239	155	253	144	258	137	251	240	255	142	142
Vinton, 1st ward	312	559	324	479	12	223	588	234	501	520	156	639	332	501	330	520	324	507	222	496	257	526
Vinton, 2d ward	354	527	342	467	30	258	571	248	508	509	212	643	334	520	230	540	233	518	233	498	287	550
Total	6070	3424	5482	3117	350	4572	4013	3417	4440	3610	3863	4859	4344	3598	4423	3642	4477	3591	4418	3414	4624	3629

BLACK HAWK COUNTY

Barelay	197	86	174	70	16	163	102	159	97	155	107	154	100	98	155	101	167	87	154	89	157	108
Bennington	187	102	174	95	15	165	111	155	101	139	125	142	111	150	145	114	161	104	132	100	151	126
Big Creek	448	207	421	472	10	414	475	395	485	400	351	512	410	475	409	476	416	400	412	454	446	470
Black Hawk	272	241	243	193	18	214	244	211	237	193	259	191	259	190	257	252	204	243	186	247	232	232
Cedar	185	71	164	71	8	160	84	154	80	140	83	149	82	81	155	79	159	78	152	81	155	85
Cedar Falls Twp.	230	129	173	142	26	189	158	182	151	161	162	163	151	169	167	154	174	153	145	145	180	146
Cedar Falls— 1st ward	399	414	389	386	9	339	397	355	373	338	414	424	323	402	336	391	357	408	404	404	368	394
2d ward	341	743	342	685	30	362	718	325	742	303	750	754	307	743	315	748	317	747	311	744	332	737
3d ward	355	626	352	594	32	372	612	346	615	309	637	326	628	321	634	334	334	620	321	625	343	631
4th ward	215	639	205	605	59	286	583	231	615	195	643	193	651	189	641	638	193	649	184	643	208	648
Eagle	254	46	236	49	10	234	61	227	57	211	69	65	65	60	221	61	228	58	217	55	229	65

East Waterloo	358	228	338	221	19	343	230	332	226	332	230	332	226	332	231	336	233	335	225	325	245
Fox	265	24	247	120	9	246	31	238	28	332	31	242	29	325	31	243	30	240	30	325	245
Lester	233	221	198	192	44	175	237	161	250	173	255	161	241	169	250	181	225	178	233	325	245
Linnoln	183	63	165	81	15	170	68	169	64	160	89	165	68	164	72	169	66	162	68	170	68
Mt. Vernon	236	131	132	151	203	155	191	149	146	183	143	190	145	190	138	201	137	188	140	181	162
Orange	156	232	136	222	22	147	232	130	226	130	237	136	211	134	236	127	237	126	227	128	244
Poyner	463	96	427	111	9	430	109	418	104	417	115	422	104	423	103	417	104	414	100	415	222
Spring Creek	113	70	89	82	3	97	76	92	77	85	80	88	79	87	78	90	78	86	79	90	79
Union	120	60	107	65	2	112	61	106	57	100	60	102	61	102	57	105	61	100	58	104	67
Washington	94	75	81	77	9	83	83	76	79	78	79	78	76	78	76	81	78	76	71	80	78
Waterloo Twp.	316	357	304	327	28	308	343	277	359	264	372	270	368	263	369	267	374	261	363	279	373
Waterloo	309	206	327	181	8	306	208	294	209	285	227	292	218	289	217	306	210	297	216	308	211
1st ward, 1st pct.	304	613	345	537	29	347	562	291	592	276	615	266	602	294	603	279	602	330	602	330	571
1st ward, 2d pct.	316	454	345	372	37	330	419	301	437	271	463	286	446	285	457	293	439	289	444	332	417
1st ward, 3d pct.	267	467	293	411	29	238	436	249	466	238	475	234	485	244	469	248	448	238	470	276	452
1st ward, 4th pct.	235	581	305	483	15	289	513	220	559	181	595	187	584	190	580	193	465	238	470	276	452
1st ward, 5th pct.	349	311	346	275	31	340	297	333	296	311	323	318	310	316	309	320	193	299	571	341	296
1st ward, 6th pct.	440	291	448	243	16	432	280	405	291	390	313	397	311	400	298	409	329	404	288	421	278
2d ward, 1st pct.	441	582	460	494	41	447	535	364	550	396	581	399	571	388	579	408	568	399	575	392	571
2d ward, 2d pct.	417	603	416	543	56	429	571	387	598	358	634	367	624	359	626	376	608	373	604	373	605
2d ward, 3d pct.	190	555	224	465	23	235	482	188	534	144	581	147	572	164	561	159	569	370	562	365	605
2d ward, 4th pct.	582	394	542	363	45	538	388	533	393	513	408	519	401	524	398	529	393	530	388	525	520
2d ward, 5th pct.	456	347	466	308	15	468	321	436	349	397	379	410	368	417	358	428	355	421	351	413	343
3d ward, 1st pct.	369	411	322	369	13	313	391	301	301	258	441	267	432	269	432	282	410	274	422	270	413
3d ward, 2d pct.	527	371	519	325	11	494	366	342	365	484	386	470	378	484	368	487	361	485	357	486	370
3d ward, 3d pct.	425	396	434	346	21	405	405	391	402	375	430	390	411	395	406	396	406	396	398	494	370
3d ward, 4th pct.	344	320	347	279	25	330	313	309	327	290	341	296	334	299	341	301	330	305	323	317	330
3d ward, 5th pct.	282	333	274	288	46	269	329	259	335	237	355	247	336	240	348	248	349	254	324	317	330
3d ward, 6th pct.	459	276	573	250	13	449	267	441	285	420	294	413	294	407	298	436	309	432	324	251	358
4th ward, 1st pct.	440	273	424	257	25	396	293	381	287	301	368	375	299	386	286	393	289	427	280	426	300
4th ward, 2d pct.	457	329	443	301	22	424	338	421	332	406	347	413	339	407	341	420	338	429	390	393	304
4th ward, 3d pct.	417	474	446	433	1	428	449	400	471	380	489	437	487	382	484	438	478	435	423	327	412
4th ward, 4th pct.	421	480	459	437	16	420	467	397	479	360	513	447	427	446	452	397	528	380	478	386	496
4th ward, 5th pct.	151	345	139	333	14	129	352	129	339	122	347	128	342	130	339	127	341	132	335	128	348
4th ward, 6th pct.	456	238	433	212	30	426	252	413	236	394	254	403	242	401	242	415	242	403	246	428	236
4th ward, 7th pct.	14660	14746	14505	13362	986	14193	14414	13155	14602	12451	15589	12753	15209	12932	15026	13035	15017	14896	12916	14809	13550
Total	14660	14746	14505	13362	986	14193	14414	13155	14602	12451	15589	12753	15209	12932	15026	13035	15017	14896	12916	14809	13550

BREMER COUNTY

Dayton	226	28	198	43	1	200	41	190	39	166	58	189	40	180	41	181	43	176	42	180	46
Douglas	285	30	233	57	3	231	56	212	36	193	59	213	36	205	37	201	40	199	34	201	51
Franklin	220	27	199	30	3	191	44	182	35	179	38	181	36	185	33	183	36	183	39	179	37
Frederika	149	88	128	100	9	122	90	126	95	120	102	139	88	131	92	130	84	130	87	125	99
Fremont	614	160	573	165	9	555	188	498	177	439	242	471	186	473	188	474	195	469	192	476	188
Jackson	171	176	157	182	9	133	194	143	189	136	199	142	191	142	189	141	189	148	185	138	211
Jefferson	433	69	405	67	3	403	72	371	65	318	116	353	72	349	75	346	77	348	70	378	181
Lafayette	186	82	156	109	2	154	102	150	90	139	105	143	93	146	89	143	94	142	90	150	94

BREMER COUNTY—Continued

(Third District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Roosevelt Dem.	Hoover Rep.	Murbay Dem.	Field Rep.	Brookhart Pro.	Herrins Dem.	Turner Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storrs Dem.	Fischer Rep.	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thornburg Rep.	Conway Dem.	Martin Rep.	Willford Dem.	Robinson Rep.
Leroy.....	84	27	72	36	6	75	37	71	28	63	37	70	28	71	30	69	31	70	32	70	29	74	28
Maxfield.....	476	60	442	71	380	418	89	380	71	323	132	375	75	365	75	354	83	372	78	367	66	407	76
Polk.....	256	254	210	246	31	234	252	209	251	202	261	208	245	201	247	207	251	200	250	203	246	202	265
Summer No. 1.....	536	342	532	327	10	431	375	469	349	448	336	467	357	469	352	458	353	472	350	473	345	490	349
Summer No. 2.....	139	66	123	77	6	137	67	124	65	113	80	120	63	122	68	121	69	125	66	118	70	126	66
Warren.....	273	80	234	90	9	219	102	206	90	175	122	201	93	189	102	199	94	199	98	202	89	203	106
Washington.....	204	78	175	96	5	169	105	155	88	148	102	155	88	152	90	158	87	153	95	154	80	160	95
Waverly.....	189	114	193	93	6	184	106	177	108	174	111	172	112	174	111	173	105	175	108	178	102	193	95
1st ward.....	322	229	315	268	19	303	240	279	234	260	262	272	245	276	287	277	238	279	232	274	236	282	244
2d ward.....	263	269	265	258	8	238	278	229	273	212	287	220	277	221	276	244	266	223	269	216	274	236	273
3d ward.....	193	167	218	129	6	190	163	180	163	181	165	181	168	178	178	163	171	167	174	164	191	156	166
4th ward.....	192	174	186	160	8	182	172	167	176	150	192	165	178	160	182	163	178	172	170	166	171	175	175
5th ward.....	5411	2520	5014	2545	132	4839	2773	4518	2622	4121	3071	4421	2700	4379	2702	4385	2676	4426	4381	4381	2591	4596	2741
Total.....																							

BUTLER COUNTY

Fremont.....	204	38	168	53	7	167	58	144	49	132	62	138	55	141	49	133	60	142	51	137	53	136	64
Dayton.....	169	89	136	99	13	136	109	137	92	129	96	133	92	132	90	137	96	132	94	127	91	140	103
Coldwater.....	583	412	570	361	43	525	439	500	407	481	437	497	413	494	420	483	424	490	420	487	406	518	420
Benezette.....	125	176	109	147	36	119	161	94	151	102	144	95	150	94	153	95	164	112	141	99	146	123	139
Pittsford.....	222	294	196	290	29	207	287	170	298	162	303	165	285	178	281	170	290	162	294	165	288	198	299
West Point-Alison.....	234	166	215	158	10	193	194	175	181	160	197	172	188	169	188	173	186	162	182	174	182	199	178
West Point-Bristow.....	145	131	136	127	6	129	135	115	130	114	129	116	128	119	126	115	127	118	129	113	124	134	132
Jackson.....	156	72	104	111	6	122	94	104	85	107	86	106	82	109	80	104	88	112	79	109	83	106	101
Butler.....	459	360	402	349	32	404	385	373	341	453	358	350	368	367	350	367	330	363	368	360	345	394	359
Shell Rock.....	356	401	320	385	32	325	416	280	417	277	429	266	430	285	413	276	422	275	425	209	418	320	409
Jefferson.....	98	25	68	30	4	73	43	64	23	65	27	64	36	60	37	64	33	68	30	61	30	67	36
Ripley.....	104	58	70	85	3	75	69	68	66	70	62	67	67	71	64	65	66	69	69	66	66	70	76
Madison.....	108	79	61	99	15	65	108	45	91	37	100	36	93	36	100	40	101	40	101	33	93	50	114
Washington.....	134	90	97	87	36	106	99	81	95	65	113	75	97	79	96	71	103	75	99	69	97	79	122
Monroe.....	244	155	202	143	36	218	152	169	149	152	168	164	149	165	154	162	158	174	155	164	145	196	167
Albion.....	408	290	355	300	10	361	299	344	281	326	304	326	301	338	262	332	297	342	299	164	282	351	301
Beaver.....	279	176	252	183	9	234	194	220	180	125	190	218	187	220	191	219	184	225	183	217	184	217	197
Total.....	4028	3012	3481	3007	327	3457	3220	3083	3036	2948	3205	2997	3119	3067	3036	2997	3133	3061	3134	2652	3035	3298	3237

FRANKLIN COUNTY

Alexander.....	83	78	37	3	69	46	66	33	66	45	66	41	65	37	64	43	70	40	65	37	69	49
Clinton.....	261	239	190	32	245	209	241	200	214	226	225	211	224	215	215	222	224	208	223	211	257	197
Coulter.....	79	65	18	11	62	30	52	24	42	41	42	29	44	35	40	32	45	37	43	20	49	43
Geneva.....	169	122	112	23	144	109	124	104	115	110	121	103	113	105	117	108	118	103	117	94	146	101
Grant.....	198	38	171	7	148	78	137	62	135	62	133	65	130	87	125	65	129	73	122	56	158	58
Hamilton.....	140	43	105	14	107	59	94	51	91	58	86	51	86	61	84	95	95	51	89	46	103	65
Ingham.....	152	107	76	30	127	96	116	86	111	98	103	99	106	98	102	94	112	93	109	86	121	105
Lakimer.....	105	70	100	6	92	69	87	63	80	69	83	60	75	70	82	98	84	69	83	57	192	71
Lee.....	178	44	128	43	104	121	128	68	93	93	95	82	91	93	91	98	105	94	95	74	130	85
Marion.....	157	35	82	55	110	59	90	49	84	60	82	52	82	59	81	52	92	52	85	46	102	86
Morgan.....	233	91	183	27	190	113	165	96	161	109	160	105	160	105	102	165	106	161	161	88	188	100
Mott.....	142	43	111	17	111	65	107	57	104	64	100	59	101	56	104	57	100	60	104	48	124	59
Oakland.....	268	43	207	54	39	187	114	138	175	169	178	81	166	101	175	88	183	93	180	171	211	73
Osceola.....	145	44	130	47	8	114	62	112	49	56	101	53	104	54	103	52	104	54	101	48	114	53
Reeve.....	135	64	102	70	29	109	89	76	100	83	104	79	100	81	98	80	99	89	103	73	119	85
Richard.....	107	41	70	13	77	60	68	57	64	55	66	57	67	57	63	59	62	48	68	49	82	58
Ross.....	131	81	98	16	95	110	87	86	85	93	80	90	82	89	81	87	86	77	83	84	100	107
Scott.....	153	18	109	41	111	46	112	29	82	56	93	45	94	43	91	48	97	43	95	42	111	44
Washington No. 1.....	353	354	411	79	316	533	274	505	257	522	248	527	241	538	251	519	253	529	251	499	303	549
Washington No. 2.....	358	279	299	51	314	273	289	261	267	293	265	291	268	282	274	275	274	285	268	267	315	296
West Fork.....	125	69	97	30	91	92	85	78	86	76	79	73	85	71	78	75	80	78	80	63	90	96
Wisner.....	110	21	92	6	90	33	86	21	78	32	81	25	78	23	81	23	77	23	81	18	85	23
Total.....	3782	2013	3054	5071	3016	2466	2813	2135	2595	2401	2591	2277	2562	2341	2566	2232	2654	2305	2605	2079	3096	2392

GRUNDY COUNTY

Fairfield.....	168	139	65	10	146	71	142	64	133	69	131	66	130	69	135	67	157	47	132	64	139	67
Beaver.....	171	123	117	5	128	106	108	103	98	110	102	103	104	103	106	99	115	90	92	96	108	110
Pleasant Valley.....	180	90	122	15	130	96	101	89	92	90	94	87	95	91	97	86	128	74	95	83	95	107
Gernan.....	190	66	119	21	136	97	97	90	92	98	90	92	83	85	89	87	103	81	89	82	96	97
Shiloh.....	420	156	334	211	16	343	197	300	284	204	288	193	290	187	295	177	308	179	289	175	328	187
Collax.....	279	84	229	17	245	98	200	180	193	107	191	100	187	107	184	118	226	87	189	93	219	94
Lincoln.....	121	59	104	72	30	100	72	83	64	78	68	79	67	79	75	76	97	68	81	65	76	78
Grant.....	304	115	285	10	278	127	267	121	257	140	259	129	253	138	268	127	273	118	260	127	263	137
Black Hawk.....	586	337	505	58	481	402	439	355	440	372	441	354	441	372	433	348	478	332	459	328	480	379
Washington.....	160	101	128	111	118	133	108	122	110	130	117	114	107	126	113	120	119	120	113	116	120	122
Palermo.....	597	671	554	42	494	684	422	655	392	679	400	656	400	463	404	653	409	630	371	616	402	683
Melrose.....	120	134	89	159	8	96	149	82	80	144	73	143	73	146	74	142	84	139	74	134	82	145
Felix.....	107	114	83	122	15	83	136	78	73	136	74	131	77	130	78	130	81	132	76	127	70	139
Clay-Conrad.....	159	231	137	237	12	140	243	129	242	117	252	119	247	113	255	115	250	182	240	119	240	112
Clay-Beaman.....	99	130	88	128	10	78	139	73	71	139	72	136	72	137	73	137	76	133	74	133	86	138
Total.....	3661	2419	3039	2598	2571	2996	2750	2649	2510	2738	2530	2618	2505	2493	2559	2615	2786	2470	2513	2479	2658	2723

HARDIN COUNTY

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman	
	Hoover	Rep.	Murphy	Field	Brookhart	Herring	Turner	Kraschel	Clark	Miller	Greenwalt	Storrs	Fischer	Wegman	Johnson	O'Connor	Murray	Thornburg	Conway	Martin	Willford	Robinson
Etna.....	605	246	528	218	46	438	306	408	267	380	290	394	272	398	282	405	272	400	399	261	461	244
Hardin.....	422	91	199	65	47	133	149	123	115	108	118	111	111	113	122	102	128	118	105	101	141	99
Low Falls No. 1.....	226	343	393	256	70	269	445	123	115	108	118	111	111	113	122	102	128	118	105	101	141	99
Low Falls No. 2.....	527	539	520	394	101	382	634	350	344	315	370	317	549	306	581	314	589	343	307	336	408	310
Alden.....	207	237	237	233	61	187	315	188	265	145	292	153	267	139	284	146	282	166	144	267	185	267
Buckeye.....	283	39	240	39	32	193	86	142	68	111	77	139	61	121	66	117	69	142	104	54	141	56
Ellis.....	187	44	141	42	35	104	101	86	68	73	69	85	61	73	71	60	72	84	77	63	84	65
Jackson.....	197	88	137	72	41	102	148	66	68	60	84	92	81	53	91	62	81	77	52	74	75	87
Clay.....	176	105	147	93	24	120	144	91	91	73	105	78	106	83	102	76	94	121	79	80	82	104
Eldora Twp.....	90	64	76	64	11	75	69	58	34	42	66	44	71	48	61	54	58	57	44	60	49	62
Eldora City.....	637	666	576	620	51	608	595	400	602	341	676	299	807	345	675	374	635	393	355	614	408	682
Pleasant.....	155	43	128	55	6	120	58	83	47	76	55	78	54	83	54	82	57	90	78	49	93	53
Tipton.....	329	185	240	155	94	218	256	188	199	145	225	158	221	161	219	158	195	188	162	190	178	105
Sherman.....	284	213	199	167	90	173	285	138	233	136	214	127	204	134	204	134	216	157	193	129	190	186
Concord.....	177	64	128	51	63	104	128	100	97	73	121	70	114	62	133	70	112	78	68	112	76	123
Grant.....	155	28	113	33	21	78	69	69	35	57	42	56	33	55	42	56	40	51	55	31	61	47
Providence.....	144	200	126	196	15	99	232	91	189	76	193	81	189	92	176	83	193	94	184	176	84	192
Union.....	181	267	153	251	32	134	289	126	270	127	264	122	260	137	265	129	260	129	128	248	134	268
Whitten.....	40	61	34	61	6	85	63	27	59	10	68	23	57	32	61	25	58	24	24	59	23	60
Total.....	5022	3523	4315	3063	848	3577	4375	2977	3617	2581	3919	2633	3807	2641	3887	2684	3781	2991	2611	3518	3132	3656

MARSHALL COUNTY

Bangor.....	79	109	51	126	12	71	109	69	104	55	118	57	103	63	102	55	115	61	62	104	65	107
Eden.....	183	112	153	116	23	159	128	138	122	127	131	123	131	127	133	120	134	142	139	111	132	139
Greencastle No. 1.....	151	202	121	188	31	134	201	123	199	112	215	112	206	115	204	114	202	119	115	203	110	213
Greencastle No. 2.....	59	80	45	64	26	47	84	45	77	44	75	43	73	42	79	40	83	39	45	74	41	81
Iowa.....	122	228	102	210	22	102	218	98	208	86	217	88	216	93	206	87	213	99	88	210	102	206
Jefferson No. 1.....	116	135	107	127	14	111	136	96	127	91	131	95	126	96	125	94	123	103	117	98	115	131
Jefferson No. 2.....	133	8	127	9	2	125	11	124	4	116	15	121	5	116	14	121	7	119	10	123	4	117
LeGrand No. 1.....	150	207	128	193	27	117	211	116	202	104	207	103	204	116	168	103	201	109	103	198	113	200
LeGrand No. 2.....	116	41	92	48	10	106	35	91	36	78	47	79	37	81	45	83	38	35	34	35	77	48
Liberty.....	187	116	170	114	11	168	123	157	113	143	124	162	115	157	114	155	114	151	155	168	142	127
Linn.....	238	170	219	165	24	216	172	199	178	190	181	193	170	193	167	193	171	199	167	195	163	187
Liscomb.....	134	204	115	201	3	127	205	123	203	101	222	109	210	120	202	111	210	121	112	199	107	217
Logan No. 1.....	181	134	156	135	21	156	146	159	129	133	145	129	134	131	139	129	142	136	137	134	123	149

Logan No. 2.....	62	73	53	75	6	72	53	57	65	42	77	42	73	47	69	44	71	48	67	44	69	38	76
Marietta.....	138	115	121	120	10	128	121	114	119	96	130	99	124	99	126	98	128	108	127	98	120	38	125
Marion.....	172	212	115	226	29	136	234	119	204	96	217	94	217	105	136	98	219	101	212	99	203	86	219
Minerva.....	225	101	204	99	7	180	104	172	91	138	112	138	99	139	103	143	100	157	97	147	89	135	107
State Center.....	319	381	300	333	10	294	338	275	323	262	336	268	322	267	327	271	319	267	323	265	316	261	319
Taylor.....	90	92	65	90	27	79	86	77	84	58	103	59	100	58	97	61	92	75	92	59	92	61	103
Timber Creek.....	170	111	147	111	23	155	104	140	97	131	108	127	106	137	101	133	134	101	130	103	121	119	119
Vienna.....	121	136	82	150	19	84	148	85	123	61	139	61	136	71	132	62	136	68	137	65	127	64	134
Washington.....	100	116	94	117	9	97	108	86	105	65	123	68	120	76	116	75	108	79	112	73	108	73	115
Marshalltown— 1st ward.....	731	600	682	524	79	683	558	616	549	533	630	542	602	537	584	567	570	550	597	555	563	568	576
2d ward.....	524	1074	536	956	70	605	937	452	983	366	1074	366	1056	382	1066	400	1038	387	1059	380	1013	400	1017
3d ward.....	670	704	636	604	91	644	664	578	668	493	740	578	701	529	703	526	713	533	713	532	687	520	701
4th ward.....	463	304	448	240	54	446	273	400	372	353	308	358	295	312	382	277	382	282	382	275	361	276	276
5th ward.....	445	240	393	211	47	417	223	368	224	343	241	358	220	357	229	364	231	360	222	358	219	342	247
6th ward.....	306	649	321	549	57	380	520	293	554	232	616	230	607	231	602	246	538	235	598	243	578	232	601
Total.....	6385	6604	5783	6091	763	6026	6230	5369	6158	4649	6783	4709	6520	4843	6446	4834	6434	4966	6467	4882	6222	4757	6531

TAMA COUNTY

Geneseo.....	81	154	64	150	22	69	163	62	165	58	170	60	166	63	161	60	165	61	167	61	165	62	166
Clark.....	416	302	393	294	15	403	299	375	303	377	317	352	340	360	322	369	316	374	310	369	312	387	336
Onida.....	362	87	337	48	5	339	43	239	51	313	75	306	82	310	69	319	59	326	57	325	49	330	53
East York.....	182	58	175	51	8	165	64	163	56	143	75	148	72	155	62	159	57	154	56	161	54	161	56
West York.....	187	10	175	13	5	166	12	168	12	158	14	155	25	158	13	167	12	167	14	161	10	168	11
Salt Creek.....	521	67	509	57	5	509	66	501	65	484	80	493	77	498	66	500	68	493	74	499	66	494	69
Buckingham.....	153	80	131	99	6	131	103	137	94	122	96	121	94	125	95	126	96	131	87	123	89	125	105
Perry.....	162	83	137	100	4	151	89	139	92	139	93	137	90	139	90	137	89	136	92	133	92	133	99
Tracer.....	346	517	349	464	14	332	496	302	500	382	321	381	323	285	516	296	509	293	315	290	300	300	514
Carroll.....	193	13	181	17	182	13	180	13	180	13	180	14	179	15	182	14	175	17	182	13	179	14	177
Orter Creek.....	264	23	237	34	5	241	30	233	24	229	31	229	26	228	25	231	25	234	23	231	25	233	28
Richland.....	139	38	124	50	11	126	44	131	41	128	42	125	44	127	40	131	35	134	33	125	35	125	46
Grant.....	162	103	120	125	21	129	137	125	123	113	132	113	126	114	130	111	130	121	127	118	120	115	142
Crystal.....	67	141	141	77	3	149	74	144	144	137	83	143	76	140	78	138	80	141	77	143	73	138	80
Howard.....	158	67	200	83	12	219	65	199	81	185	98	187	95	190	93	187	94	192	95	183	89	186	92
Toledo Twp.....	157	132	118	147	31	143	139	135	128	119	146	111	149	122	145	119	146	128	134	122	133	106	162
Toledo— 1st ward.....	185	288	176	218	23	177	232	157	236	136	259	145	149	149	239	151	241	158	232	155	228	162	232
2d ward.....	113	122	125	107	15	107	92	84	122	82	129	75	139	79	128	83	123	90	123	85	119	84	125
3d ward.....	156	249	148	236	21	162	241	147	246	128	276	129	276	132	261	135	260	135	263	128	268	145	253
Tama Twp.....	72	41	60	25	18	53	37	51	29	50	32	51	28	51	31	51	28	51	30	52	22	50	38
Tama— 1st ward.....	245	82	236	69	4	219	86	213	76	203	90	212	81	205	87	215	82	213	78	215	80	212	258
2d ward.....	360	258	362	225	11	308	293	302	269	238	308	285	292	273	303	278	291	309	275	292	273	302	258
3d ward.....	290	181	282	155	27	252	213	248	198	233	216	240	206	243	205	233	196	248	201	245	193	250	196
Columbia.....	182	65	155	81	10	179	61	161	161	159	78	159	69	157	66	162	66	169	65	160	63	162	171
Lincoln.....	246	114	225	111	12	231	111	219	104	190	129	203	114	206	117	214	107	213	112	216	98	208	136
Spring Creek.....	168	118	141	119	15	162	119	150	120	142	132	142	129	127	128	144	126	144	121	146	119	136	125

TAMA COUNTY—Continued

(Third District)

PRECINCTS	President		U. S. Senator		Governor		Int. Gov.		Sec. State		And. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr'sman		
	Roosevelt	Hoover	Murray	Field	Brookhart	Herring	Turner	Kraschel	Clark	Miller	Greenwald	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Cornway	Martin	Willford	Robinson
Gladbrook.....	313	203	304	178	25	302	196	295	203	289	212	292	206	301	196	294	203	204	202	208	202	302	197
Carlton.....	302	297	253	313	29	288	293	265	298	250	315	252	309	257	305	258	297	254	302	246	310	246	315
Indian Village.....	294	208	243	223	10	248	238	239	209	207	254	233	217	236	213	237	215	243	209	237	212	234	231
Highland.....	81	104	65	97	19	62	119	53	114	58	109	37	109	61	105	58	109	68	106	62	104	54	119
Total.....	6704	4031	6160	3966	401	6204	4156	5807	4114	5669	4528	3613	4423	3673	4306	3763	4232	3832	4194	3770	4124	3787	4330

WRIGHT COUNTY

Belmond.....	222	69	180	71	35	157	116	168	87	150	97	150	93	136	93	132	94	162	87	155	88	161	100
East Blaine.....	285	196	252	176	34	247	219	234	204	220	212	222	212	208	226	221	209	226	206	221	195	233	195
West Blaine.....	85	64	67	71	5	60	80	50	75	44	78	10	46	77	48	71	49	74	47	71	47	56	73
Boone.....	101	45	66	62	7	72	69	62	65	49	74	33	70	58	70	36	70	60	69	57	67	53	76
Clarion	196	217	202	173	26	156	233	160	232	132	251	132	238	141	231	132	240	236	137	229	135	142	132
1st ward.....	138	148	136	195	17	102	170	95	158	92	159	91	157	93	153	93	138	98	153	95	152	102	132
2d ward.....	172	107	135	78	35	117	120	114	110	101	124	101	114	102	111	102	119	105	109	105	110	106	128
3d ward.....	207	178	195	157	24	155	222	151	189	152	194	153	191	163	181	163	193	160	182	160	169	157	108
4th ward.....	113	76	94	73	7	87	91	71	80	68	85	63	87	66	83	64	83	70	81	69	77	65	86
Dayton.....	159	100	144	84	17	126	116	123	98	118	101	118	100	120	98	120	96	121	99	117	96	119	102
Eagle Grove—	259	96	235	83	21	212	134	207	115	202	118	205	112	206	113	207	113	208	113	208	107	212	113
1st ward.....	271	338	248	296	63	218	358	200	304	189	376	192	375	190	376	194	371	198	361	201	355	195	363
2d ward.....	293	342	264	297	49	234	377	202	361	163	360	163	360	204	370	207	365	209	361	215	346	226	336
3d ward.....	123	69	88	87	10	82	101	74	96	60	103	67	101	68	90	65	100	74	99	68	67	103	77
4th ward.....	148	62	127	68	7	107	85	110	82	106	85	105	81	103	81	108	70	106	80	107	93	107	77
Eagle Grove Twp.	245	165	207	166	27	169	228	167	185	157	198	153	191	170	165	167	174	169	185	154	173	192	181
Grant.....	159	100	144	84	17	126	116	123	98	118	101	118	100	120	98	120	96	121	99	117	96	119	102
Iowa.....	159	96	235	83	21	212	134	207	115	202	118	205	112	206	113	207	113	208	113	208	107	212	113
Lake.....	159	65	97	63	50	80	108	69	80	68	90	68	83	67	85	64	80	75	86	67	73	72	97
Liberty.....	217	257	177	241	25	170	286	166	253	140	277	141	266	153	248	147	264	157	256	149	217	145	285
Lincoln.....	115	101	97	102	11	82	129	79	110	88	115	82	111	79	115	84	113	86	114	83	111	87	118
Norway.....	179	28	108	36	55	98	89	100	72	99	75	97	75	95	78	100	71	98	71	98	68	107	77
Pleasant.....	613	282	496	275	50	455	369	450	302	412	331	418	314	426	304	419	312	433	289	423	290	433	330
Troy.....	116	84	85	95	20	92	108	77	98	68	109	68	108	70	108	67	111	80	99	68	102	65	106
Vernon.....	142	35	116	43	17	109	60	96	56	98	56	96	51	95	52	96	51	106	47	96	45	104	51
Wall Lake.....	133	33	106	43	9	89	66	90	50	79	58	79	55	82	52	82	49	84	46	84	47	84	53
Woolstock.....	233	102	202	110	8	191	123	167	102	148	126	159	108	153	114	151	112	152	112	155	105	164	108
Total.....	4922	3262	4124	3070	610	3657	4087	3182	3034	3252	3673	3224	3724	3316	3702	3303	3702	3346	3612	3342	3492	3472	3652

FOURTH DISTRICT
ALLAMAKEE COUNTY

PRECINCTS	President		U. S. Senator			Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. man	
	Hoover	Roosevelt	Murphy	Field	Brookhart	Herring	Turner	Kraschel	Clark	Miller	Greenwall	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Bierman	Harren
Center.....	99	136	93	136	12	86	143	86	148	67	158	75	152	72	156	79	147	83	144	81	144	108	124
Fairview.....	75	22	66	27		63	30	61	31	60	30	62	34	60	61	61	29	80	61	29	61	65	26
Franklin.....	138	70	132	74	2	122	86	115	90	109	95	115	89	113	92	114	90	115	90	113	90	132	75
French Creek.....	133	47	119	54		111	63	111	61	111	63	118	60	110	63	113	60	113	60	110	62	123	46
Hanover.....	186	40	171	36		171	48	171	48	165	52	170	48	167	47	167	49	169	44	167	46	183	41
Iowa.....	347	186	328	132	5	307	133	291	132	280	144	286	133	277	137	287	130	282	128	282	129	345	121
Jefferson.....	144	169	129	161	15	117	182	105	188	102	191	104	189	105	189	110	182	106	187	105	186	141	162
Lafayette.....	159	60	161	50		161	57	154	60	138	64	140	63	151	56	152	61	151	60	153	60	156	62
Lansing.....	540	401	543	365		487	420	481	414	486	429	470	417	464	425	473	418	473	417	466	422	526	388
Linton.....	135	55	140	59		130	63	133	64	127	60	133	63	129	131	131	59	127	59	129	65	133	54
Ludlow.....	178	125	152	143	5	116	161	103	158	93	173	99	166	99	167	97	167	99	163	94	159	167	128
Makee.....	243	112	228	105	15	202	132	212	115	204	125	205	121	208	117	208	117	211	117	211	113	231	118
Paint Creek.....	218	167	197	153	34	174	199	163	209	155	210	158	205	162	204	163	202	165	203	162	201	211	174
Post.....	555	346	547	324	10	490	380	480	370	481	376	488	378	465	470	378	465	383	476	383	393	571	310
Taylor.....	299	80	288	53		268	70	277	57	267	67	272	59	271	61	278	56	273	62	272	58	290	50
Union City.....	143	40	114	61		102	55	93	57	92	57	92	55	91	56	89	55	92	51	93	52	107	53
Union Prairie.....	244	105	234	104	15	212	119	198	117	199	121	195	126	200	118	196	119	195	123	194	118	230	117
Waterloo.....	160	103	142	103	11	122	126	117	127	106	136	114	140	110	134	111	133	122	118	111	126	118	131
Waukon.....																							
1st ward.....	216	281	216	269	20	185	313	178	314	166	322	165	324	171	320	177	319	170	322	170	315	222	279
2d ward.....	293	238	273	227	17	252	267	248	245	240	257	243	248	242	252	250	246	252	241	255	236	290	220
3d ward.....	278	206	263	233	17	229	321	220	321	213	326	216	323	242	321	226	317	225	316	225	319	281	276
Total.....	4783	3009	4526	2919	1864	4107	3358	3996	3326	3861	3466	3895	3393	3889	3391	3952	3334	3948	3317	3931	3293	4620	2955

BUCHANAN COUNTY

Buffalo.....	223	230	205	233	21	215	215	190	219	185	225	182	223	174	241	181	221	189	225	179	224	250	178
Byron.....	279	271	249	290	7	266	264	224	272	217	284	269	286	212	286	219	275	221	270	213	271	242	258
Cono.....	104	128	87	104	18	95	132	97	104	89	135	88	135	89	131	90	133	90	131	90	131	90	136
Fairbank.....	411	193	398	188	8	398	188	378	189	373	191	369	188	372	189	382	183	382	181	377	177	400	187

BUCHANAN COUNTY—Continued

(Fourth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman			
	Roosevelt	Hoover	Murphy	Field	Brookhart	Herrling	Turner	Kraschel	Clark	Miller	Greenwalt	Storrs	Fischer	Weeman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Bierman	Hagen	
Fremont.....	126	88	111	95	1	117	84	103	86	105	84	85	101	86	103	85	108	84	103	84	120	82	82	
Hazleton.....	320	282	299	257	24	310	267	268	270	260	285	285	265	267	270	274	267	287	265	275	356	228	228	
Homer.....	198	183	176	187	28	193	186	185	193	175	198	167	202	171	196	201	177	192	205	193	306	175	175	
Jefferson.....	250	229	209	233	22	211	244	205	247	191	230	187	268	203	244	203	210	237	202	240	210	231	231	
Liberty.....	187	286	154	301	5	175	370	138	280	156	232	183	287	148	284	159	184	183	190	186	157	185	185	
Madison.....	356	289	314	297	33	290	321	289	310	279	321	321	321	274	330	283	315	284	270	318	329	298	298	
Middlefield.....	188	63	176	72	4	178	56	173	61	171	64	167	64	168	65	116	62	170	65	169	61	171	63	
Newton.....	137	85	125	83	14	128	92	124	90	117	95	118	95	118	95	116	122	92	118	93	119	91	91	
Perry.....	403	420	378	416	12	387	414	340	430	333	444	438	429	357	417	346	431	348	348	428	377	416	416	
Summer.....	127	135	111	145	3	117	113	103	130	103	130	129	95	134	104	127	110	121	99	126	116	124	124	
Washington.....	376	227	339	249	5	318	266	317	238	312	252	306	253	324	335	317	243	327	312	239	348	216	216	
Westburg.....	165	101	143	107	5	148	100	137	107	135	104	125	112	138	98	146	141	97	136	96	152	87	87	
Independence—																								
1st ward.....	337	285	338	252	7	327	250	294	271	280	283	279	288	291	271	298	264	292	293	264	351	320	320	
2d ward.....	219	252	233	217	8	211	238	191	243	187	251	182	232	187	242	197	231	195	230	190	238	248	202	
3d ward.....	208	333	220	296	7	208	304	182	319	178	318	166	332	173	321	178	322	181	319	178	317	247	259	
4th ward.....	274	167	373	153	4	258	153	245	165	244	161	236	162	242	158	246	158	246	247	178	249	272	135	
5th ward.....	116	149	116	136	3	106	146	96	146	88	153	89	153	96	143	95	147	93	247	97	141	123	127	
Total.....	5904	4401	4654	4297	239	4644	4316	4309	4348	4190	4526	4112	4550	4501	4433	4276	4390	4306	4207	4344	4887	3996	3996	

CERRO GORDO COUNTY

Bath Lake.....	162	49	125	53	23	117	66	104	61	105	64	101	62	105	61	99	59	80	38	102	53	122	55
Clear Lake—																							
1st ward.....	212	377	193	303	67	174	380	159	374	147	381	142	382	155	366	162	363	165	342	150	371	198	354
2d ward.....	250	235	219	189	48	205	238	193	226	191	235	193	232	193	229	203	214	202	207	200	216	218	218
3d ward.....	318	333	281	280	63	253	363	245	338	248	326	326	326	246	322	248	318	347	309	338	314	287	315
4th ward.....	282	153	228	158	32	213	178	198	167	191	167	101	192	106	157	193	158	181	154	197	145	219	167
Clear Lake Twp.....	331	8	324	9	3	313	16	308	14	303	15	309	13	308	16	315	9	293	8	310	13	310	17
Dougherty.....	120	189	101	175	21	97	188	92	185	86	187	84	179	86	181	88	182	96	160	89	178	114	169
Falls-Plymouth.....	126	99	76	91	39	79	115	70	106	64	109	63	102	61	108	71	103	62	82	60	100	90	92
Falls-Rock Falls.....	338	214	307	213	22	294	241	291	221	285	228	286	286	266	284	222	269	198	279	213	310	203	203
Geneseo.....	181	84	124	86	45	116	124	112	91	116	91	118	85	118	88	121	85	126	82	121	79	144	87
Grant.....	100	101	75	100	18	73	117	65	116	55	124	60	117	58	119	55	118	69	95	57	112	82	100
Grimes-Meservey.....	202	90	173	101	10	176	107	174	99	162	108	172	98	167	102	167	100	163	168	109	190	190	190
Grimes-Thornton.....	183	114	138	101	35	117	143	122	122	114	121	114	118	123	114	117	115	121	116	116	109	147	110

Lime Creek.....	220	128	186	103	43	166	128	169	115	159	122	151	121	154	120	154	138	115	154	105	180	115
Lincoln.....	124	81	93	61	47	82	106	82	85	78	90	75	85	77	85	73	64	82	73	79	101	89
Mason City.....	571	640	572	547	63	509	634	478	641	472	659	469	687	483	659	474	685	441	459	638	552	600
1st ward, 1st pct.....	501	538	500	484	138	489	544	427	547	401	569	411	550	416	545	424	539	400	450	417	477	486
2d ward, 1st pct.....	670	880	702	749	56	782	877	551	894	518	907	526	825	526	902	523	892	529	529	534	477	486
2d ward, 2d pct.....	592	603	565	504	110	520	635	489	641	457	641	484	632	472	639	483	592	485	489	528	524	542
3d ward, 1st pct.....	546	548	569	445	62	529	565	489	538	348	595	469	584	370	571	379	564	476	555	560	579	579
3d ward, 2d pct.....	775	578	738	488	140	669	635	643	610	599	648	580	616	627	638	655	594	486	504	465	549	538
4th ward, 1st pct.....	628	522	616	444	60	559	553	540	536	508	566	527	540	627	538	655	594	620	639	602	736	553
4th ward, 2d pct.....	483	303	441	286	60	426	310	396	320	389	322	332	317	388	321	399	311	320	398	508	584	493
Mason.....	112	69	91	69	13	92	75	78	73	71	80	71	79	69	76	72	74	60	55	73	76	76
Mason-West Mason.....	73	45	59	39	14	62	45	58	48	55	49	55	47	52	48	53	45	58	38	57	44	41
Mt. Vernon.....	148	49	124	52	16	115	66	101	59	92	62	93	55	95	57	93	57	81	45	53	111	55
Owen.....	133	53	117	39	20	105	62	102	57	100	55	103	55	105	58	102	58	78	35	106	54	56
Pleasant Valley.....	134	104	113	97	23	105	123	101	112	98	114	99	107	97	112	102	105	96	88	99	101	104
Portland.....	132	115	100	102	31	99	135	91	128	86	132	87	129	91	117	89	123	81	74	87	109	124
Union.....	118	23	88	39	18	82	45	82	26	80	28	82	25	81	24	82	22	81	22	83	99	18
Totals.....	8752	7317	8038	6326	1349	7388	7834	7910	7560	6573	7827	6740	7584	6710	7579	6814	7426	6644	6514	6362	8098	7037

CHICKASAW COUNTY

Utica.....	393	130	359	136	3	354	137	344	137	346	139	341	140	351	138	355	349	134	345	134	364	137
Jacksonville.....	265	237	238	256	1	246	242	219	255	220	264	235	262	223	268	216	259	226	215	258	259	255
Washington No. 1.....	234	129	227	122	2	220	120	207	122	191	140	200	131	201	131	202	126	201	127	205	121	119
Washington No. 2.....	260	25	230	28	6	230	33	220	31	212	42	219	32	220	34	218	31	224	29	219	29	244
Deerfield.....	295	48	273	62	271	50	257	50	256	60	265	55	254	55	255	58	269	49	263	49	278	52
Chickasaw.....	323	197	309	162	12	318	186	300	188	293	183	290	198	283	196	295	198	308	181	299	190	183
Dayton.....	239	46	225	43	218	50	217	53	209	54	211	211	54	202	49	215	46	216	51	213	55	41
New Hampton, No. 1.....	980	613	911	566	20	888	604	845	611	820	641	827	628	829	623	851	607	841	622	839	610	514
New Hampton, No. 2.....	255	38	197	91	12	217	89	197	95	199	106	193	103	197	105	196	106	121	106	202	98	78
Stapleton.....	555	84	541	63	9	536	88	478	81	521	100	523	91	443	84	531	90	529	84	515	99	59
Fredericksburg.....	420	258	338	291	9	337	301	306	312	301	320	303	308	298	313	308	305	317	294	308	290	208
Dresden.....	241	81	183	111	8	216	83	182	102	184	103	180	101	181	109	182	102	193	97	179	236	63
Richland.....	136	111	96	111	30	113	127	107	108	126	102	130	120	121	110	120	115	104	118	111	138	102
Bradford.....	451	523	453	481	38	426	525	404	533	425	526	389	537	395	528	370	521	387	530	385	458	491
Totals.....	5047	2585	4580	2533	143	4590	2635	4283	2690	4285	2809	4258	3750	4184	2754	4304	2703	4387	2667	4305	2662	5095

CLAYTON COUNTY

Boardman.....	796	373	814	325	8	757	367	743	363	704	419	703	404	710	397	704	396	719	387	716	854	281
Buena Vista.....	127	14	124	15	115	17	17	114	17	107	27	114	19	103	21	113	20	112	21	114	118	18
Cass.....	569	324	556	309	12	521	353	514	387	502	339	503	343	519	337	499	353	511	351	516	592	276
Clayton.....	182	50	170	53	150	64	152	56	135	63	142	61	141	64	143	57	143	62	144	60	156	61
Cox Creek.....	145	77	122	83	134	74	123	77	122	85	123	78	128	81	125	82	127	83	127	83	123	78
Elk.....	113	79	103	82	100	80	96	96	81	93	85	94	81	93	84	96	73	101	76	96	105	82

CLAYTON COUNTY—Continued

(Fourth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman				
	Hoover	Roosevelt	Murphy	Field	Herring	Turner	Kraschel	Clark	Miller	Greenwalt	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Biermann	Flauren			
Farmersburg.....	334	66	319	64	302	75	306	65	204	79	205	297	71	200	69	303	68	296	69	323	60	323	60		
Garnaville.....	291	109	280	95	260	124	230	128	231	145	245	243	120	239	129	242	131	239	129	257	95	257	95		
Giard.....	223	108	199	127	206	115	197	120	191	127	194	193	123	196	123	193	123	192	122	207	115	207	115		
Grand Meadow.....	190	63	177	71	175	73	177	68	175	70	175	68	175	70	173	70	173	73	174	69	186	67	186	67	
Highland.....	133	77	111	84	101	91	105	94	111	92	109	93	89	109	92	116	86	110	93	143	64	143	64		
Jefferson.....	373	221	872	192	828	255	706	225	769	259	695	227	790	228	735	210	793	223	757	222	830	214	830	214	
Littleport.....	235	107	235	96	218	109	209	116	209	109	200	109	105	206	109	208	109	208	109	103	242	85	242	85	
Lodomillo.....	176	228	172	222	158	227	150	238	147	230	149	225	151	228	154	231	155	231	151	220	195	195	195		
Mallory.....	187	102	178	101	176	95	173	99	169	99	172	97	171	98	170	93	160	99	169	98	174	97	174	97	
Marion.....	150	128	128	135	138	136	115	143	110	145	112	144	110	149	112	141	114	110	144	105	172	105	172		
Mendon No. 1.....	337	138	329	121	328	194	297	142	290	154	297	145	297	147	303	140	294	143	304	146	331	125	331	125	
Mendon No. 2.....	596	426	611	385	508	300	516	468	493	507	517	470	503	482	514	477	503	477	521	457	629	378	629	378	
Millville.....	159	103	153	102	151	94	144	99	144	101	140	103	141	102	146	99	146	96	141	101	155	94	155	94	
Monona.....	679	393	632	363	612	427	618	418	565	457	597	419	589	426	574	443	591	428	588	429	662	384	662	384	
Read.....	190	41	182	51	188	41	179	45	175	56	174	53	178	51	178	51	179	50	175	49	191	41	191	41	
Sperry.....	261	224	249	212	240	222	230	229	224	235	226	236	222	237	223	234	226	230	226	228	281	197	281	197	
Volga.....	203	104	210	88	219	97	171	102	161	119	165	112	172	105	173	101	175	100	170	101	197	96	197	96	
Wagner.....	189	171	183	172	161	190	160	187	155	189	150	187	161	183	158	181	158	188	160	182	160	195	182	160	195
Total	7347	3725	7159	3553	6685	3960	6540	3008	6378	4210	6316	4005	6418	3998	6407	3976	6446	3980	6432	3932	7259	3476	3476		

DELAWARE COUNTY

Adams.....	355	128	325	140	310	145	317	142	307	151	308	153	307	146	313	141	305	146	307	139	316	131	316	131
Bremen.....	392	30	375	31	362	34	329	29	308	44	316	31	326	29	315	26	322	30	308	27	326	26	326	26
Coffins Grove.....	226	142	183	157	182	150	172	157	165	163	165	161	172	156	164	164	181	164	165	159	184	144	184	144
Colony.....	309	182	295	201	289	197	286	190	277	194	280	193	286	184	284	184	287	186	287	180	296	168	296	168
Delaware.....	119	151	88	171	4	20	80	159	79	163	78	161	84	155	80	155	84	158	78	158	92	145	92	145
Delaware-Onesida.....	85	68	77	70	76	65	66	72	58	77	63	74	64	74	64	73	66	72	63	71	66	65	66	65
Delhi.....	262	219	238	234	223	233	200	243	196	243	199	237	198	241	199	236	208	236	206	232	220	219	220	219
Earlville-Onesida.....	181	316	169	305	198	304	145	320	107	328	147	315	147	317	139	316	142	317	142	304	163	290	163	290
Edgewood-Honey Crk.....	144	178	129	182	119	188	113	184	114	189	110	185	119	181	112	184	122	176	112	186	132	172	132	172
Elk.....	211	233	205	221	185	225	170	226	166	241	162	235	160	239	170	235	174	225	168	220	212	191	212	191
Hazel Green.....	211	135	176	159	171	150	167	152	168	155	164	158	166	156	168	148	148	142	167	150	194	167	194	167
Hopkinton-South Fork.....	245	315	200	336	214	337	195	353	186	353	180	350	188	357	197	345	194	347	195	345	216	337	216	337
Manchester.....	215	325	215	314	196	302	178	308	170	315	171	312	172	323	180	308	182	302	172	309	201	287	201	287
1st ward.....	215	325	215	314	196	302	178	308	170	315	171	312	172	323	180	308	182	302	172	309	201	287	201	287

Manchester	274	573	289	544	10	149	552	218	567	203	585	196	582	208	577	220	564	201	581	204	569	273	492
2d ward	175	424	170	418	3	170	401	142	424	135	432	145	423	144	420	148	416	144	428	142	412	190	373
3d ward	154	143	98	185	11	106	161	95	151	90	138	95	153	96	152	94	152	99	146	95	140	98	141
Milo	227	31	219	32	206	32	196	37	192	38	195	35	191	36	199	33	199	36	199	34	199	34	199
North Fork	34	31	35	32	35	32	29	36	27	31	27	27	26	26	26	26	26	26	26	28	86	32	83
Oneda	168	101	127	126	8	125	101	121	110	119	109	117	115	122	109	130	93	135	98	120	104	120	122
Prairie	227	93	195	115	8	209	78	188	95	182	100	183	99	186	95	189	93	190	90	188	92	217	72
Richard	141	36	132	44	127	49	130	46	130	45	132	42	132	43	131	43	126	47	128	43	123	48	48
Sand Springs-S. Fork	65	67	58	68	60	61	52	68	48	65	51	65	53	62	64	52	63	52	59	49	62	59	55
Thorpe-Honey Creek	139	105	111	126	4	109	116	110	120	110	122	109	123	112	119	113	120	111	119	108	122	116	121
Union	4559	4088	4129	4268	85	3871	4097	3696	4234	3527	4361	3802	4289	3659	4267	3616	4180	3829	4180	3625	4144	4047	3885
Total	4559	4088	4129	4268	85	3871	4097	3696	4234	3527	4361	3802	4289	3659	4267	3616	4180	3829	4180	3625	4144	4047	3885

FAYETTE COUNTY

Auburn	343	60	318	78	328	65	317	64	296	85	309	70	314	68	319	64	310	72	313	64	335	60
Banks	155	114	141	115	12	137	123	127	120	128	117	125	121	124	116	130	120	123	125	115	136	114
Bethel	204	41	181	47	9	180	58	178	50	68	177	55	173	59	178	56	174	57	173	54	186	55
Center	230	143	167	179	15	163	188	157	160	200	149	188	151	188	146	198	153	191	154	180	206	151
Clemont	306	229	287	227	7	289	235	254	252	246	244	257	240	265	245	258	239	265	248	250	313	207
Dover	206	251	148	252	25	175	217	126	238	117	113	244	113	254	115	238	126	236	116	230	157	255
Eden	412	172	403	164	8	332	189	375	184	359	191	357	149	361	374	185	357	185	362	183	405	163
Fairfield	244	360	234	343	12	398	230	386	211	381	217	379	212	377	379	212	384	211	378	204	472	148
Fayette	253	79	219	98	9	198	338	191	369	187	372	189	369	193	188	368	198	357	191	356	265	318
Fremont	247	265	219	260	15	266	253	188	271	174	289	283	273	178	184	279	185	284	180	270	288	199
Harian	304	143	261	158	9	257	175	240	177	222	199	233	183	230	187	233	185	234	184	231	269	141
Jefferson	186	193	167	197	5	165	204	149	199	143	146	206	149	204	142	202	150	200	140	200	214	149
Oelwein	349	462	367	400	33	300	492	285	483	247	529	263	505	516	249	532	260	520	253	502	472	342
1st ward	416	384	412	359	39	379	413	356	425	324	459	342	437	449	336	446	347	437	346	431	508	297
2d ward	181	193	153	181	21	425	222	413	199	386	403	217	396	230	409	215	409	212	406	207	435	166
3d ward	543	376	543	384	21	496	401	466	395	440	440	410	429	430	440	419	447	411	440	415	448	255
4th ward	193	129	183	129	7	193	139	175	131	165	139	172	133	172	134	171	135	128	171	132	208	108
Oran	336	213	311	217	19	279	252	269	239	263	257	255	246	269	256	256	258	253	267	240	350	194
Pleasant Valley	242	48	185	79	6	185	76	179	71	165	85	169	75	171	73	166	79	174	68	177	64	203
Putnam	144	59	99	92	2	112	75	74	94	82	84	85	78	94	81	87	85	87	85	83	84	134
Scott	139	77	109	103	7	104	104	91	94	98	99	95	99	102	91	101	95	101	90	95	131	54
Smithfield	212	83	171	106	17	157	134	157	122	144	136	138	130	143	127	146	133	149	125	137	303	83
Union	216	66	180	85	1	174	96	160	83	156	95	160	85	146	94	149	95	158	90	149	87	178
Westfield	156	249	171	219	3	156	235	130	239	118	116	116	257	116	252	123	246	115	259	123	243	208
1st ward	130	243	141	223	4	125	235	102	245	91	256	91	257	95	252	98	248	100	244	102	240	187
2d ward	170	201	180	162	11	168	190	134	209	132	213	132	196	129	212	133	214	134	204	130	206	164
3d ward	401	164	338	182	30	326	213	300	210	258	227	270	204	280	206	279	236	284	226	276	204	381
Windsoor	7690	5166	7001	5209	356	6661	5732	6181	5654	5776	6131	6018	5855	5971	5939	5921	5911	5853	5851	5668	7923	4509
Total	7690	5166	7001	5209	356	6661	5732	6181	5654	5776	6131	6018	5855	5971	5939	5921	5911	5853	5851	5668	7923	4509

FLOYD COUNTY

(Fourth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Cong. man		
	Roosevelt Dem.	Hoo-ver Rep.	Murphy Dem.	Field Rep.	Brookhart Pro.	Herring Dem.	Turner Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storms Dem.	Fischer Rep.	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thornburg Rep.	Conway Dem.	Martin Rep.	Biermann Dem.	Haugen Rep.
Cedar.....	109	71	87	81	9	89	79	82	78	80	82	80	80	79	78	88	77	83	75	80	75	91	77
Charles City—																							
1st ward.....	342	469	343	425	27	346	431	283	455	276	480	269	467	265	469	277	361	270	465	269	458	492	314
2d ward.....	422	576	438	499	39	400	548	375	553	360	566	316	571	351	568	365	552	370	538	354	560	546	414
3d ward.....	469	468	423	424	58	410	465	378	469	468	363	345	360	489	489	477	365	477	360	478	368	368	368
4th ward.....	379	386	368	327	23	339	329	301	335	299	351	299	360	304	372	308	366	315	353	298	365	428	294
Floyd.....	248	247	201	235	27	183	255	164	237	151	252	186	234	189	234	172	226	167	229	165	227	203	229
Niles.....	217	102	173	111	14	153	113	137	105	153	101	147	101	141	108	143	107	149	103	141	98	146	98
Pleasant Grove.....	185	77	150	85	12	145	182	132	138	82	137	82	140	142	154	147	146	104	135	147	152	142	142
Riverton.....	220	114	180	140	10	171	151	144	142	152	157	143	140	142	154	147	146	104	135	147	152	142	142
Rockford.....	405	372	374	330	44	343	401	338	388	331	376	335	397	326	398	328	394	324	372	386	373	418	334
Rock Grove.....	411	372	317	373	57	322	395	298	382	288	396	330	340	286	388	298	367	276	316	290	362	382	333
Rudd.....	276	191	218	184	41	228	208	205	197	200	203	203	196	201	195	199	195	206	178	201	186	263	170
St. Charles.....	293	298	234	222	35	270	204	243	232	226	247	225	237	225	233	219	237	234	226	227	230	287	203
Scott.....	189	83	130	44	14	130	55	137	43	131	45	134	41	131	46	129	47	119	44	127	147	145	38
Union.....	164	116	137	113	16	137	130	130	128	122	133	126	130	123	130	126	123	124	124	124	123	172	93
Duster.....	264	261	147	266	14	250	266	236	263	216	273	224	263	225	263	227	265	228	260	218	264	272	232
Total.....	4563	4083	4040	3861	440	3916	4112	3378	4089	3186	4236	3515	4095	3453	4206	3322	4017	3325	3977	3459	4068	4677	3410

HOWARD COUNTY

Afton No. 1.....	458	105	436	102	15	410	133	409	125	405	130	407	124	403	128	408	129	407	131	405	127	434	120
Afton No. 2.....	80	33	58	36	4	58	45	48	38	43	47	49	40	44	43	50	41	48	40	47	39	60	40
Albion.....	95	143	78	143	15	74	156	66	147	62	153	61	119	61	149	63	148	62	149	59	144	76	153
Chester.....	181	136	162	140	7	117	186	115	174	113	171	117	166	117	167	121	166	125	160	120	163	161	142
Cresco—																							
1st ward.....	279	105	248	108	6	227	124	220	115	208	128	218	112	218	114	218	113	221	109	220	105	265	102
2d ward.....	342	300	336	335	29	295	416	255	406	248	421	249	415	283	410	276	388	266	391	257	395	361	378
3d ward.....	340	328	338	305	9	283	353	267	350	253	360	236	333	262	353	261	353	262	351	264	340	318	343
Forest City.....	158	377	120	379	23	103	412	99	390	92	303	92	349	93	383	92	387	100	388	95	373	144	372
Howard No. 1.....	319	80	312	78	3	297	92	292	81	279	97	288	62	280	94	293	85	295	85	296	79	306	88
Howard No. 2.....	131	25	111	32	3	108	35	105	30	103	35	103	33	101	36	101	38	102	36	104	33	111	34
Howard Center.....	138	69	128	81	7	123	93	121	83	116	90	115	92	122	85	119	88	126	78	120	77	133	76
Jamestown.....	188	187	169	183	13	181	185	164	181	155	199	151	193	166	186	159	189	154	194	156	186	175	198
New Oregon No. 1.....	222	29	204	31	2	188	45	175	49	174	52	178	48	178	48	179	49	181	47	177	145	211	33
New Oregon No. 2.....	350	59	329	58	4	317	69	314	67	310	71	313	68	313	67	314	65	314	70	313	66	321	74

Oak Dale.....	80	75	45	80	48	75	48	74	47	75	51	73	49	72	53	77
Paris No. 1.....	183	166	162	27	166	26	168	22	167	21	168	25	159	26	187	19
Paris No. 2.....	181	175	166	103	164	103	165	105	165	102	173	94	166	101	175	101
Saratoga.....	178	137	128	94	126	92	126	98	130	90	131	89	133	81	146	87
Vernon Springs.....	242	112	184	137	181	136	179	132	187	127	186	133	180	131	216	129
Total.....	4176	3806	3341	2862	3243	2681	3297	2691	3350	2654	3372	2643	3320	2583	3858	2560

MITCHELL COUNTY

Burr Oak.....	138	100	96	83	98	79	96	81	94	81	95	76	99	79	97	71	104	96	
Cedar.....	254	180	124	109	154	113	150	109	150	109	155	105	147	94	146	103	202	114	
Douglas.....	238	34	213	49	212	45	210	42	208	45	210	42	218	39	215	40	215	49	
East Lincoln.....	72	55	55	56	52	56	56	54	54	54	51	56	52	50	50	54	59	57	
Jenkins.....	244	298	216	337	177	313	169	308	196	274	172	307	181	306	169	298	211	294	
Liberty.....	131	96	94	82	44	79	110	85	105	80	103	83	113	77	109	104	107	107	
Mitchell.....	200	96	119	111	112	120	116	119	112	123	105	122	109	125	96	121	108	100	
Newburg.....	134	96	94	116	8	80	155	70	111	72	106	69	104	72	98	94	113	100	
Osgae Twp.....	87	55	75	60	64	56	62	59	64	55	62	53	68	49	62	49	76	56	
Osgae 1st ward.....	188	230	163	205	147	209	148	222	149	150	217	150	223	149	220	183	226	226	
Osgae 2d ward.....	182	238	172	211	137	270	134	255	141	241	247	131	246	135	244	201	203	203	
Osgae 3d ward.....	216	233	176	216	146	248	155	231	145	242	180	225	150	230	147	227	199	222	
Osgae 4th ward.....	158	229	166	202	137	220	141	224	128	228	132	220	135	223	142	217	133	220	
Otranto.....	190	102	102	109	85	79	188	70	144	68	146	72	130	71	129	74	130	120	
Rock.....	185	57	111	76	41	103	100	93	85	90	88	92	83	69	93	74	137	80	
Stacyville.....	489	46	448	57	9	395	112	407	80	411	73	405	76	408	77	418	67	429	
St. Ansgar.....	418	264	333	268	35	234	362	236	311	332	225	339	303	308	254	338	292	292	
Union.....	134	61	101	68	8	53	110	72	74	66	80	65	71	68	71	67	85	90	
Wayne.....	165	106	136	102	15	136	115	129	105	124	109	132	102	128	100	132	99	101	
West Lincoln.....	117	86	94	94	12	88	110	79	107	110	79	82	107	88	84	95	97	92	
Total.....	3940	2527	3159	2547	495	2805	3200	2676	2822	2645	2880	2624	2842	2677	2747	2673	2739	2636	2864

WINNESHIEK COUNTY

Bloomfield.....	251	107	247	102	247	102	247	102	247	102	247	102	247	102	247	102	247	102	247
Bluffton.....	161	30	244	33	233	34	227	39	225	40	230	38	233	35	231	34	247	40	40
Burr Oak.....	147	119	132	125	127	125	127	126	126	123	127	123	126	128	128	121	144	118	118
Calmar, 1st pct.....	459	163	455	122	32	434	166	428	158	409	185	412	174	419	420	159	464	152	152
Calmar, 2d pct.....	333	16	331	11	0	316	21	313	17	304	29	310	18	308	20	314	15	309	10
Canoe.....	178	67	151	83	11	155	80	147	87	139	92	144	89	141	94	143	156	89	89
Decorah.....	312	334	347	272	279	333	333	267	330	338	359	246	347	246	354	247	345	290	290
Decorah 1st ward.....	171	239	137	184	1	149	248	132	254	124	254	125	251	123	232	130	245	131	131
Decorah 2d ward.....	201	210	190	188	15	175	208	167	201	143	229	151	148	222	156	210	146	131	131
Decorah 3d ward.....	367	413	376	374	11	347	405	310	413	290	436	285	438	280	445	286	424	293	293
Decorah 4th ward.....	144	197	143	192	8	186	207	113	212	100	224	112	220	105	222	104	219	106	106
Decorah 5th ward.....	144	197	143	192	8	186	207	113	212	100	224	112	220	105	222	104	219	106	106
Total.....	3940	2527	3159	2547	495	2805	3200	2676	2822	2645	2880	2624	2842	2677	2747	2673	2739	2636	2864

WINNESHIK COUNTY—Continued

(Fourth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Hoover	Roosevelt	Murphy	Field	Brookhart	Herring	Turner	Kraebel	Clark	Miller	Greenwalt	Storms	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conroy	Martin	Biermann	Haugen
Decorah Twp.....	269	136	242	153	16	230	162	229	154	214	175	211	172	211	175	221	164	217	166	223	138	237	160
Frankville.....	223	114	208	124	5	186	147	182	142	169	153	146	146	172	150	179	137	186	135	185	132	201	133
Fremont.....	115	137	93	137	20	86	154	144	144	80	147	81	144	81	143	83	142	83	142	79	138	102	141
Glenwood.....	168	50	127	179	15	144	64	128	74	119	81	122	79	116	86	118	78	128	120	120	83	135	99
Hesper.....	168	106	143	116	10	145	119	126	109	114	126	120	110	124	110	130	106	131	107	127	101	180	94
Highland.....	178	111	103	138	36	85	177	91	158	80	163	82	167	83	166	84	167	93	158	91	137	97	153
Jackson.....	299	12	293	9	1	208	208	10	285	12	281	284	1	283	13	285	12	291	12	283	13	297	7
Lincoln.....	245	196	226	177	30	208	208	177	58	201	174	211	179	189	191	186	199	194	194	172	143	210	91
Madison.....	207	43	171	43	28	177	58	150	79	133	99	143	84	137	95	142	87	157	72	143	81	180	91
Military.....	616	187	629	144	14	585	185	547	200	532	279	590	194	563	194	539	189	557	193	569	170	594	191
Orleans.....	158	89	125	98	16	126	105	121	100	116	106	117	107	119	103	122	99	122	99	124	97	145	93
Pleasant.....	174	112	120	100	48	128	135	117	138	109	147	112	145	113	144	119	139	120	130	114	142	157	126
Springfield.....	227	117	202	123	13	176	136	167	145	141	163	168	147	151	154	144	161	140	140	149	142	157	176
Summer.....	318	14	303	17	2	304	14	296	15	287	22	294	15	292	15	293	15	293	15	299	14	303	21
Washington, 1st pct.....	265	1	260	1	1	257	1	250	1	234	13	240	1	250	1	249	2	246	3	246	1	250	8
Washington, 2d pct.....	369	28	354	29	1	355	28	351	29	343	31	341	29	351	28	352	29	349	30	348	30	361	26
Total.....	6233	3348	6352	3184	331	6074	3641	5761	3644	5134	3977	5383	3779	5552	3851	5654	3714	5668	3673	5636	3619	6525	3528

WORTH COUNTY

Barton.....	104	40	62	57	12	60	67	61	61	52	65	53	59	50	57	51	58	43	40	56	49	94	44
Bristol.....	223	122	120	79	131	100	224	94	163	80	174	93	161	84	167	94	161	115	140	96	138	106	139
Brookfield.....	140	62	93	56	32	87	94	82	78	79	88	80	85	84	85	83	81	82	78	84	73	113	80
Danville.....	192	103	149	79	54	116	160	123	128	118	139	127	119	127	115	130	117	119	95	128	106	100	93
Deer Creek.....	83	52	49	64	15	44	78	40	75	37	70	38	78	40	73	39	74	38	54	41	73	59	55
Fertile.....	210	117	121	82	103	95	223	92	153	91	150	103	133	94	146	107	140	107	130	99	131	131	137
Grove.....	97	21	74	22	17	58	53	54	41	52	43	45	43	44	40	40	45	32	40	34	38	33	33
Heartland.....	104	60	59	50	41	54	86	48	79	44	81	56	75	46	78	45	77	44	79	45	77	88	64
Kensett.....	108	187	154	147	20	114	221	106	201	98	203	108	198	106	204	113	186	95	179	109	193	155	177
Lancaster.....	568	320	510	270	65	444	391	435	356	393	408	371	407	357	407	425	340	409	337	402	356	520	308
Northwood.....	319	492	297	432	48	215	557	238	327	200	327	208	321	200	339	213	514	217	507	214	504	285	480
Silver Lake.....	127	81	66	54	76	62	132	62	123	66	117	65	113	66	115	63	113	68	103	63	111	77	116
Union.....	305	305	244	62	16	228	82	219	60	203	76	214	63	207	75	215	56	201	53	211	55	252	74
Total.....	2640	1690	2001	1454	639	1677	2368	1644	2049	1534	2140	1604	2020	1666	2047	1632	1962	1590	1835	1602	1915	2272	1823

CLARKE COUNTY

(Sixth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. sman			
	Roosevelt	Hoover	Murray	Field	Brookhart	Herding	Turner	Kraschel	Clark	Miller	Greenwalt	Storms	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Bills	Thurston	
Doyle.....	119	55	96	61	12	87	76	91	61	90	66	87	62	61	61	65	79	74	80	71	89	57	97	69
Franklin.....	96	67	77	82	8	84	78	75	71	77	52	76	77	88	66	70	74	80	71	70	69	83	89	80
Fremont.....	74	41	66	43	6	60	53	51	52	53	52	53	48	56	46	52	50	51	49	51	43	63	53	53
Green Bay.....	66	49	53	56	3	53	59	53	52	58	49	54	50	55	51	51	51	51	48	52	51	60	60	60
Jackson.....	143	147	129	164	10	111	179	113	161	102	172	113	156	111	153	111	158	111	160	116	135	125	169	169
Knox.....	133	46	104	61	12	109	69	92	49	91	61	93	98	80	77	80	62	97	98	42	116	52	52	52
Liberty.....	106	77	90	83	4	97	79	84	72	83	75	81	72	80	77	78	73	83	74	82	66	101	77	77
Madison.....	108	19	88	33	4	86	33	91	26	88	27	90	27	91	26	87	88	83	74	82	66	101	77	77
Madison Twp.....	130	56	150	69	11	143	80	129	77	123	88	122	81	127	76	126	79	133	120	74	130	74	130	74
Oceola.....	313	242	278	235	22	250	271	220	245	197	275	210	244	196	257	209	232	212	207	284	308	227	227	227
1st ward.....	182	216	165	207	20	160	230	138	215	121	237	126	210	127	329	129	215	124	131	131	134	182	210	210
2d ward.....	330	304	285	295	25	250	354	222	326	215	335	226	315	216	324	340	308	229	312	220	301	315	314	314
3d ward.....	284	197	239	213	38	187	300	201	230	222	231	217	217	230	207	199	212	219	215	212	198	260	218	218
Troy.....	126	45	97	72	2	100	68	91	58	86	65	88	58	97	61	95	53	92	55	93	49	106	61	61
Ward.....	73	47	69	46	4	70	43	68	47	66	50	66	48	65	50	69	47	68	47	66	47	76	45	45
Washington.....	2342	1605	1977	1720	181	1847	1963	1719	1742	1630	1869	1697	1732	1709	1729	1698	1772	1727	1711	1694	1631	2126	1744	1744

DAVIS COUNTY

Bloomfield.....	245	198	213	190	9	206	202	199	190	197	196	198	185	186	198	179	199	202	181	192	177	219	186	186
1st ward.....	276	262	269	251	10	260	273	254	248	252	257	252	248	248	255	233	272	244	251	247	245	286	244	244
2d ward.....	247	187	228	191	13	223	188	221	173	221	185	221	176	216	218	208	185	215	182	212	175	227	192	192
3d ward.....	221	104	172	132	17	183	130	175	123	174	131	169	128	168	132	168	133	169	130	166	130	173	144	144
Cleveland.....	103	86	74	37	18	75	93	69	93	94	60	93	65	93	60	95	65	66	93	60	95	68	107	107
Drakeville.....	137	83	121	99	13	134	89	124	99	117	96	123	88	123	94	120	93	121	91	118	90	122	99	99
Fabus.....	121	58	106	60	7	102	62	89	57	87	62	87	61	83	50	88	55	86	65	83	61	90	73	73
Fox River.....	191	86	152	106	9	162	95	156	91	162	90	153	86	156	89	151	94	153	92	155	83	153	114	114
Grove.....	284	101	233	112	28	251	112	235	92	231	100	230	99	224	101	210	109	223	102	222	93	233	114	114
Lick Creek.....	103	34	83	46	18	88	45	79	49	76	52	77	45	75	46	73	52	79	47	77	45	82	54	54
Marion.....	157	48	130	71	3	130	60	125	58	124	56	123	56	121	58	122	57	130	52	117	60	135	62	62
Ferry.....	218	118	203	112	24	171	159	182	134	189	135	197	119	179	131	183	132	184	128	180	121	193	135	135
Prairie.....	80	29	63	36	8	61	44	63	38	64	37	66	35	62	38	68	34	66	34	64	33	69	37	37
Roscoe.....	149	55	129	40	10	140	33	132	36	132	31	134	30	124	37	129	34	137	31	126	31	135	41	41
Salt Creek.....	158	64	133	71	15	134	63	133	70	126	76	131	72	128	71	125	70	127	68	127	69	128	84	84
Soap Creek.....	67	67	206	76	14	195	95	194	86	194	85	198	78	194	87	192	83	201	76	197	74	207	82	82
Union.....	239	158	206	133	14	195	95	194	86	194	85	198	78	194	87	192	83	201	76	197	74	207	82	82

JASPER COUNTY—Continued

(Fifth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Cong. man	
	Roosevelt	Hooover	Murphy	Field	Herring	Turner	Kraschel	Clark	Miller	Greenwalt	Storrs	Fischer	Werman	Johnson	O'Connor	Pletcher	Murray	Thonbure	Conway	Martin	Ellis	Thurston
Ire-Sherman.....	13	13	7	19	7	18	9	16	8	17	8	17	8	17	8	17	8	17	8	17	8	17
Kellogg.....	331	236	335	215	286	239	300	239	244	299	230	293	293	230	292	241	299	240	300	232	287	249
Lynnville.....	121	121	131	138	141	131	126	126	126	126	119	126	126	126	122	121	126	127	121	119	137	118
Malaka.....	153	47	138	47	135	39	138	45	133	48	132	48	130	50	130	52	134	50	130	47	122	56
Meriposa.....	111	40	88	48	93	52	95	48	48	95	43	94	46	46	91	48	90	44	97	43	92	46
Mingo.....	133	94	124	87	121	97	117	114	98	116	95	116	97	97	109	104	113	102	105	101	115	95
Monroe.....	262	238	236	239	228	253	238	240	260	218	232	209	264	264	214	261	211	267	219	246	211	255
Mound Prairie.....	158	52	112	60	123	83	123	74	75	120	66	124	61	61	123	71	122	60	122	60	124	70
Newton Twp.....	306	255	262	278	254	391	263	260	256	272	253	271	254	254	254	259	259	259	261	259	256	264
Newton—																						
1st ward.....	255	204	245	208	236	229	229	229	214	232	202	216	205	205	222	203	222	210	216	199	221	195
2d ward, 1st pct.....	303	453	328	429	292	472	293	444	273	456	278	451	283	442	293	451	294	450	289	435	282	455
2d ward, 2d pct.....	318	251	306	272	292	291	286	270	300	288	279	280	279	280	280	284	295	275	289	271	288	281
3d ward, 1st pct.....	223	326	239	368	228	300	223	372	198	404	208	380	387	203	203	406	220	377	211	386	207	380
3d ward, 2d pct.....	323	328	207	214	31	205	239	224	181	247	192	188	234	204	204	226	210	220	204	214	199	229
4th ward, 1st pct.....	387	611	396	570	350	639	355	600	307	645	332	647	346	503	320	621	334	622	334	616	332	611
4th ward, 2d pct.....	194	211	198	198	151	223	176	211	148	240	150	224	157	223	174	223	163	219	167	210	167	214
Palo Alto.....	172	70	138	90	142	99	139	97	131	108	132	99	133	99	132	92	145	83	140	84	142	86
Poweshiek.....	139	35	115	51	110	55	105	54	99	62	110	50	112	50	106	55	108	52	108	52	99	61
Prairie City.....	265	390	240	390	259	378	247	376	233	385	241	374	238	386	228	383	244	380	233	376	239	387
Resnor.....	100	93	85	95	83	107	85	98	76	101	77	97	84	95	79	100	88	93	87	92	81	102
Richard.....	100	28	69	41	68	50	62	42	66	53	61	45	50	50	62	46	62	53	60	41	62	52
Rook Creek.....	128	44	99	51	100	64	107	48	103	54	108	45	105	48	102	53	109	50	106	47	103	58
Sherman.....	104	42	77	60	66	89	62	87	50	81	55	83	51	51	81	54	80	54	87	47	80	57
Shully.....	151	59	136	56	131	73	129	59	65	130	53	127	59	59	126	58	133	58	127	54	131	55
Washington.....	94	77	78	80	85	78	81	75	90	80	80	80	82	79	73	87	80	82	74	81	75	84
Total.....	6781	5399	6125	5450	5864	6154	5866	5590	5037	5718	5637	5719	5555	5076	5723	5840	5679	5728	5504	5663	5728	5728

KEOKUK COUNTY

Adams.....	254	194	209	214	223	217	210	213	211	200	212	208	213	202	215	196	227	194	217	198	214
Benton.....	413	222	388	198	333	366	384	219	368	370	230	368	233	378	224	377	230	375	220	366	246
Clear Creek.....	219	9	205	14	6	199	17	187	16	187	13	182	16	187	14	184	16	182	14	185	27
East English River.....	162	177	135	179	26	161	175	189	138	179	122	182	126	187	127	184	124	190	180	130	188
West English River.....	145	76	125	73	17	135	78	113	87	122	96	125	79	116	87	116	87	113	82	104	98
Jackson.....	251	168	229	154	27	238	156	224	159	212	164	220	159	225	156	226	163	220	157	217	174

East Lafayette.....	348	294	332	268	38	306	318	313	292	325	289	305	291	309	293	310	288	319	295	312	293	313	
West Lafayette.....	260	38	259	33	2	250	40	245	43	248	42	245	41	241	240	239	45	240	38	247	243	244	
East Lancaster.....	107	39	85	40	21	89	46	89	44	95	46	86	47	87	84	86	46	89	45	89	88	84	
West Lancaster.....	251	82	217	48	11	228	41	217	34	229	38	212	41	213	207	210	39	216	34	215	208	207	
Liberty.....	231	140	186	161	18	189	157	168	136	204	131	185	135	187	186	179	148	181	143	188	179	186	
North Plank.....	143	42	125	47	13	125	51	126	51	125	54	123	52	125	128	123	46	128	54	122	128	128	
South Plank.....	173	32	138	44	16	147	38	148	30	146	31	145	34	148	148	144	30	151	30	141	144	148	
Prairie.....	196	234	149	240	28	145	266	136	256	146	256	135	254	134	260	140	261	140	260	141	128	253	
Richland.....	230	352	200	333	37	194	358	186	358	194	354	175	360	187	382	174	364	179	382	174	356	168	
Signourney Twp.....	147	26	132	26	10	134	29	129	24	132	28	129	28	132	128	125	28	128	31	128	125	33	
Signourney—																							
1st ward.....	238	154	219	143	12	206	163	199	153	199	169	189	164	180	161	193	163	193	161	194	203	156	
2d ward.....	200	103	185	105	6	183	107	180	98	175	109	171	106	170	101	170	103	199	101	178	165	115	
3d ward.....	271	184	245	164	20	246	155	243	171	248	178	236	172	235	172	233	181	233	172	240	237	184	
4th ward.....	152	121	141	119	13	139	129	134	119	133	120	120	130	122	121	123	126	123	121	132	126	118	
Steady Run.....	249	141	216	142	20	214	161	197	152	204	153	197	154	193	156	199	153	198	156	198	151	199	
Van Buren.....	211	83	133	76	21	190	93	176	85	188	75	171	88	177	88	182	83	182	88	170	84	167	
Warren.....	409	158	358	159	45	390	198	367	173	382	163	372	161	371	373	370	162	373	176	367	365	169	
Washington.....	241	87	199	86	45	216	103	217	99	224	92	214	100	207	107	209	95	224	107	209	95	213	
What Cheer.....	338	335	318	281	39	300	335	279	327	279	338	264	337	262	332	264	337	275	332	272	266	333	
Total.....	5839	3442	5178	3343	547	5192	3729	4984	3545	5141	3557	4877	3586	4904	3611	4959	3598	4971	3598	4854	3506	4833	3755

LUCAS COUNTY

Chariton—	385	286	340	276	31	309	334	284	300	279	314	291	288	272	313	281	283	295	303	281	283	295	308	
1st ward.....	505	445	446	393	81	359	560	359	486	317	532	338	494	326	507	330	337	493	519	482	337	493	488	
2d ward.....	437	491	410	457	38	329	591	330	537	310	551	328	530	320	540	309	326	530	532	341	326	530	527	
3d ward.....	150	46	109	69	20	130	62	120	58	120	63	116	59	119	60	116	67	120	68	64	114	67	66	
Benton.....	112	66	64	85	20	77	87	64	89	68	84	61	81	66	85	63	80	68	80	68	80	63	89	
Cedar.....	311	151	276	150	38	212	253	232	185	212	226	169	205	202	213	179	231	174	179	174	230	165	201	
English.....	239	102	191	126	12	186	134	174	119	179	127	176	115	165	186	168	180	118	180	118	180	114	185	
Jackson.....	138	46	104	61	16	82	90	87	73	82	72	85	69	84	67	80	89	84	71	68	89	63	81	
Liberty.....	180	104	134	102	40	140	132	130	116	119	129	127	115	123	119	123	107	133	112	107	110	131	126	
Linnco.....	126	56	100	75	4	113	64	94	71	92	74	91	71	87	73	89	68	93	75	68	89	69	82	
Ottercreek.....	134	122	109	116	23	83	168	84	137	82	142	88	130	81	137	84	123	90	127	123	90	127	136	
Pleasant.....	198	102	153	102	36	162	135	154	119	147	133	152	120	151	138	144	130	150	150	118	148	113	163	
Union.....	150	35	127	51	6	135	59	121	48	123	53	125	47	123	51	121	49	128	47	117	117	53	131	
Warren.....	257	259	206	274	26	216	279	193	271	173	289	182	272	181	280	173	287	196	258	258	174	303	189	
Washington.....	112	70	94	68	15	91	86	88	84	86	88	85	78	88	78	88	77	92	77	77	91	74	87	
White Breast.....																								
Total.....	3434	2381	2863	2405	406	2615	3034	2504	2693	2391	2853	2471	2638	2393	2776	2386	2441	2562	2761	2582	2441	2688	2790	2792

MAHASKA COUNTY

Adams.....	142	67	115	79	10	108	87	113	75	102	77	100	79	102	78	89	82	98	87	87	94	83	101	79
Black Oak.....	206	61	134	90	27	151	97	135	56	112	76	110	57	120	62	115	64	123	64	64	118	62	113	60
Cedar.....	308	219	286	196	36	262	245	258	230	258	223	240	223	241	232	239	235	248	239	239	243	229	244	236
East Des Moines.....	89	33	66	30	29	64	45	56	38	51	36	49	34	58	39	52	34	47	34	36	53	36	51	43

Hilton.....	108	142	103	114	23	111	123	103	113	109	118	111	109	110	115	108	112	105	114	100	114	116	115
Hireman.....	193	77	152	43	72	117	142	113	95	103	115	117	101	107	124	116	101	121	98	121	85	105	140
Jackson.....	333	28	335	22	339	336	36	333	27	329	331	32	32	328	35	340	28	338	34	297	77	316	140
Lockman.....	51	16	38	20	41	37	71	41	65	47	73	48	18	36	25	37	18	40	23	35	21	40	22
Mantua.....	83	68	62	44	36	51	71	50	63	47	73	48	64	49	71	52	68	57	63	48	69	52	79
Pleasant.....	100	76	74	31	14	78	43	72	35	70	38	70	31	71	37	67	38	71	35	67	34	71	40
Troy.....	180	189	139	203	33	147	218	127	197	133	209	128	201	132	204	136	201	131	205	117	220	144	209
Union No. 1.....	337	262	281	269	29	284	297	253	258	258	303	285	263	272	281	273	280	278	282	282	257	231	282
Union No. 2.....	164	58	116	54	32	95	103	85	82	91	95	92	76	82	96	94	81	90	92	95	77	89	87
Wayne No. 1.....	111	17	108	19	95	26	89	26	89	30	30	93	32	92	26	86	25	90	31	80	40	94	26
Wayne No. 2.....	123	29	106	34	4	97	44	83	36	87	41	83	42	78	47	96	37	84	40	55	66	87	36
Total.....	3716	2458	3181	2277	490	2936	2962	2727	2556	2708	2855	2788	2568	2704	2772	2786	2680	2771	2706	2579	2814	2805	2760

POWESHIEK COUNTY

Bear Creek.....	519	411	481	401	21	400	483	399	458	187	478	355	463	368	452	369	453	369	462	373	413	366	468
Chester.....	164	99	130	101	15	121	101	120	90	114	101	108	98	107	99	102	99	114	97	104	87	108	92
Deep River.....	176	248	182	251	37	151	253	135	237	127	263	180	237	130	239	136	254	131	254	126	248	121	273
Grant.....	235	136	191	165	13	176	189	175	174	167	178	156	181	163	180	157	179	162	172	164	164	157	189
Grinnell—																							
1st ward.....	230	483	266	515	7	229	579	239	498	187	552	183	542	208	533	185	539	191	518	196	515	199	573
2d ward.....	342	330	333	328	36	245	408	258	377	239	393	235	401	229	397	243	386	248	383	241	378	237	390
3d ward.....	265	166	218	160	27	207	189	209	162	300	173	193	174	199	162	196	170	206	158	202	154	203	163
4th ward.....	303	264	251	266	28	235	297	241	270	229	290	222	288	217	276	229	268	239	277	235	255	224	287
Jackson.....	511	494	417	508	59	407	550	346	557	358	567	330	576	337	571	353	560	337	564	330	547	379	540
Jefferson.....	201	86	169	104	4	164	103	152	101	142	107	138	118	148	104	152	101	146	103	145	100	151	98
Lincoln.....	116	130	95	125	12	88	128	79	131	81	136	80	132	72	144	80	138	80	140	76	135	90	127
Madison.....	140	61	109	82	7	115	76	108	74	101	72	101	71	98	76	108	70	113	67	104	61	105	67
Malcom.....	351	124	335	125	10	297	165	306	151	289	165	289	163	290	161	295	157	304	147	299	144	306	145
Pleasant.....	140	121	103	131	22	104	143	109	132	108	132	108	132	108	131	107	131	108	130	103	130	111	134
Spot.....	144	39	104	65	4	106	63	97	60	81	74	85	72	90	67	89	65	91	69	85	66	85	72
Sheridan.....	174	56	173	49	15	133	91	133	75	130	74	123	76	125	80	127	77	130	74	130	63	117	78
Sugar Creek.....	188	96	167	111	14	162	122	173	107	162	113	163	108	160	114	165	114	168	109	164	104	169	108
Union.....	154	27	99	43	15	110	30	107	34	107	35	109	35	104	37	102	36	105	33	103	35	110	29
Warren.....	178	107	144	106	20	143	121	133	111	126	120	137	121	122	123	134	113	131	116	130	108	126	111
Washington.....	193	33	103	51	23	110	65	107	51	103	57	105	51	107	49	104	52	110	52	102	47	104	55
Total.....	4649	3490	4010	3685	382	3703	4152	3626	3873	3408	4080	3342	4046	3382	4015	3493	3962	3483	3927	3412	3754	3468	3999

RINGGOLD COUNTY

Union.....	135	73	113	57	24	89	84	85	85	74	100	87	86	80	94	88	84	91	82	88	71	76	110
Tingley.....	141	189	111	197	29	100	234	96	207	87	218	97	205	84	214	97	208	95	214	89	193	87	231
Shannon City (Jeff sn).....	42	22	33	28	4	24	39	32	25	24	34	30	35	27	29	29	28	26	26	32	21	24	36
Knowlton (Jefferson).....	51	30	38	44	34	44	37	36	36	38	35	41	35	41	29	37	35	38	33	39	33	41	36
Lincoln.....	100	33	59	45	29	69	61	63	45	60	53	64	50	62	40	57	52	67	47	58	43	65	59
Grant.....	51	51	40	56	4	37	64	36	56	32	57	34	56	33	50	31	56	34	57	34	49	39	57

RINGGOLD COUNTY—Continued

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. man		
	Roosevelt	Hoover	Murphy	Field	Brookhart	Herrin	Turner	Kraschel	Clark	Miller	Greenwalt	St. Orms	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Ellis	Thurston
Diagonal.....	176	188	143	196	23	125	226	116	196	113	207	113	200	107	206	117	195	106	207	118	180	127	215
Washington.....	35	16	42	37	1	33	37	40	21	31	33	22	36	36	23	32	27	33	27	36	18	37	26
Liberty.....	97	63	67	93	13	54	75	40	87	56	72	78	78	78	78	58	70	56	76	49	66	62	83
Beaconsfield.....	57	39	40	100	5	34	102	36	82	33	89	32	86	37	84	32	83	36	83	35	81	34	103
Monroe.....	34	21	20	31	3	23	27	18	30	16	33	17	32	17	31	19	31	18	31	18	28	19	30
Athens.....	226	203	192	190	12	147	267	139	222	130	244	142	210	129	232	141	223	144	220	139	203	133	251
Poe.....	71	54	47	72	8	52	72	35	62	33	72	38	58	37	64	42	57	44	59	44	51	45	70
Mt. Ayr.....	461	600	410	523	52	287	705	247	403	209	674	226	635	214	660	265	601	249	626	235	530	292	639
Rice.....	129	59	87	87	11	90	90	79	73	71	83	73	74	69	72	71	76	76	74	78	54	102	71
Waubonsie.....	95	65	52	56	12	54	93	52	69	51	69	51	70	50	69	53	68	54	69	59	59	50	88
Benton.....	146	41	121	50	8	115	63	103	60	102	55	103	55	103	55	122	47	109	48	108	49	99	67
Clinton.....	123	168	107	149	19	86	193	92	171	92	172	94	166	95	157	92	165	98	169	96	166	93	179
Middle Fork.....	103	52	80	65	10	75	79	81	56	72	64	75	58	77	53	74	62	80	57	74	43	68	73
Lotts Creek.....	126	39	77	64	15	83	57	56	43	54	53	47	46	51	52	48	54	55	52	47	48	59	72
Riley Twp.....	61	26	41	36	6	43	33	33	32	29	36	32	30	31	32	34	30	33	28	30	27	38	36
Total.....	2480	2082	1651	2148	288	1653	2663	1542	2039	1390	2470	1480	2271	1427	2324	1539	2250	1540	2285	1506	2041	1590	2532

UNION COUNTY

Afton.....	192	282	167	267	25	128	342	148	289	140	296	146	290	176	247	143	293	157	288	142	278	144	310
Beck.....	62	28	47	42	1	37	55	49	36	45	40	48	35	48	34	47	38	47	37	48	34	45	44
Creston—																							
1st ward.....	446	283	377	325	16	291	316	328	326	304	353	329	317	317	336	327	321	335	321	330	316	322	326
2d ward.....	507	894	499	560	12	392	755	386	620	349	675	629	629	379	627	372	625	355	628	381	610	381	652
3d ward.....	391	189	257	205	10	280	276	319	212	306	234	315	209	313	211	314	213	312	216	317	204	298	245
4th ward.....	361	131	386	131	3	267	206	286	145	279	166	286	137	288	139	289	140	286	148	290	136	269	185
5th ward.....	590	627	579	615	15	405	696	479	570	438	628	479	462	596	463	585	463	473	581	482	567	464	634
Cromwell.....	88	92	68	104	6	51	126	65	88	56	106	59	95	60	99	58	98	61	99	57	94	63	110
Dodge.....	60	48	43	62	5	43	63	48	47	49	48	48	48	49	48	48	48	47	49	48	44	45	56
Grant Center.....	51	38	39	47	1	31	57	35	47	35	47	35	48	33	48	34	42	33	46	35	41	29	58
Highland.....	84	57	62	77	1	53	88	61	71	58	73	59	70	59	73	61	68	60	72	62	70	59	77
Lancolin.....	80	87	62	104	5	50	121	64	96	62	99	64	93	68	93	63	97	62	98	64	91	58	107
New Hope.....	215	230	173	241	24	161	278	160	230	148	250	163	236	146	238	155	233	164	226	169	217	152	270
Platte.....	123	72	84	91	13	49	142	88	90	83	93	82	91	81	93	84	89	82	96	84	86	75	110
Pleasant.....	81	15	55	31	8	57	38	58	24	58	29	55	28	53	33	56	30	53	32	56	33	67	21
Sand Creek.....	142	86	101	118	4	65	157	105	96	88	113	96	102	94	114	97	103	99	98	101	101	87	130
Shannon City.....	54	87	49	87	1	32	108	31	93	30	95	29	96	34	90	33	94	31	96	30	94	29	104

(Fifth District)

Spaulding.....	130	69	117	80	2	103	99	117	74	117	79	112	81	112	79	113	78	116	77	115	75	109	86
Tahama.....	88	21	68	31	13	80	54	69	34	64	40	55	45	59	45	88	43	65	41	63	35	70	37
Thayer.....	125	38	102	46	16	86	71	101	46	91	55	47	47	103	43	93	51	95	45	98	44	121	32
Union.....	97	80	77	86	12	65	111	71	93	69	96	68	89	76	84	69	96	78	87	76	88	72	96
Total.....	3967	3043	3462	3250	183	2655	4157	3068	3329	2867	3605	2994	3265	3006	3370	2985	3354	3010	3382	3035	3241	2959	3726

WAPELLO COUNTY

Adams.....	311	116	291	111	21	300	123	301	115	299	116	303	113	297	116	299	118	300	117	301	116	299	119
Agency.....	164	160	129	173	18	133	181	137	166	141	161	146	134	147	155	140	182	146	153	138	155	134	178
Cass.....	99	55	83	57	14	87	64	84	55	82	63	83	60	81	59	79	62	85	60	79	61	81	68
Ottumwa.....	458	268	445	244	31	429	286	424	276	424	285	419	282	417	282	424	280	419	285	421	280	426	283
1st pct.....	399	302	588	264	34	564	321	554	314	541	329	543	324	531	330	550	326	552	323	551	319	344	333
2d pct.....	255	256	319	241	26	241	353	239	341	237	348	242	241	231	351	233	326	231	353	236	347	230	356
3d pct.....	490	510	502	455	33	464	521	458	502	446	520	449	507	438	522	445	521	445	517	440	518	451	516
4th pct.....	305	562	343	501	17	331	529	300	543	299	546	285	551	285	559	293	553	295	555	295	545	296	556
5th pct.....	252	386	262	352	14	240	369	280	365	280	370	224	374	222	379	224	376	224	379	225	371	232	376
6th pct.....	352	394	257	367	12	251	376	235	377	233	381	230	390	222	390	232	377	221	394	227	381	219	392
7th pct.....	402	373	411	331	23	401	361	391	356	386	361	382	359	383	360	390	356	386	364	385	350	384	365
8th pct.....	575	399	583	336	24	548	397	544	381	560	371	554	377	547	374	546	383	548	381	553	373	533	394
9th pct.....	437	238	415	198	44	391	249	398	218	390	223	394	221	392	226	396	222	397	224	394	222	392	337
10th pct.....	445	331	431	279	55	416	331	412	303	410	311	410	305	409	309	406	313	411	320	406	310	413	313
11th pct.....	342	549	296	423	51	552	326	548	312	543	314	543	305	538	313	546	308	560	305	550	299	545	320
12th pct.....	599	477	567	423	58	571	471	563	456	560	469	568	446	560	452	566	453	562	462	567	447	546	487
13th pct.....	573	552	527	522	59	521	557	514	532	509	547	509	539	500	547	511	544	508	542	509	538	508	555
14th pct.....	251	73	236	73	12	227	83	235	68	232	69	238	64	233	70	236	65	236	73	237	66	233	80
15th pct.....	382	251	368	240	13	362	251	360	244	358	247	361	243	368	245	364	246	349	249	363	243	348	259
16th pct.....	291	199	264	187	16	272	219	276	209	277	208	271	212	272	209	274	211	272	213	274	208	269	201
Columbia.....	203	183	184	64	194	194	69	192	67	194	63	188	64	192	64	191	66	193	62	188	65	195	64
Competitive.....	94	45	72	49	13	82	47	72	46	74	52	74	46	74	50	69	52	73	53	73	47	73	56
Daltonega.....	146	28	129	28	13	128	30	125	29	126	28	125	27	131	28	126	30	128	28	126	29	119	35
Green.....	168	75	147	76	10	145	81	163	67	151	71	156	62	146	73	156	63	150	72	150	67	147	71
Highland.....	118	99	99	34	9	99	37	100	31	98	34	99	31	98	30	96	33	97	31	99	28	101	29
Keokuk.....	172	46	139	64	24	154	69	160	56	165	47	162	48	159	52	157	53	160	48	157	49	163	57
Pleasant.....	143	94	13	109	26	111	116	105	99	108	99	106	96	110	101	109	97	112	97	106	96	109	107
Polk.....	213	109	206	105	8	210	102	199	103	199	106	196	106	197	101	195	107	194	107	193	108	198	100
Richland.....	538	435	511	404	47	475	481	473	457	474	464	471	463	463	465	473	458	482	458	480	451	570	477
Washington.....	9504	7256	9116	6661	723	8899	7400	8787	7088	8744	7203	8739	7080	8652	7212	8726	7195	8736	7229	8723	7085	8678	7384
Total.....	9504	7256	9116	6661	723	8899	7400	8787	7088	8744	7203	8739	7080	8652	7212	8726	7195	8736	7229	8723	7085	8678	7384

WAYNE COUNTY

Wright.....	137	70	108	96	10	118	88	102	80	96	83	93	83	94	83	100	79	95	85	93	84	90	108
Union.....	208	59	50	101	18	145	119	156	84	142	99	151	83	153	93	147	92	146	95	144	83	132	118
Washington.....	194	69	151	107	18	144	129	157	102	149	111	159	95	156	95	157	94	155	99	158	86	152	114
Richman.....	392	253	330	271	30	297	335	305	283	292	317	308	284	297	293	302	294	304	295	316	274	294	332

WAYNE COUNTY—Continued

(Fifth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. man		
	Roosevelt Dem.	Hoover Rep.	Murphy Dem.	Field Rep.	Brookhart Pro.	Herrings Dem.	Turner Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storms Dem.	Fischer Rep.	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thornburg Rep.	Conway Dem.	Martin Rep.	Ellis Dem.	Thurston Rep.
Clay.....	109	59	79	83	9	87	84	99	63	92	72	89	65	99	66	96	97	97	98	98	66	84	87
Benton.....	182	77	106	92	14	114	89	104	92	98	101	101	96	103	94	103	103	94	100	100	95	88	117
Corydon.....	551	470	489	40	40	428	568	451	510	427	545	447	514	439	511	452	517	449	448	498	498	432	559
Corydon Twp.....	120	33	95	59	3	101	50	92	47	86	58	91	53	86	54	89	54	86	94	94	47	85	65
South Fork.....	197	96	167	117	13	168	121	159	109	153	115	160	105	157	109	162	105	104	162	99	156	180	180
Walnut.....	186	76	184	84	7	188	79	174	76	170	91	166	90	164	93	166	85	171	81	170	81	155	101
Seymour.....	190	137	173	133	17	171	150	174	131	164	144	171	136	163	148	172	136	171	140	170	137	155	168
1st ward.....	141	145	129	149	9	126	155	125	136	129	133	119	140	132	145	124	140	124	136	125	133	126	165
2d ward.....	147	80	129	93	4	119	97	116	89	122	83	122	82	117	90	120	86	125	85	121	86	108	108
3d ward.....	115	49	93	58	10	88	63	87	61	80	68	83	65	82	67	84	64	85	61	83	61	86	72
Harvard.....	93	45	82	49	4	78	53	75	49	72	57	70	51	75	51	76	49	76	50	77	47	78	54
Sewal.....	351	301	292	329	33	281	377	278	340	270	346	278	336	273	342	266	341	285	326	286	325	257	376
Jefferson.....	107	39	80	68	6	87	64	82	65	78	68	80	64	80	65	81	63	84	61	80	62	78	73
Laneville.....	229	121	200	131	11	200	135	196	131	197	140	186	138	197	140	200	138	197	136	197	133	191	143
Clio.....	90	50	78	52	9	69	63	65	62	65	63	66	61	67	60	68	61	67	63	62	62	60	27
Clinton.....	75	18	60	30	4	68	25	61	22	64	22	62	21	59	25	53	34	63	23	62	32	39	41
Howard.....	62	38	47	49	1	55	43	52	43	49	43	52	42	52	43	55	39	56	38	54	39	55	41
Monroe.....	70	25	57	33	4	62	37	53	40	52	42	51	41	52	41	53	39	54	38	54	34	54	41
Total.....	3896	2306	3274	2663	274	3195	2923	3163	2615	3048	2811	3127	2645	3077	2708	3126	2868	3158	2648	3159	2551	2970	3056

SIXTH DISTRICT

DALLAS COUNTY

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. man		
	Roosevelt Dem.	Hoover Rep.	Murphy Dem.	Field Rep.	Brookhart Pro.	Herrings Dem.	Turner Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storms Dem.	Fischer Rep.	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thornburg Rep.	Conway Dem.	Martin Rep.	Cooper Dem.	Dowell Rep.
Adams.....	62	108	63	129	8	70	124	70	107	67	113	69	100	69	110	69	106	74	111	67	102	63	114
Adel.....	351	458	297	455	24	262	512	251	475	236	482	257	449	250	470	260	472	252	486	251	438	238	480
Beaver.....	153	84	132	97	8	117	116	110	108	109	105	110	104	110	98	108	106	102	113	111	96	108	147
Boone.....	132	67	107	73	3	97	83	96	73	98	71	100	70	98	72	100	68	99	71	96	68	94	80

Coffax.....	100	79	115	86	110	83	96	78	103	80	95	80	88	80	98	83	102	82	94	79	100
Dallas.....	128	100	101	81	123	89	96	93	96	93	91	93	88	92	93	96	91	93	83	82	99
Dallas Center.....	243	252	233	219	269	206	257	187	286	188	278	188	276	203	289	187	286	190	264	187	280
De Soto.....	72	90	56	65	101	55	87	50	97	49	97	50	93	82	93	51	94	55	88	47	102
Dexter.....	232	239	182	229	275	173	261	149	295	166	268	164	262	167	271	166	287	171	244	167	276
Grant.....	269	137	254	9	339	159	254	131	239	140	248	132	243	135	247	137	137	247	126	247	137
Lincoln.....	92	49	76	3	56	74	57	68	62	72	58	71	60	68	59	79	57	74	55	74	56
Linn.....	192	134	162	144	165	144	142	147	143	150	132	141	135	146	134	156	144	143	132	147	146
Perry.....	322	520	302	256	559	280	509	245	527	240	511	245	256	245	516	245	521	262	295	240	521
1st ward.....	490	530	490	339	434	554	435	519	407	550	419	525	411	544	419	528	408	548	421	524	404
2d ward.....	396	400	386	29	333	407	344	387	325	411	322	330	392	338	335	332	402	344	391	297	443
3d ward.....	233	273	225	30	208	291	206	262	187	287	201	268	195	271	202	263	197	279	210	258	199
Redfield.....	142	43	113	52	103	68	99	57	100	56	100	52	98	51	102	53	103	105	46	101	52
Scandia.....	126	96	110	4	99	114	99	104	97	110	94	105	97	110	93	91	110	94	91	90	109
Spring Valley.....	168	183	127	201	18	200	113	212	117	194	116	199	114	199	114	206	116	191	191	107	214
Sugar Grove.....	175	171	152	186	15	152	192	150	143	195	148	180	144	185	148	180	149	177	151	167	178
Van Meter.....	299	139	245	148	30	225	188	227	174	218	175	224	157	222	163	226	189	230	152	226	168
Wainut.....	93	71	74	93	5	71	73	70	81	64	78	62	81	71	74	67	81	68	71	65	81
Washington.....	387	304	320	13	305	313	276	290	261	295	280	267	288	289	293	282	289	272	283	274	288
Woodward.....	4587	4516	4275	4546	359	3934	5084	3886	4657	3681	4897	3799	4570	3740	4421	3816	4678	3789	4829	3841	4375
Total.....	4587	4516	4275	4546	359	3934	5084	3886	4657	3681	4897	3799	4570	3740	4421	3816	4678	3789	4829	3841	4375

MADISON COUNTY

Crawford.....	122	101	100	8	92	108	95	100	96	98	100	90	97	100	94	96	94	94	94	91	102
Douglas.....	164	106	124	10	120	144	114	124	116	130	116	112	127	113	130	130	126	120	113	128	123
Earlham.....	182	318	155	14	148	353	152	326	144	344	148	151	323	146	334	143	335	147	317	149	345
Grand River.....	145	105	122	124	93	159	110	110	101	127	102	118	118	104	111	107	114	115	100	120	111
Jaekson.....	129	97	101	115	6	112	99	103	89	110	91	94	90	90	92	65	74	65	74	67	74
Jefferson.....	100	58	72	81	3	68	84	67	75	83	63	76	65	87	76	65	74	65	74	67	74
Lee.....	99	16	93	10	84	28	86	21	84	26	84	19	83	23	87	18	86	94	18	78	82
Lincoln.....	125	75	101	99	2	104	99	93	87	91	84	93	84	91	87	90	94	92	75	100	81
Madison.....	69	42	56	1	53	57	52	50	53	48	53	46	51	49	50	53	49	51	46	61	56
Monroe.....	99	47	61	80	10	72	76	57	65	60	67	60	61	59	61	59	60	60	57	61	56
Ohio.....	114	190	114	188	2	109	198	112	190	197	103	192	105	192	111	188	105	187	107	182	111
Penn.....	114	111	112	132	9	113	104	87	112	79	86	129	87	115	86	123	87	121	86	109	93
Scott.....	114	52	116	74	3	120	73	69	110	73	112	70	118	70	74	113	70	114	68	115	68
South.....	164	204	141	219	5	145	212	144	206	217	133	205	184	137	208	139	208	132	211	151	201
Union.....	101	60	82	75	81	69	74	68	76	64	73	63	71	65	70	66	64	71	64	76	66
Walnut.....	161	92	131	80	12	139	98	85	125	95	124	88	129	89	123	92	124	91	87	118	111
Webster.....	105	71	89	71	12	88	87	84	78	82	79	82	81	80	77	81	81	80	74	81	81
Webster, 1st ward.....	418	483	384	489	3	346	504	318	449	279	295	478	299	458	301	450	303	456	309	428	446
Webster, 2d ward.....	376	447	351	435	19	333	461	292	440	283	277	453	289	442	285	447	281	455	274	305	432
Total.....	2923	2663	2482	2896	122	2420	3013	2278	2750	2155	2943	2174	2810	2202	2780	2208	2798	2218	2643	2314	2767

MARION COUNTY

(Sixth District)

PRECINCTS	President		U. S. Senator		Governor	Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.	R. R. Com.		Congressman				
	Roosevelt	Hooover	Murphy	Field	Brookhart	Herrin	Turner	Kraschel	Clark	Miller	Greenwalt	Storms	Fischer	Werman	Johnson	O'Connor	Pletcher	Murray	Thomburg	Conway	Martin	Cooter	Dowell
Harvey.....	188	122	170	134	4	141	162	135	164	134	159	136	163	133	159	137	162	130	162	124	169	124	
Tracy.....	144	87	120	90	17	120	103	95	110	105	119	91	114	95	116	94	115	96	116	92	116	91	
Dallas Outside.....	220	65	209	70	14	212	76	203	196	87	207	74	205	73	206	73	206	75	212	66	208	72	
Dallas Town.....	145	110	119	107	42	122	141	111	123	137	123	123	110	130	112	124	119	119	115	114	109	140	
Melcher.....	461	170	436	141	70	401	229	401	200	363	245	396	210	398	397	210	403	198	395	200	387	224	
Franklin.....	154	51	124	74	3	128	69	135	123	69	133	66	128	66	125	68	131	65	129	64	129	67	
Attica.....	179	79	150	99	12	165	91	151	95	127	101	150	96	151	148	98	151	94	149	94	166	84	
Pershing.....	270	56	247	61	24	189	145	204	108	192	206	107	198	118	202	115	219	97	217	93	185	183	
Knoxville Outside.....	490	265	408	327	17	455	315	444	296	421	309	426	307	418	412	318	421	302	418	298	410	302	
Knoxville.....																							
1st ward.....	435	509	441	469	11	443	486	413	492	347	555	377	367	537	372	531	380	512	371	502	381	514	
2d ward.....	274	232	261	234	16	233	260	230	243	207	277	230	244	224	233	230	249	230	245	226	246	232	
3d ward.....	586	387	555	351	33	582	401	528	371	486	427	513	512	463	512	461	510	406	516	387	490	406	
Lake Prairie Outside.....	482	48	357	81	19	357	83	348	63	311	90	346	54	336	323	68	337	68	331	51	333	68	
Pella.....																							
1st ward.....	343	200	320	195	17	316	218	307	199	272	233	299	197	292	283	218	296	205	292	196	291	204	
2d ward.....	396	132	385	113	11	372	135	380	126	334	155	348	131	341	141	342	144	334	141	352	119	347	
3d ward.....	311	111	274	116	7	273	125	265	111	221	152	258	106	230	122	253	116	253	105	253	105	255	
4th ward.....	202	76	187	80	5	192	77	177	66	147	98	173	163	79	163	82	173	80	173	68	168	174	
Busey.....	269	155	262	147	13	257	153	250	154	217	192	244	160	247	153	229	229	177	238	161	244	158	
Hamilton.....	73	38	66	27	7	65	38	67	34	69	33	64	38	67	35	68	33	68	35	65	35	70	
Marysville.....	140	48	116	60	8	131	55	124	51	120	63	116	57	118	62	120	53	121	53	118	54	132	
Parry.....	88	29	77	37	37	78	27	69	35	68	42	68	41	63	46	70	39	68	44	64	43	60	
Pleasant Grove.....	368	343	313	363	17	289	406	294	377	282	394	295	375	298	375	235	394	292	386	297	366	314	
Polk.....	103	41	77	54	11	94	42	96	36	86	46	91	41	87	43	88	44	87	44	89	42	91	
Red Rock.....	161	58	134	75	6	132	76	129	72	125	78	129	68	152	73	129	73	136	71	124	70	123	
Summit.....	213	83	176	114	12	182	106	192	89	173	114	197	82	188	91	137	88	89	188	87	183	90	
Swan.....	121	93	112	88	7	114	97	105	96	102	98	105	95	102	97	101	98	105	94	103	96	118	
Union.....	128	51	114	54	8	103	70	108	62	99	69	103	62	98	70	99	68	102	67	101	62	102	
Washington.....	174	121	132	145	17	132	132	137	144	134	145	141	140	148	135	134	150	145	137	135	149	131	
Total.....	7067	3695	6342	3908	428	6255	4327	6127	4010	5917	4569	6001	4078	5943	4215	5870	4251	5976	4137	5951	3970	5952	4133

POLK COUNTY

Allen.....	135	79	91	100	9	97	88	68	72	87	83	90	63	81	67	71	77	69	62	63	62	86
Beaver.....	365	222	267	23	23	231	356	216	334	208	357	208	230	323	218	342	218	340	202	326	213	342
Bloomfield, 1st pot.....	1062	650	854	659	101	765	762	677	599	658	671	647	594	688	676	638	672	642	658	589	688	706

Bloomfield, 2d pct.	86	60	48	30	46	57	22	53	32	49	26	55	26	51	20	61	31
Camp, 1st pct.	74	60	76	60	76	54	81	48	65	49	47	65	26	51	20	61	31
Camp, 2d pct.	201	114	178	117	102	189	82	157	98	157	151	289	26	51	20	61	31
Clay	247	300	309	309	296	198	266	185	282	185	190	279	26	51	20	61	31
Crocker	368	304	322	299	336	278	298	277	311	274	288	297	26	51	20	61	31
Delaware	248	182	217	208	208	175	171	166	186	182	169	184	26	51	20	61	31
Douglas	141	138	108	145	134	97	126	103	132	101	99	126	26	51	20	61	31
Elkhart	221	134	173	145	149	142	134	133	144	132	129	138	26	51	20	61	31
Franklin, 1st pct.	74	60	67	61	63	55	60	52	65	52	59	61	26	51	20	61	31
Franklin, 2d pct.	116	94	87	108	111	100	104	86	103	86	101	96	26	51	20	61	31
Fourmile	237	114	131	118	126	131	104	136	115	135	129	111	26	51	20	61	31
Jefferson, 1st pct.	107	78	65	99	15	75	104	67	82	69	64	76	26	51	20	61	31
Jefferson, 2d pct.	215	120	194	123	156	131	130	167	109	146	141	159	26	51	20	61	31
Lincoln, 1st pct.	135	61	70	90	78	111	78	87	99	77	87	88	26	51	20	61	31
Lincoln, 2d pct.	84	31	50	53	41	64	23	56	40	53	36	62	26	51	20	61	31
Madison	227	116	177	120	167	140	157	130	153	123	156	122	26	51	20	61	31
Saylor	380	326	313	306	341	321	321	237	337	324	314	243	26	51	20	61	31
Union	89	73	68	86	61	83	57	86	63	81	57	82	26	51	20	61	31
Valley Junction—																	
1st ward	377	248	356	212	320	320	233	307	255	316	229	317	26	51	20	61	31
2d ward	257	185	252	158	218	175	175	200	200	212	189	218	26	51	20	61	31
3d ward	367	263	354	224	309	248	287	289	289	283	252	298	26	51	20	61	31
Walnut—																	
1st pct.	74	80	56	76	77	73	67	37	74	35	65	66	26	51	20	61	31
2d pct.	111	70	77	73	89	65	75	70	83	59	81	58	26	51	20	61	31
3d pct.	49	53	45	50	44	51	39	57	57	41	43	52	26	51	20	61	31
4th pct.	143	148	129	129	159	95	153	96	162	94	157	105	26	51	20	61	31
Webster—																	
1st pct.	136	189	116	173	192	91	187	82	182	82	166	91	26	51	20	61	31
2d pct.	139	64	112	70	116	104	83	107	67	106	63	101	26	51	20	61	31
3d pct.	194	153	176	146	157	165	137	167	144	169	130	169	26	51	20	61	31
4th pct.	61	79	53	72	44	90	39	41	78	40	71	38	26	51	20	61	31
Washington	141	89	111	99	121	118	96	104	95	97	87	99	26	51	20	61	31
Des Moines—																	
1st ward, 1st pct.	341	445	332	395	458	263	417	251	465	433	272	416	26	51	20	61	31
1st ward, 2d pct.	539	913	554	822	442	959	442	908	412	976	422	913	26	51	20	61	31
1st ward, 3d pct.	408	1023	464	906	380	1021	349	886	312	1067	314	1018	26	51	20	61	31
1st ward, 4th pct.	386	951	430	853	481	916	349	856	302	960	309	928	26	51	20	61	31
1st ward, 5th pct.	299	714	321	627	264	713	240	680	217	723	222	692	26	51	20	61	31
1st ward, 6th pct.	529	1116	615	943	527	1075	468	1159	411	1094	442	1078	26	51	20	61	31
1st ward, 7th pct.	381	555	309	481	297	554	267	531	308	578	206	521	26	51	20	61	31
1st ward, 8th pct.	390	573	417	689	324	549	288	611	574	342	556	296	26	51	20	61	31
1st ward, 9th pct.	380	552	498	698	22	420	786	349	765	900	281	812	26	51	20	61	31
1st ward, 10th pct.	288	573	404	433	15	347	497	295	583	228	556	240	26	51	20	61	31
1st ward, 11th pct.	103	56	57	86	54	86	54	90	55	84	54	85	26	51	20	61	31
1st ward, 12th pct.	98	99	103	81	86	73	103	81	83	81	83	81	26	51	20	61	31
2d ward, 1st pct.	327	432	321	388	27	251	430	235	484	233	439	227	26	51	20	61	31
2d ward, 2d pct.	349	597	340	556	47	291	630	301	632	287	614	298	26	51	20	61	31
2d ward, 3d pct.	294	367	298	322	24	257	372	253	357	244	361	251	26	51	20	61	31
2d ward, 4th pct.	287	638	300	587	26	260	634	245	630	237	616	244	26	51	20	61	31

8th ward, 1st pct.....	295	249	266	233	255	261	238	232	246	252	246	231	242	225	232	246						
8th ward, 2d pct.....	580	293	493	267	464	336	485	279	439	318	451	245	242	225	232	246						
8th ward, 3d pct.....	628	443	581	404	62	538	489	326	507	468	512	245	242	225	232	246						
8th ward, 4th pct.....	540	421	517	379	41	451	466	434	398	447	452	245	242	225	232	246						
8th ward, 5th pct.....	453	364	434	303	41	400	380	338	365	380	371	245	242	225	232	246						
8th ward, 6th pct.....	441	367	417	319	33	365	337	335	338	329	342	245	242	225	232	246						
8th ward, 7th pct.....	255	121	228	120	5	222	119	209	206	122	208	245	242	225	232	246						
Total.....	31517	34023	30092	30665	23638	26872	25826	32543	24024	35760	24352	33100	24404	33609	25582	33183	24822	34331	24603	32212	24815	34783

STORY COUNTY

Ames.....	387	642	375	549	65	346	631	310	606	273	641	274	624	280	604	298	606	267	606	270	606	270	614
1st ward.....	452	1011	490	302	42	320	416	317	368	327	1065	331	1034	360	995	382	973	323	1080	316	1011	310	1029
2d ward.....	417	369	392	322	49	322	301	366	289	386	296	378	305	358	352	389	362	289	403	289	362	395	368
3d ward.....	404	1105	446	950	110	393	1104	341	1061	296	1105	302	1075	315	1038	321	1059	284	1176	297	1056	307	1061
4th ward.....	235	171	211	144	41	213	182	201	170	186	176	185	172	187	169	185	175	185	177	180	170	190	171
Collins.....	202	129	177	133	11	170	147	170	133	154	141	148	140	182	128	152	130	153	146	147	134	129	148
Franklin.....	118	78	98	83	9	99	76	81	72	71	82	71	75	71	78	75	73	80	72	73	70	83	83
Grant.....	278	282	214	242	55	162	345	163	281	147	296	145	281	138	293	147	284	149	291	145	270	174	267
Howard.....	291	289	222	279	39	238	313	216	296	197	312	192	307	193	301	192	310	198	309	185	288	204	301
Indian Creek.....	118	61	89	54	17	77	89	81	58	71	72	66	64	68	64	67	64	72	69	64	62	60	70
Kailey.....	179	69	143	71	23	125	108	132	79	116	83	117	74	116	76	115	76	115	59	64	62	64	71
Lafayette.....	186	251	152	245	27	164	252	140	234	129	247	128	233	128	239	123	210	131	242	128	233	129	235
Lincoln.....	130	41	93	52	14	88	62	75	48	75	56	73	52	73	50	76	49	79	49	72	52	77	47
Milford.....	187	206	160	197	18	145	220	135	185	119	210	115	205	123	195	129	198	128	205	119	189	134	185
Nevada.....	151	120	149	104	8	124	120	117	113	101	129	106	124	100	130	114	118	113	122	109	116	101	120
1st ward.....	101	225	98	208	13	95	219	70	212	62	223	56	217	60	192	64	205	62	217	58	202	64	208
2d ward.....	96	282	104	248	14	91	263	78	251	62	262	66	257	63	247	65	255	73	244	67	248	74	244
3d ward.....	92	61	57	79	1	66	69	59	63	54	60	52	56	51	56	21	61	53	59	49	56	44	70
4th ward.....	255	193	221	192	13	228	200	214	190	202	201	202	195	198	192	197	193	203	200	202	189	198	201
Nevada Twp.....	49	68	49	55	11	43	74	42	64	37	70	40	67	36	67	36	68	36	70	38	60	36	69
Ontario.....	175	79	108	52	77	110	124	122	87	113	92	129	80	118	86	124	80	122	86	116	77	125	73
Palestine No. 1.....	174	126	119	102	71	104	133	106	142	97	152	97	135	96	145	98	145	109	138	96	132	100	140
Palestine No. 2.....	131	102	102	110	13	100	110	86	98	84	101	84	95	78	94	87	98	98	96	79	92	70	103
Richland.....	106	56	81	57	15	97	50	83	51	75	55	78	59	74	56	78	55	77	53	77	50	69	57
Sherman.....	212	369	183	316	34	105	441	118	345	121	353	116	340	110	361	120	337	127	333	115	326	136	324
Story City.....	225	172	142	158	82	150	226	146	181	139	195	129	191	129	189	139	175	137	192	137	178	136	187
Union.....	209	122	178	103	34	151	153	133	127	112	144	110	141	105	146	114	135	128	139	107	136	150	115
Warren.....	80	56	19	62	19	53	76	57	70	54	63	50	67	56	60	51	67	56	67	53	59	50	63
Washington.....	5638	6735	4872	6068	937	4450	7279	4155	6585	3763	6977	3758	6738	3783	6610	3876	6588	3840	6993	3702	6491	3820	6522
Totals.....	187	228	160	235	9	176	223	156	230	141	238	145	223	155	203	131	215	153	222	144	217	152	227
Belmont.....	311	227	275	250	3	280	233	264	238	258	251	269	230	280	199	265	232	273	231	254	227	266	248
Greenfield.....	103	122	75	139	10	98	129	80	124	79	129	78	125	87	111	75	124	76	129	80	118	96	118
Jackson.....	198	46	187	155	2	186	51	186	48	184	53	187	50	187	51	182	52	176	53	185	48	173	64

WARREN COUNTY

Allen.....	187	228	160	235	9	176	223	156	230	141	238	145	223	155	203	131	215	153	222	144	217	152	227
Belmont.....	311	227	275	250	3	280	233	264	238	258	251	269	230	280	199	265	232	273	231	254	227	266	248
Greenfield.....	103	122	75	139	10	98	129	80	124	79	129	78	125	87	111	75	124	76	129	80	118	96	118
Jackson.....	198	46	187	155	2	186	51	186	48	184	53	187	50	187	51	182	52	176	53	185	48	173	64

WARREN COUNTY—Continued

(Sixth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. man		
	Dem.	Rep.	Murphy	Field	Herring	Dem.	Kraschel	Dem.	Clark	Miller	Greenwalt	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Dem.	Martin	Cooper
Jefferson.....	221	141	202	158	220	142	199	137	204	150	202	143	207	138	197	150	204	150	201	201	142	204	152
Liberty.....	142	116	113	129	135	120	122	116	110	132	114	122	123	112	116	119	119	119	121	113	118	125	121
Lincoln.....	248	283	188	330	14	307	211	286	189	308	187	305	201	288	197	396	202	295	190	278	214	303	303
Linn.....	227	233	207	241	3	198	255	201	202	228	200	229	205	222	200	232	201	232	203	202	193	243	243
Other.....	122	63	100	77	6	97	86	95	70	92	70	99	64	97	68	93	93	72	93	69	95	73	73
Palmyra.....	133	91	111	105	12	121	96	111	110	98	106	92	104	90	108	92	111	90	103	92	111	85	85
Richland.....	209	109	192	112	15	190	127	189	185	113	183	108	193	102	189	101	197	109	188	101	199	100	100
Squaw.....	85	78	63	89	6	76	89	84	63	88	63	83	66	84	62	86	66	87	63	87	74	80	74
Union.....	142	86	122	109	11	132	92	97	102	105	103	100	101	106	107	98	114	95	102	99	118	103	103
Virginia.....	241	203	215	237	7	222	221	215	218	213	223	214	216	205	214	217	219	210	216	210	216	211	221
White Breast.....	263	140	237	158	6	241	165	239	152	233	165	243	138	242	150	242	238	158	235	147	247	153	153
White Oak.....	82	74	66	87	3	70	83	64	69	80	68	82	73	77	71	79	68	82	66	77	72	74	74
Washington— 1st ward.....	160	302	136	313	8	141	310	122	289	119	306	119	294	268	123	291	117	304	120	292	130	299	299
2d ward.....	156	542	157	530	21	171	536	156	542	141	533	135	552	166	470	139	532	135	553	134	529	151	532
3d ward.....	154	270	138	282	5	139	273	126	262	124	271	121	263	134	237	120	260	123	263	125	251	134	260
4th ward.....	158	366	133	380	10	171	340	146	335	136	353	131	348	150	317	133	145	340	129	332	153	343	343
Total.....	3542	3725	3077	4016	157	3382	3888	3053	3728	2959	3922	2951	3792	3119	3482	2988	3729	3030	3706	2044	3637	3128	3795

SEVENTH DISTRICT

ADAIR COUNTY

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr. man		
	Dem.	Rep.	Murphy	Field	Herring	Dem.	Kraschel	Dem.	Clark	Miller	Greenwalt	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Dem.	Martin	Swanson
Union.....	75	65	50	91	1	40	99	46	78	38	86	43	77	39	77	39	70	39	81	38	78	39	77
Orient.....	228	170	174	187	20	128	257	171	191	162	201	166	192	160	206	163	199	163	202	177	179	183	181
Richland.....	131	57	108	75	1	79	106	109	63	93	79	97	72	92	77	96	75	98	71	109	56	111	68
Washington.....	183	45	70	54	6	65	64	76	47	70	53	74	48	71	52	72	49	71	53	79	43	81	45

Jackson.....	89	41	64	61	3	61	68	65	50	58	55	68	46	64	48	64	49	66	47	71	42	78	41
Summerset.....	284	278	243	290	23	194	358	205	314	185	328	203	308	197	306	190	303	196	308	201	291	220	298
Lee.....	81	51	49	69	12	52	74	60	59	56	59	56	61	59	51	55	60	55	59	58	55	62	55
Grand River.....	88	46	55	70	11	42	89	49	41	63	44	60	43	60	40	58	45	60	48	48	52	52	55
Harrison.....	103	105	76	125	7	71	127	67	106	60	108	60	93	61	105	64	102	62	104	70	94	57	105
Grove.....	83	111	55	112	22	57	124	63	111	56	119	57	111	62	115	57	110	59	114	54	104	55	116
Prussia.....	72	33	35	59	7	37	62	41	44	31	48	36	44	33	47	32	46	40	38	39	38	50	37
Eureka.....	67	26	61	34	2	81	53	49	73	53	41	56	36	56	36	52	35	60	34	62	32	50	36
Summit.....	93	46	80	59	7	103	53	49	93	73	54	76	52	77	52	78	47	82	52	83	47	81	50
Walnut.....	132	46	108	59	7	103	53	49	93	73	54	76	52	77	52	78	47	82	52	83	47	81	50
Jefferson.....	104	98	86	108	9	90	105	84	96	84	98	81	95	81	103	80	100	81	103	86	92	105	48
Lincoln.....	105	62	70	85	8	81	78	72	70	65	79	65	76	69	78	70	70	69	81	72	69	86	74
Bridgewater.....	92	92	87	79	8	70	104	78	92	77	94	79	84	76	93	76	92	72	98	83	87	87	84
Adair.....	204	235	185	238	6	176	248	179	222	160	245	168	232	173	232	174	233	173	229	171	228	181	234
Stuart.....	66	84	58	85	1	50	94	55	82	50	88	52	86	15	87	52	91	52	92	54	83	56	78
Greenfield.....	426	624	340	619	86	276	755	310	641	261	674	263	632	263	647	265	662	303	648	285	609	362	583
Total.....	2607	2305	2054	2569	239	1818	2968	1975	2454	1766	2630	1843	2480	1824	2524	1819	2518	1884	2526	1938	2335	2066	2363

ADAMS COUNTY

Grant.....	78	82	45	98	14	32	130	54	92	58	89	58	85	64	79	48	95	60	89	60	81	63	84
Union.....	123	55	104	72	1	89	89	95	76	98	75	96	73	95	73	97	73	99	69	97	66	103	68
Colony.....	121	50	113	56	1	92	79	103	51	104	53	104	50	104	52	102	51	106	49	107	44	106	45
Mercer.....	120	48	86	80	4	68	102	93	62	88	89	92	81	93	54	86	59	96	54	96	46	94	64
Prescott.....	166	161	122	194	15	100	246	117	189	118	195	121	180	118	185	117	185	118	185	126	166	147	166
Carl.....	96	69	66	90	8	29	136	58	84	63	79	61	70	64	73	58	80	59	75	66	63	67	78
Jasper.....	90	45	76	55	6	32	107	64	65	59	70	57	62	61	65	53	72	59	67	59	65	82	53
Brooks.....	93	59	55	62	25	39	113	64	78	68	70	67	64	65	69	65	70	67	70	67	65	79	63
Corning.....	195	222	171	229	11	63	362	115	239	111	252	113	228	109	231	121	234	121	227	128	208	139	230
1st ward.....	226	335	183	340	16	86	485	138	379	147	378	140	361	142	361	133	376	137	367	150	338	178	348
2d ward.....	123	196	98	195	11	46	270	71	202	65	203	69	189	70	191	72	197	76	189	70	177	93	182
3d ward.....	46	88	29	53	1	13	69	26	43	24	52	23	46	23	47	26	45	29	41	26	41	26	47
Quincy.....	122	139	84	172	1	46	215	84	147	85	150	90	137	88	144	83	142	88	142	91	128	96	143
Washington.....	222	147	163	173	14	108	258	149	183	150	178	150	173	145	179	153	173	163	171	160	158	184	160
Nodaway.....	158	91	96	127	17	40	211	78	121	82	120	83	109	77	117	74	120	73	123	81	109	114	101
Douglas.....	118	58	70	77	28	37	141	59	93	61	94	64	88	64	85	62	90	66	84	82	65	87	80
Lincoln.....	2097	1795	1570	2078	172	920	3013	1368	2104	1381	2117	1388	1966	1382	2005	1350	2062	1412	2002	1466	1820	1660	1912
Total.....	2097	1795	1570	2078	172	920	3013	1368	2104	1381	2117	1388	1966	1382	2005	1350	2062	1412	2002	1466	1820	1660	1912

AUDUBON COUNTY

Audubon.....	128	34	95	64	6	92	63	95	53	79	61	89	50	83	57	83	53	89	49	95	45	90	51
Cameron.....	103	50	83	97	5	87	89	92	80	86	86	88	82	81	93	87	84	87	86	89	84	96	79
Douglas.....	133	44	88	72	13	97	65	101	57	91	64	94	54	95	45	98	48	97	47	101	45	103	54
Exira.....	354	203	331	226	24	236	342	303	245	273	273	288	246	277	256	294	242	272	269	312	224	307	228

Pymosa.....	157	135	132	148	4	112	170	134	130	112	150	119	134	117	136	114	139	121	142	117	148	134	128
Union.....	259	226	200	257	2	148	331	192	249	172	267	178	251	169	268	180	251	180	247	194	242	206	259
Victoria.....	100	74	82	98	1	50	125	76	88	66	96	76	75	72	80	69	83	77	77	64	85	78	81
Washington.....	137	78	103	108	4	107	106	124	76	119	87	121	75	120	79	114	85	112	82	110	88	116	81
Total.....	4339	4215	3674	4493	250	3126	5242	3576	4399	3149	4827	3280	4540	3245	4628	3253	4594	3270	4593	3623	4354	3870	4144

FREMONT COUNTY

Benton No. 1.....	179	88	158	104	2	156	107	160	93	153	100	163	90	160	93	164	89	160	92	164	90	167	89
Benton No. 2.....	58	16	44	29		46	23	48	19	50	19	49	18	48	20	48	18	40	19	50	16	50	18
Fisher.....	220	273	172	320	2	150	344	186	295	166	309	172	297	167	301	171	300	169	300	169	392	208	257
Franklin—																							
No. 1.....	307	116	295	117	3	271	134	280	122	269	134	275	123	273	129	276	128	269	133	275	127	279	127
No. 2.....	305	136	293	132	8	281	149	281	142	273	151	277	139	273	149	276	143	277	147	282	139	282	145
No. 3.....	167	66	163	70	11	159	71	161	67	159	69	161	67	159	68	161	66	160	67	160	68	164	63
Green.....	206	88	170	112	11	164	123	174	104	167	111	177	101	174	104	176	101	174	105	177	97	163	87
Locust Grove.....	113	37	72	96	4	82	86	89	70	87	73	88	71	83	74	83	72	83	73	89	66	93	66
Madison No. 1.....	117	33	109	43	11	111	42	112	36	112	37	112	35	113	35	111	36	110	36	109	67	110	38
Madison No. 2.....	72	29	51	50	9	61	38	60	38	61	36	63	34	62	34	62	33	66	31	63	34	63	35
Monroe.....	333	77	309	94	9	312	91	320	75	311	80	315	75	316	76	317	79	312	77	316	76	335	75
Prairie.....	158	52	113	94	2	103	98	122	73	113	80	123	72	119	75	116	76	122	72	122	63	133	70
Riverside.....	282	163	300	203	13	177	231	202	191	185	205	192	193	197	191	195	191	187	201	200	185	247	160
Riverton.....	226	171	201	191	3	197	199	207	185	200	191	201	187	200	182	203	184	197	193	200	186	232	169
Ross.....	209	242	209	229	9	179	257	196	232	180	251	193	236	186	243	188	241	181	246	194	231	306	203
Scott No. 1.....	218	98	208	85	9	188	115	192	101	187	107	195	100	191	104	186	107	192	102	192	103	207	95
Scott No. 2.....	133	38	114	42	2	99	55	103	40	98	50	101	42	100	46	103	44	103	45	106	37	117	42
Sidney No. 1.....	478	217	419	234	2	389	286	416	238	391	253	414	236	406	239	409	233	406	238	414	234	444	218
Sidney No. 2.....	418	214	362	264	3	336	277	362	240	340	263	360	240	360	245	361	243	361	239	367	232	373	231
Walnut.....	100	65	63	95	2	75	86	85	71	76	73	78	72	81	74	79	76	78	75	85	72	90	71
Washington No. 1.....	184	57	151	92	3	154	80	166	71	164	70	173	63	170	63	170	64	171	63	171	60	168	69
Washington No. 2.....	124	43	105	57	1	109	51	115	41	110	44	113	42	114	43	111	44	111	43	116	40	111	46
Total.....	4585	2339	3981	2773	89	3799	2943	4037	2544	3354	2706	3998	2533	3952	2588	3966	2366	3937	2593	4021	2579	4282	2374

GUTHRIE COUNTY

Baker.....	52	43	32	57	2	30	53	30	49	31	46	30	44	31	42	32	42	31	48	34	37	36	48
Bear-Grove.....	105	86	78	85	29	75	113	78	94	73	103	74	93	75	92	69	93	69	101	75	84	79	94
Beaver.....	221	233	171	245	21	175	261	175	244	163	255	166	244	162	242	161	247	167	245	173	232	176	239
Cass-Lanora.....	301	330	247	345	3	222	367	220	332	191	361	185	333	196	334	202	334	193	355	198	343	201	336
Cass-Yale.....	74	34	52	96	5	52	99	49	88	47	94	43	90	48	92	47	88	48	99	51	82	44	92
Dodge.....	127	207	92	230	7	77	249	74	220	64	235	68	216	73	221	66	216	63	231	73	198	72	210
Grant.....	85	45	53	67	6	63	67	62	45	58	49	50	54	51	57	56	47	56	50	57	60	60	54
Highland.....	170	216	151	216	9	139	234	138	210	125	230	124	213	120	216	119	223	124	221	130	208	137	231
Jackson.....	97	32	61	60	5	65	61	63	48	58	48	51	49	50	48	52	49	63	45	53	45	51	52
Orange.....	108	34	70	59	10	72	64	71	46	64	59	65	46	71	41	63	47	66	49	64	53	73	33
Penn.....	70	20	48	31	7	60	26	61	23	53	31	55	25	54	31	56	28	56	33	53	36	59	24

GUTHRIE COUNTY--Continued

(Seventh District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman	
	Roosevelt	Hoover	Murphy	Field	Brookhart	Herridge	Turner	Kraschel	Clark	Miller	Greenwalt	Storms	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Wearin
Stuart.....	134	94	112	113	2	96	126	105	107	97	112	101	101	104	107	102	107	105	105	102	100	107
Richland-Jamaica.....	57	41	39	57	36	60	60	52	55	35	38	35	51	37	51	40	49	41	41	45	35	49
Richland-Yale.....	344	299	318	302	20	299	348	284	315	295	317	293	307	283	305	291	315	287	295	298	302	289
Seeley.....	107	121	67	60	13	64	73	73	54	56	71	60	61	62	61	62	58	67	61	56	71	57
Thompson.....	282	214	264	200	24	240	241	232	230	222	240	225	232	221	235	231	219	227	224	256	204	257
Union.....	84	19	74	28	2	68	35	76	25	68	30	70	28	68	29	70	27	70	70	25	70	26
Valley.....	590	588	509	612	45	397	740	421	641	370	606	303	646	388	661	392	644	392	404	619	497	585
Victory.....	81	18	72	24	57	35	56	56	53	53	83	53	28	52	30	57	28	61	55	25	55	26
Total.....	3099	2637	2510	2887	206	2287	3252	2308	2851	2125	3057	2144	2874	2152	2898	2170	2866	2191	2250	2708	2365	2754

HARRISON COUNTY

Harrison.....	193	92	164	91	7	162	98	181	96	173	99	170	97	167	96	169	100	170	93	172	93	168
Dunlap.....	468	301	475	267	12	460	298	466	293	448	309	458	298	457	299	457	300	454	301	454	296	459
Lincoln.....	174	56	132	83	12	146	76	154	63	135	72	143	63	143	65	137	77	148	62	143	60	155
Allen.....	156	47	137	62	12	138	62	143	53	140	55	143	52	140	55	141	54	141	53	142	52	147
Jackson.....	289	128	260	143	17	257	157	273	138	263	151	269	141	266	146	265	144	268	142	267	137	287
Little Sioux.....	356	186	335	162	18	317	183	322	171	302	188	322	169	315	179	322	170	321	167	319	170	340
Boyer.....	254	46	198	83	2	200	78	207	69	202	71	204	66	203	65	206	68	207	66	204	61	218
Douglas.....	205	108	156	151	9	171	143	181	126	166	160	173	134	173	134	173	136	172	134	173	128	
Woodbine.....	424	399	327	392	25	385	426	391	402	373	422	386	406	379	402	384	405	375	416	389	395	406
Magnolia.....	266	219	237	247	28	135	237	240	232	226	240	228	230	241	217	233	224	234	252	234	215	251
Ragan.....	187	33	163	56	1	168	50	174	43	146	51	169	44	170	42	170	46	172	44	172	41	175
Morgan.....	240	139	199	154	23	211	162	217	149	204	163	214	152	214	153	217	149	209	152	211	151	231
Cass.....	225	68	199	91	2	196	89	204	76	191	89	196	79	191	82	196	83	196	80	194	80	205
Jefferson.....	286	159	261	191	1	250	192	270	170	267	183	268	177	267	177	256	179	261	188	265	177	274
Logan.....	466	500	443	497	13	437	506	453	481	430	503	439	492	436	492	442	497	442	500	446	481	460
Calhoun.....	152	47	125	65	120	120	76	132	60	126	68	133	59	130	61	130	62	137	54	133	57	132
Taylor.....	252	96	242	102	123	224	123	189	226	113	232	108	230	110	231	231	109	231	109	230	110	241
Clay.....	110	41	100	41	6	97	45	104	40	95	47	98	42	100	42	95	46	97	45	98	45	97
Washington.....	410	100	367	132	3	387	102	386	109	370	121	378	112	378	114	383	106	377	113	386	103	390
Union.....	246	64	231	78	230	78	237	71	231	77	237	70	234	74	234	77	230	77	232	78	237	71
LaGrange.....	257	52	225	79	1	221	80	226	76	221	79	230	69	229	71	223	77	231	70	238	70	243
St. John.....	351	88	304	122	2	304	131	317	108	304	118	311	109	309	111	308	114	310	114	315	106	327
Missouri Valley— 1st ward.....	404	214	393	200	16	321	272	359	230	340	254	355	229	346	242	353	233	350	245	358	231	361

2d ward.....	331	153	316	145	16	273	203	297	169	286	179	295	173	291	181	294	182	301	171	309	160	295	175
3d ward.....	544	174	552	173	43	618	262	552	214	541	231	547	219	550	227	536	228	551	216	546	203	530	232
Cincinnati.....	201	33	188	46	1	180	53	183	35	179	47	187	42	184	85	186	38	184	43	188	40	191	35
Total.....	7427	35138	67999	38533	212	65233	41522	69006	37886	63887	40755	67822	38433	67433	38724	67389	38988	67711	39008	68223	37333	70122	3724

MILLS COUNTY

Henderson.....	225	108	148	112	3	156	119	159	107	153	122	156	111	159	108	158	110	156	109	160	107	162	111
Benton.....	141	45	125	60	1	122	65	127	58	110	74	128	56	129	64	124	59	125	62	130	52	133	54
Ingraham.....	258	144	206	176	3	198	180	204	159	180	173	200	160	205	166	201	156	198	164	205	151	209	166
Mineola.....	168	19	150	35	1	152	28	154	17	149	23	151	20	150	21	150	21	151	22	153	20	160	18
West Oak.....	114	70	179	97	1	89	85	89	74	86	83	90	75	89	74	89	76	87	77	88	76	100	73
Folsom.....	60	13	53	13	3	46	21	49	16	45	20	43	15	49	14	46	17	49	16	48	15	58	11
St. Marys.....	49	17	35	25	1	37	25	41	13	35	21	41	12	38	19	39	15	39	14	39	11	44	17
Plattville.....	323	119	278	140	11	270	153	279	127	267	144	275	130	271	138	274	134	277	131	273	131	296	127
Glenwood.....																							
1st ward.....	369	248	318	272	7	274	319	284	280	270	310	291	281	285	280	290	277	286	281	292	277	339	253
2d ward.....	195	199	181	199	6	164	229	157	211	148	221	157	213	155	216	159	216	155	217	162	205	185	203
3d ward.....	154	190	149	178	6	144	194	141	188	122	212	132	198	133	194	135	194	130	194	134	192	165	173
4th ward.....	143	53	125	66	11	78	115	69	112	74	118	118	65	113	68	117	67	117	66	121	61	125	71
Center.....	185	112	143	144	7	133	150	141	127	132	134	139	129	138	131	138	128	140	136	149	120	175	120
Silver Creek.....	107	71	88	87	4	84	95	90	84	82	94	89	83	88	86	89	84	91	84	90	84	102	79
Malvern, 1st ward.....	168	215	137	193	44	106	275	137	230	101	269	121	239	120	271	119	241	115	246	126	234	191	186
Malvern, 2d ward.....	151	90	121	89	15	96	133	105	104	94	119	107	100	103	107	106	108	104	107	114	96	158	176
Hastings.....	186	119	168	121	12	167	133	168	125	129	172	171	125	170	125	167	126	170	124	173	121	178	126
Emerson.....	163	228	109	244	28	124	260	132	231	111	261	125	236	126	234	123	236	121	241	127	231	147	229
Deer Creek.....	161	81	114	95	30	126	108	132	92	120	174	86	97	130	95	127	98	128	98	129	96	139	98
White Cloud, 1st pct.....	104	46	78	67	5	85	64	87	54	72	74	86	51	88	50	82	57	82	59	87	51	96	52
White Cloud, 2d pct.....	65	73	52	81	3	52	81	67	67	53	73	57	74	57	73	55	78	61	73	58	71	67	72
Rawley.....	214	111	182	144	1	185	145	188	120	185	128	188	121	192	116	191	121	190	121	191	117	213	110
Lyons.....	158	49	123	80	1	133	64	135	55	128	60	132	52	130	73	133	51	135	50	130	53	134	61
Total.....	3861	2420	3162	2718	191	3055	3004	3163	2617	2893	2968	3131	2643	3118	2685	3112	2668	3107	2692	3179	2572	3576	2486

MONTGOMERY COUNTY

Douglas.....	266	88	196	97	50	162	187	206	130	193	134	192	130	194	130	202	121	200	123	207	108	198	81
Reas.....	89	86	65	103	7	39	114	67	90	71	86	68	86	69	84	63	83	69	85	73	74	78	79
Elliott.....	203	147	182	143	19	166	181	182	151	163	166	171	151	182	149	172	154	176	156	178	141	195	142
Frankfort.....	99	103	74	110	14	67	135	66	113	64	118	66	114	67	112	66	110	72	106	70	103	88	101
Garfield.....	120	60	88	87	6	88	91	96	71	90	76	92	71	90	75	92	73	95	73	95	69	106	70
Grant.....	174	95	140	122	4	115	145	129	114	106	134	114	125	123	118	111	126	119	120	123	115	154	98
Lincoln.....	134	125	113	139	6	105	152	114	140	113	140	113	140	110	142	114	139	115	137	115	134	125	130
Pilot Grove.....	95	94	71	89	18	54	136	76	102	74	102	70	102	71	101	73	99	72	95	79	87	98	85
Red Oak Twp.....	124	102	101	125	4	94	134	96	119	85	132	91	116	87	123	91	119	91	118	94	116	113	108
Red Oak.....																							
1st ward.....	507	278	456	262	22	400	334	406	290	377	325	398	292	391	299	395	291	394	293	417	269	456	261

MONTGOMERY COUNTY—Continued

(Seventh District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Cong'sman	
	Roosevelt	Hoovert	Murphy	Field	Herring	Turner	Kraschel	Clark	Miller	Greenwall	Storrs	Fischer	Wegman	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Wearin	Swanson	
Red Oak (Continued)																						
2d ward.....	444	542	453	464	33	621	366	546	330	550	338	549	354	553	354	548	353	542	368	516	453	471
3d ward.....	362	750	379	675	45	295	301	564	266	804	285	765	283	763	374	770	278	768	308	733	395	679
Scott.....	193	315	154	309	38	108	304	144	330	115	337	345	119	359	131	335	128	346	135	316	171	314
Sherman.....	73	46	55	60	5	66	57	55	55	60	54	54	53	60	52	57	54	59	58	51	67	49
Villisca—																						
1st ward.....	297	215	263	205	17	205	224	232	218	227	227	220	225	220	224	234	227	230	229	221	248	210
2d ward.....	103	183	101	166	4	60	227	83	187	74	203	81	82	188	83	188	77	192	83	179	89	178
3d ward.....	204	138	176	137	9	141	194	154	154	149	165	135	165	137	162	140	158	142	172	127	177	129
Washington.....	111	68	87	81	11	72	111	87	82	80	79	92	73	89	78	76	89	73	91	65	107	69
West.....	162	72	132	99	8	132	104	142	136	89	140	83	138	87	143	80	140	83	144	75	156	75
Total.....	3760	3507	3286	3483	320	2728	1443	2996	3546	2788	3985	2906	3738	2892	3769	3742	2907	3746	3039	3502	3474	3329

PAGE COUNTY

Amity.....	168	258	135	276	18	115	316	121	278	121	275	120	269	144	236	119	270	129	267	132	249	141	261
Braddyville.....	113	47	97	56	4	96	59	98	53	54	98	52	98	98	52	96	53	97	53	96	53	101	52
Buchanan.....	49	38	40	45	3	42	43	45	39	41	44	40	40	46	38	42	41	45	39	45	37	49	36
Clarinda—																							
1st ward, 1st pct.....	341	254	320	224	27	272	311	272	296	308	274	273	261	270	274	267	265	276	265	273	259	308	232
1st ward, 2d pct.....	248	345	267	314	9	180	407	198	328	308	192	361	186	364	188	362	187	360	187	360	193	344	238
2d ward, 1st pct.....	323	169	308	154	2	259	206	260	174	249	104	168	261	175	228	172	258	171	267	160	275	159	
2d ward, 2d pct.....	217	354	233	314	13	155	409	153	378	146	300	139	368	166	354	153	383	161	380	170	354	194	
Coifax.....	200	113	170	130	11	158	156	172	125	163	169	125	175	118	170	125	169	127	171	117	179	122	
Douglas.....	83	97	48	124	0	49	133	64	110	37	112	62	109	66	104	59	110	63	111	67	100	69	
East River.....	97	40	80	82	8	73	60	77	54	79	54	79	52	80	58	76	55	83	53	80	50	58	
Fremont.....	92	189	58	165	7	65	158	62	140	55	149	54	143	58	148	56	145	55	144	61	131	75	
Grant.....	132	122	71	180	8	70	173	91	132	82	139	85	138	87	131	84	127	92	132	92	121	105	
Hartan.....	72	33	56	45	3	47	51	54	35	47	44	44	48	44	44	49	43	40	43	49	37	61	
Lincoln.....	222	174	182	201	19	164	235	182	193	176	201	179	197	190	180	181	187	184	193	190	179	195	
Morton.....	74	83	30	127	5	33	125	45	92	36	96	37	93	48	34	42	88	43	93	46	81	59	
Nebraska.....	83	24	81	22	3	73	32	75	22	71	26	76	17	78	20	74	18	77	18	76	78	81	
Nodaway.....	275	120	209	167	16	191	193	163	163	168	221	147	228	143	219	149	223	145	224	144	243	131	
Pierce.....	220	350	103	405	12	163	392	174	359	168	369	170	353	174	357	168	358	165	364	183	343	333	
Shambaugh.....	101	82	96	82	6	89	89	87	82	82	87	85	84	85	84	88	83	86	83	89	79	93	
Shenandoah—																							
1st ward.....	331	240	215	325	14	331	293	264	240	242	260	257	331	249	239	256	229	250	238	264	221	290	

3d ward.....	458	547	333	635	31	368	618	381	531	336	585	367	550	389	542	385	535	357	550	379	522	439	503
3d ward.....	419	564	374	683	29	318	634	365	546	316	595	319	559	356	564	326	567	323	568	341	541	402	522
Tarbio.....	50	115	61	143	12	71	138	70	124	68	123	70	117	74	114	70	115	77	118	89	114	85	117
Valley.....	167	61	137	89	8	114	115	126	183	123	184	122	82	127	72	124	84	130	178	132	71	142	78
Washington.....	142	104	117	129	4	114	135	127	111	131	113	128	109	137	109	125	118	128	109	125	110	130	108
Yorktown.....	135	39	106	54	9	96	76	95	60	88	84	97	52	98	50	98	50	97	56	98	51	105	48
Total.....	4863	4512	3866	5091	288	3601	5563	3878	4770	3605	5046	3777	4730	3844	4653	3752	4714	3804	4753	3911	4485	4360	4379

POTTAWATTAMIE COUNTY

Belknap.....	374	395	336	402	16	336	415	346	409	334	418	337	410	339	412	331	424	340	417	346	404	351	404
1st ward, 1st pct.....	607	505	574	454	43	545	551	561	526	533	557	551	539	544	543	551	537	551	537	553	534	557	547
1st ward, 2d pct.....	564	574	569	504	45	503	603	513	571	478	608	493	582	492	597	497	591	492	593	506	565	503	599
1st ward, 3d pct.....	216	254	234	227	13	199	265	204	255	194	268	198	262	198	282	200	261	201	262	206	253	202	266
2d ward, 1st pct.....	252	319	265	328	14	236	327	322	328	210	351	219	337	217	339	218	341	216	340	226	337	231	333
2d ward, 2d pct.....	591	428	589	373	44	509	493	534	440	511	472	524	454	545	455	516	470	523	461	526	443	528	477
2d ward, 3d pct.....	307	113	295	99	14	266	139	278	124	276	117	281	117	277	124	276	125	277	126	280	117	272	134
3d ward, 1st pct.....	235	343	254	303	11	214	358	219	339	262	349	219	334	209	343	216	341	208	344	219	330	212	348
3d ward, 2d pct.....	325	354	336	329	4	319	348	321	340	289	376	309	356	301	362	309	353	310	355	306	356	315	359
3d ward, 3d pct.....	484	288	455	258	52	419	327	436	302	412	324	428	311	424	314	424	313	424	311	432	302	423	337
4th ward, 1st pct.....	600	399	597	384	30	574	429	573	411	539	447	564	427	558	433	568	426	556	433	563	424	549	431
4th ward, 2d pct.....	457	141	427	133	25	410	175	435	139	409	171	412	168	418	164	415	168	435	139	420	137	412	177
5th ward, 1st pct.....	454	228	456	200	21	428	249	432	234	417	251	426	239	428	234	425	244	428	236	427	233	418	256
5th ward, 2d pct.....	653	244	522	296	27	487	299	502	266	487	282	494	268	490	277	490	281	490	277	505	263	500	288
5th ward, 3d pct.....	825	363	766	347	54	752	421	772	384	752	405	769	391	760	395	764	396	768	397	774	385	749	431
5th ward, 4th pct.....	394	164	337	154	31	346	195	354	175	347	183	356	172	347	177	357	173	353	170	363	163	350	195
6th ward, 1st pct.....	612	134	561	136	26	544	173	555	150	544	161	551	144	551	151	551	131	549	151	552	141	550	171
6th ward, 2d pct.....	851	489	830	456	40	757	568	795	512	745	538	795	512	745	524	778	536	793	520	799	508	784	568
6th ward, 3d pct.....	828	556	783	524	55	738	626	756	573	749	685	763	563	754	580	758	577	758	566	755	562	751	612
Grescent.....	265	46	216	68	17	233	64	236	52	232	58	236	54	233	56	233	55	235	54	237	49	239	55
Garner.....	305	132	274	133	6	276	144	284	141	282	141	285	136	278	144	280	143	280	145	282	138	276	154
Grove.....	118	92	101	103	3	99	104	106	91	103	94	104	93	103	95	101	93	107	92	107	89	109	86
Hardin.....	127	34	105	44	5	96	58	108	37	99	46	97	37	97	45	98	45	98	45	100	35	113	38
Hardin-McClelland.....	134	47	119	57	8	118	55	122	47	121	51	122	48	122	46	120	50	120	51	119	48	128	47
Hazel Dell.....	201	102	181	115	8	176	119	185	101	181	104	186	95	184	102	185	99	180	106	186	93	190	105
James East.....	121	71	65	94	2	105	80	113	74	106	79	108	77	106	78	101	84	106	80	111	75	115	76
Kane East.....	82	55	85	42	11	74	63	76	63	72	68	75	66	76	68	74	66	75	65	76	63	76	65
Kane Carter Lake.....	177	102	174	92	8	167	105	168	99	164	100	169	95	169	97	169	97	171	94	170	96	158	109
Keg Creek.....	143	59	111	83	2	100	83	120	57	109	64	114	58	116	55	110	58	102	71	113	55	118	66
Knox.....	710	284	658	287	17	630	343	656	301	638	309	651	293	642	299	607	358	647	298	650	283	699	265
Lake.....	227	89	176	75	23	187	68	186	58	178	65	185	56	181	62	187	58	183	63	179	61	180	78
Layton.....	490	203	441	188	46	438	237	448	216	444	218	447	212	444	213	445	221	444	215	446	212	477	200
Lewis.....	263	144	257	143	5	252	145	258	140	248	144	257	140	250	141	253	140	253	142	255	139	255	144

3d ward	284	272	224	249	257	278	224	237	260	249	244	242	255	240	254	247	248	250	241	287	215
4th ward	189	188	177	177	210	192	197	170	208	172	204	168	206	171	204	166	207	182	185	241	215
Lincoln	209	181	151	147	105	147	87	135	108	138	98	135	100	139	98	141	101	136	101	181	188
Cass	364	354	355	351	64	358	57	349	66	354	58	354	61	354	59	354	58	358	57	354	59
Shelby-Shelby	282	149	235	226	172	181	216	212	179	237	161	217	172	212	179	217	172	230	153	233	156
Shelby-Tennant	86	56	81	76	64	69	71	69	70	74	65	71	68	74	65	80	60	72	65	79	61
Fairview	185	71	161	164	85	167	162	162	80	170	72	165	77	168	77	171	73	172	68	172	73
Monroe	147	111	102	127	109	153	110	144	112	138	117	134	110	138	112	138	112	138	117	134	127
Clay-Korbeck	62	21	39	37	44	39	41	35	37	40	31	44	29	40	31	40	33	39	31	52	24
Clay-Elk Horn	230	182	193	179	237	196	210	182	216	187	211	182	213	188	208	177	220	185	208	202	198
Total	4940	2478	4474	2782	101	4339	2986	4414	2876	4232	2960	4397	2748	4317	2790	4368	2793	4424	2704	4522	2694

TAYLOR COUNTY

Atheistan	56	59	37	49	27	40	72	41	57	37	63	41	56	41	57	40	57	40	61	40	58	54	52
Bedford	134	169	131	145	8	105	186	105	167	110	163	105	159	104	161	104	165	102	166	106	152	122	151
1st ward	209	241	165	222	17	105	286	117	253	112	264	118	249	116	254	118	253	113	259	117	244	163	223
2d ward	200	184	181	180	5	149	220	148	174	144	192	147	177	140	186	149	177	146	175	147	157	182	153
3d ward	44	22	40	24	7	35	28	34	24	32	26	30	24	28	22	33	25	30	23	30	23	40	24
Benton	105	45	73	64	8	61	80	65	60	67	54	65	54	73	56	68	53	77	50	76	47	86	52
Blackton	212	134	168	144	42	135	213	160	160	149	179	154	166	159	156	148	173	160	162	164	151	185	148
Clayton	96	38	66	57	10	53	81	67	52	64	59	70	47	72	44	70	50	70	46	75	41	92	35
Clearfield	164	240	137	250	19	113	302	136	246	142	239	128	246	151	220	139	237	133	244	139	226	146	251
Conway	163	89	133	98	14	112	139	116	107	105	115	112	109	111	109	107	113	115	105	116	98	123	104
Gay	126	35	102	37	30	94	79	100	55	93	62	102	56	94	63	95	63	101	55	97	52	117	49
Grant	42	35	34	32	9	27	47	31	39	33	40	30	40	31	40	31	40	32	39	30	40	36	38
Grove	87	63	64	83	4	45	101	63	72	66	67	68	64	74	61	65	72	62	75	66	73	68	68
Holt	98	45	64	70	7	41	106	63	65	65	65	65	52	66	53	73	50	72	52	70	45	91	45
Jackson	107	31	67	51	12	66	67	73	42	74	71	42	70	41	67	47	47	72	39	93	32	32	32
Mason	93	73	72	80	9	58	98	65	73	61	84	65	70	63	73	63	74	65	75	61	73	86	65
New Market	223	202	185	223	15	160	265	172	216	163	230	181	223	164	222	166	221	168	220	171	202	213	189
Nodaway	117	38	81	70	4	69	82	75	59	74	34	73	55	72	58	70	58	75	54	73	53	92	45
N. Dallas	57	19	45	25	6	32	45	37	33	36	35	36	34	40	32	33	37	39	33	35	33	53	20
Platte	309	472	242	480	43	167	617	204	516	218	510	223	500	239	468	215	495	225	495	232	471	254	468
Polk	130	51	99	62	18	104	71	108	52	106	52	102	50	105	48	100	57	107	53	107	46	121	44
Ross	126	62	88	72	5	86	82	84	60	80	62	78	58	82	56	68	62	81	61	73	54	102	62
Sharpburg	69	119	44	131	10	33	157	42	138	39	145	38	140	62	107	39	138	41	135	44	129	55	124
Washington	238	294	186	200	36	145	283	163	222	163	222	161	207	162	216	162	210	167	212	166	209	193	208
Total	3159	2670	2499	2849	365	2035	3718	2268	2945	2233	3024	2246	2875	2319	2803	2223	2919	2306	2880	2319	2693	2772	2650

EIGHTH DISTRICT
BOONE COUNTY

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Roosevelt Dem.	Hoover Rep.	Murphy	Field Rep.	Brookhart Pro.	Herring Dem.	Turner Rep.	Kirschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storms Dem.	Fischer Rep.	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thorntun Rep.	Conway Dem.	Martin Rep.	Brangan Dem.	Gilchrist Rep.
Amasqua.....	96	21	80	28	69	70	40	73	27	33	49	44	52	35	250	188	261	178	259	62	28	41	51
Beaver Town.....	32	44	22	45	6	25	49	22	46	22	48	20	16	47	19	45	22	48	22	41	14	63	
Beaver Twp.....	105	51	76	63	9	69	77	65	62	58	70	58	60	67	60	74	71	64	62	62	46	81	
Boone—																							
1st ward.....	375	151	328	118	69	280	209	263	167	245	199	251	185	184	250	188	261	178	259	62	28	41	51
2d ward.....	525	578	452	428	205	356	704	318	641	268	601	661	281	656	287	678	282	693	279	626	161	245	191
3d ward.....	347	561	348	453	88	263	616	240	583	214	596	191	589	549	204	577	214	593	210	548	211	587	211
4th ward.....	582	331	504	261	125	429	435	410	357	367	391	389	363	387	368	378	398	369	365	352	349	349	417
5th ward.....	332	291	238	269	103	208	366	178	309	161	328	153	162	280	156	317	167	315	160	287	150	332	150
Casa.....	68	58	53	56	3	41	73	35	61	31	71	80	63	31	62	34	60	34	61	34	57	38	63
Cedar.....	151	66	115	85	18	101	100	105	83	97	88	89	85	91	91	95	88	99	93	89	86	38	103
Dea Moines.....	212	91	149	86	51	136	127	117	96	117	108	120	93	118	120	102	129	96	112	90	102	119	119
Dodge.....	249	38	191	62	19	187	67	168	51	170	52	159	53	158	154	63	174	54	154	42	144	69	69
Douglas.....	452	432	372	399	69	338	596	314	413	305	421	306	394	303	401	302	416	320	414	307	389	314	417
Dwight.....	71	7	66	7	7	58	15	57	11	52	13	67	57	12	54	13	56	11	58	11	58	11	56
Eraser.....	128	68	81	68	36	86	88	75	67	69	74	65	66	65	63	75	71	71	71	71	64	52	81
Garden.....	119	98	122	42	42	80	186	91	147	74	166	69	159	78	169	63	163	91	153	70	144	52	184
Grant.....	187	28	144	36	21	139	53	129	40	126	38	119	41	126	32	122	34	134	35	117	29	113	43
Harrison.....	37	15	20	18	1	22	18	18	15	14	18	16	16	17	12	16	14	17	15	13	13	21	21
Hickory Grove.....	144	78	89	87	39	86	126	84	111	74	118	77	113	84	104	80	113	83	116	84	96	76	129
Jackson.....	86	48	66	51	14	62	82	48	57	50	57	44	61	50	58	46	61	53	62	46	50	41	55
Luther.....	147	47	94	63	24	107	75	50	72	79	87	83	74	90	74	84	78	101	68	81	62	69	94
Marcy.....	67	67	44	14	7	42	17	41	12	37	18	32	18	34	14	38	12	43	15	36	14	30	22
Moingona.....	372	314	317	297	39	251	391	243	326	225	345	224	321	222	324	231	326	241	315	232	297	205	349
Oden.....	125	62	78	89	10	85	78	75	70	69	77	67	73	74	72	69	72	74	69	70	66	69	69
Peoples.....	122	67	79	69	35	81	90	82	73	66	66	69	80	66	95	73	84	80	86	72	59	104	104
Pilot Mound.....	103	99	74	107	18	75	117	61	101	106	106	60	104	66	107	62	108	63	116	57	103	53	114
Union.....	29	15	17	10	10	13	26	11	21	11	23	11	21	11	22	11	23	14	24	9	21	7	27
Worth.....	5298	3694	4194	3397	10665	3690	4799	3413	3991	3130	4335	3049	4137	3148	4078	3121	4207	3358	4165	3132	3816	2888	4480
Total.....																							

CALHOUN COUNTY

Lincoln.....	513	293	486	264	6	378	354	382	289	331	322	333	314	322	333	246	353	319	344	285	291	398	398
Sherman.....	135	23	94	39	18	77	61	77	41	74	44	71	45	70	48	71	43	79	68	40	60	85	85
Butler No. 1.....	348	180	317	151	23	246	213	210	176	201	163	167	168	166	197	199	164	183	198	164	178	245	245

Butler No. 2.....	101	72	93	76	82	64	74	65	77	64	77	66	78	67	74	71	78	68	69	57	85
Williams.....	163	5	136	123	21	111	13	111	16	107	16	111	17	105	24	113	15	106	14	86	45
Garfield.....	167	40	119	99	77	101	48	102	51	107	43	98	52	98	48	110	43	101	42	96	49
Twin Lakes.....	175	51	137	10	87	111	65	100	77	102	68	101	72	105	68	110	71	100	68	96	87
Rockwell City, No. 1.....	271	300	237	166	361	164	295	148	321	149	305	147	318	149	290	164	314	151	278	134	338
Rockwell City, No. 2.....	251	256	235	179	296	173	243	159	256	161	249	162	252	173	244	161	254	151	236	149	276
Center.....	142	58	122	64	73	101	58	90	78	96	62	91	72	97	63	99	69	98	60	95	77
Greenfield.....	201	42	156	68	111	124	59	116	62	117	61	113	69	113	61	119	70	113	54	101	88
Cedar No. 1.....	71	89	60	13	42	117	41	93	38	91	45	85	45	46	82	51	87	50	78	37	93
Cedar No. 2.....	79	48	53	50	28	88	65	30	67	35	64	32	71	35	66	69	33	59	37	75	88
Logan.....	118	54	97	65	58	80	65	69	76	69	70	71	76	72	70	81	71	73	66	47	75
Lake Creek.....	141	41	95	83	65	65	50	61	51	67	53	57	62	64	55	66	58	59	46	47	86
Elm Grove No. 1.....	123	26	95	81	47	79	33	73	34	71	32	74	33	71	32	34	34	34	27	65	47
Elm Grove No. 2.....	64	17	34	44	37	39	30	32	30	28	30	31	29	29	30	32	34	30	24	27	40
Jackson.....	184	33	119	59	17	113	65	105	45	88	44	72	62	81	48	97	47	19	41	64	75
Lake City No. 1.....	284	221	217	240	259	161	229	148	229	145	215	134	233	145	222	148	224	142	199	119	252
Lake City No. 2.....	210	195	139	204	22	104	30	176	77	82	178	69	183	82	178	84	186	94	156	61	214
Calhoun.....	97	34	67	51	62	56	39	42	50	46	42	42	58	49	44	49	50	42	40	32	60
Union.....	316	217	277	223	232	239	207	222	220	220	214	211	212	225	214	230	221	217	202	202	244
Reading.....	214	109	169	117	164	127	129	116	141	114	136	122	138	126	130	127	139	121	123	111	160
Total.....	4368	2404	3553	2570	3201	2730	2514	2490	2713	2322	2580	2437	2745	2537	2553	2676	2682	2452	2371	2193	3165

CARROLL COUNTY

Jasper.....	189	94	106	121	158	117	125	114	130	104	128	106	133	104	129	112	123	103	125	83	143
Sheridan No. 1.....	72	33	61	38	37	55	39	44	43	51	37	30	65	53	36	53	34	53	33	50	50
Sheridan No. 2.....	139	33	107	59	59	92	58	81	67	85	54	43	119	85	53	89	57	87	49	79	67
Knies.....	363	4	330	15	311	25	300	16	273	302	13	171	152	298	14	306	9	302	5	280	19
Wheatland No. 1.....	294	29	284	23	44	252	35	233	57	237	38	132	160	287	43	239	48	240	33	228	41
Wheatland No. 2.....	147	31	123	44	11	126	33	32	58	101	40	73	91	96	44	110	40	105	36	39	48
Aresdia.....	349	83	305	89	24	288	41	395	117	251	106	152	228	259	107	267	96	245	90	234	122
Maple River.....	335	31	326	36	45	306	40	273	65	394	37	141	200	301	35	273	36	296	36	285	45
Carroll.....	393	208	377	191	237	345	189	306	228	321	190	199	348	315	206	311	217	331	187	311	211
1st ward.....	484	400	499	350	452	437	387	370	458	380	417	251	595	388	428	381	441	387	409	377	420
2d ward.....	420	30	398	32	355	357	33	306	87	345	43	195	218	341	44	338	50	350	39	343	47
3d ward.....	510	27	486	22	446	53	465	19	429	48	28	257	239	451	34	446	31	447	23	420	45
4th ward.....	201	29	165	64	11	177	44	170	42	168	36	96	115	158	43	162	41	165	36	153	44
Grant.....	250	314	199	334	16	181	368	180	337	166	354	153	354	175	338	184	387	182	330	161	366
Clidden No. 1.....	62	58	48	65	42	74	41	68	73	42	63	32	76	32	66	66	67	42	64	37	68
Clidden No. 2.....	77	77	57	94	53	92	63	75	50	57	54	79	50	86	51	82	54	79	54	37	68
Pleasant Valley.....	221	10	214	16	16	204	13	184	23	193	10	87	133	205	11	200	8	196	8	195	18
Roselle No. 1.....	172	5	171	4	11	154	7	133	21	152	6	101	95	145	6	147	10	148	5	140	8
Roselle No. 2.....	247	241	241	2	5	231	5	198	29	215	9	101	130	220	5	218	9	221	3	213	8
Washington.....	219	28	189	48	57	174	32	135	58	156	32	108	99	164	31	166	32	166	26	153	32
Ewoldt.....	215	10	188	23	182	17	149	32	160	19	126	64	168	64	168	22	163	23	165	14	160
Warren.....	669	253	668	200	297	591	230	521	300	540	253	549	287	544	269	529	269	562	238	497	290

CARROLL COUNTY—Continued

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Cong. man	
	Hoover Rep.	Roosevelt Dem.	Murphy Dem.	Field Rep.	Brookhart Pro.	Herrin Dem.	Turndor Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storrs Dem.	Fischer Rep.	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thomburg Rep.	Conway Dem.	Martin Rep.	Braagan Dem.
Eden.....	446	14	426	24	0	413	25	16	378	53	397	23	197	238	403	21	401	39	408	18	397	27
Newton.....	254	81	232	80	1	216	85	218	201	92	209	75	84	207	212	73	208	74	210	75	196	80
Union.....	446	383	345	437	25	320	476	331	406	453	314	400	310	418	306	420	299	441	329	353	282	444
Total.....	7174	2265	6545	2411	187	5999	2823	6208	5390	3012	5685	2477	3718	4850	5723	2562	5693	2608	5794	2345	5413	2733

CRAWFORD COUNTY

Arion.....	100	45	82	44	2	78	44	71	57	48	64	39	65	41	64	44	64	46	63	43	58	47
1st ward.....	300	241	264	225	28	221	279	223	188	279	197	260	196	261	187	266	193	264	186	256	165	295
2d ward.....	314	136	290	126	26	268	154	263	232	168	233	149	242	148	239	157	244	145	232	138	318	159
3d ward.....	483	312	454	271	44	418	322	410	337	339	362	324	360	321	355	335	363	336	355	311	308	386
Denison Twp.....	164	49	129	74	14	127	63	122	59	105	62	116	61	114	67	112	64	113	60	96	75	75
East Boyer.....	167	41	129	66	11	127	72	124	60	98	76	106	68	110	64	110	67	115	65	63	92	80
Goodrich.....	167	15	123	37	14	127	15	119	107	21	118	19	113	19	149	22	149	18	140	16	97	35
Hanover.....	219	5	185	18	10	176	26	161	9	143	23	154	22	145	19	149	22	149	18	132	35	35
Hayer.....	195	20	170	27	17	168	36	174	23	140	44	156	25	149	34	155	24	157	28	137	38	38
Iowa.....	233	40	199	59	14	200	50	199	40	55	169	41	172	46	173	42	168	42	168	39	167	48
Jackson.....	190	31	151	45	23	171	44	170	38	148	47	155	43	143	50	152	50	162	42	148	45	63
Kiron.....	105	136	87	142	77	86	145	76	133	52	151	62	138	55	152	54	150	64	147	56	144	48
Milford.....	113	55	94	63	10	99	57	100	52	60	89	56	90	61	88	54	92	53	85	50	74	71
Morgan.....	192	9	180	10	2	162	21	146	9	109	38	137	11	132	12	132	13	136	11	125	17	17
Nianabotny.....	443	309	372	331	31	341	383	366	331	325	360	337	345	336	347	332	347	338	350	341	335	337
Paradise.....	178	29	153	35	15	144	44	124	34	107	52	118	36	109	43	117	40	117	41	35	105	53
Ricketts.....	100	21	108	9	2	93	19	88	15	77	26	81	18	81	10	18	18	85	17	70	24	24
Schleswig.....	397	62	407	37	3	350	72	320	64	285	91	315	68	299	79	319	63	322	64	63	289	87
Soldier.....	161	5	144	9	5	138	19	131	10	111	26	122	10	124	12	125	14	122	12	124	9	117
Stockholm.....	149	62	97	95	12	88	92	90	78	87	80	83	85	84	84	85	81	95	81	87	80	84
Union.....	266	164	216	161	30	195	211	201	172	189	185	189	179	191	180	182	185	191	184	191	173	189
Vail.....	324	70	293	173	16	285	83	287	81	294	87	267	81	260	94	277	82	271	90	274	79	263
Washington.....	156	44	161	60	4	159	58	152	51	135	72	146	54	152	53	152	55	151	59	145	56	58
West Side.....	153	127	145	106	11	139	126	141	112	107	129	109	124	101	138	102	131	109	131	109	119	104
Willow.....	131	42	117	56	1	117	43	113	42	58	58	102	49	105	48	101	52	106	45	102	49	54
Total.....	6084	2334	5339	2458	371	5028	2797	4918	4247	2924	4495	2597	4449	2691	4485	2683	4577	2644	4445	2519	4103	2981

(Eighth District)

HAMILTON COUNTY

(Eighth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Roosevelt	Hoover	Murbay	Field	Brookhart	Herrings	Turner	Kraebel	Clark	Miller	Greenwalt	Storms	Fischer	Wegman	Johnson	Connor	Fletcher	Murray	Thornburg	Conway	Martin	Branagan	Gilchrist
Blairsburg.....	267	67	218	90	41	176	168	132	133	157	145	143	150	148	140	150	143	149	153	118	127	177	
Case.....	211	51	167	71	3	139	113	87	112	101	113	100	119	94	113	93	116	93	119	84	101	115	
Clear Lake.....	264	129	197	139	48	176	293	180	153	188	159	178	167	173	160	173	173	180	167	156	136	219	
Ellsworth.....	262	89	206	77	43	125	217	123	168	124	168	124	166	163	123	152	129	161	123	142	108	174	
Freedom.....	156	35	102	69	15	83	98	84	71	81	72	78	75	88	67	78	82	81	80	60	61	95	
Fremont.....	170	19	131	34	11	130	46	119	38	106	51	102	55	114	51	109	43	109	45	113	36	64	
Hamilton.....	168	22	120	30	38	92	90	93	60	63	62	65	61	65	83	61	95	62	90	48	65	82	
Independence.....	284	52	213	94	16	204	120	187	87	104	178	93	182	108	177	101	182	108	183	76	157	126	
Liberty.....	208	13	162	48	20	125	83	114	53	62	98	39	100	64	97	62	113	58	98	48	82	93	
Lincoln.....	240	185	180	177	74	110	292	140	97	257	221	245	105	253	94	230	104	248	101	231	83	253	
Lyon.....	432	235	363	221	61	239	417	334	323	372	223	334	339	315	224	329	216	338	221	300	190	359	
Marion.....	346	196	214	246	64	210	326	198	274	276	180	271	178	282	184	261	210	236	191	245	142	318	
Rose Grove.....	145	26	108	49	5	101	62	80	42	52	81	52	82	84	80	48	87	41	83	36	70	63	
Scott.....	178	42	125	51	45	84	134	98	86	100	92	83	92	84	93	84	97	88	89	70	89	83	
Weber.....	160	33	109	57	25	97	90	93	68	70	92	67	94	63	93	65	91	60	90	58	80	89	
Williams.....	280	132	259	130	12	212	171	196	148	159	188	142	136	150	198	139	203	146	195	135	215	136	
Webster City—																							
1st ward.....	278	127	283	108	28	182	218	184	195	205	168	216	174	199	170	203	171	204	183	174	154	217	
2d ward.....	237	237	229	210	32	169	293	170	204	161	273	160	283	166	244	161	272	263	168	259	138	301	
3d ward.....	377	323	340	207	39	218	472	192	424	175	433	177	444	197	402	183	415	289	404	183	350	486	
4th ward.....	436	265	471	242	23	346	381	353	340	311	382	325	374	328	333	330	333	359	347	328	288	405	
5th ward.....	92	47	77	54	4	71	66	73	53	57	71	54	69	53	69	54	69	66	70	46	69	58	
Total.....	5191	2330	4224	2494	656	3289	4982	3176	3323	2911	3603	2927	3484	3055	3395	2954	3393	3180	3424	3049	3044	2598	3915

HANCOCK COUNTY

Ellington.....	196	94	135	109	40	109	143	108	117	129	107	120	116	113	105	121	107	111	103	113	99	128
Madison.....	185	126	134	148	22	109	168	95	155	159	98	148	101	160	101	150	123	131	100	144	88	164
Crystal.....	198	129	132	154	26	100	189	96	149	156	97	146	94	157	98	147	131	132	95	138	83	170
Bingham.....	230	81	182	102	14	167	122	155	97	136	139	106	142	113	147	103	186	92	141	96	136	124
Orchel.....	158	69	105	98	12	91	124	90	96	71	115	106	75	108	76	102	97	88	77	97	72	118
Britt.....	547	518	468	520	33	438	559	408	509	561	356	551	329	548	344	538	390	506	335	526	301	583

Garfield	215	34	185	48	4	149	59	119	47	109	58	107	53	138	42	123	41	138	44	116	44	116	44	105	54
Concord	586	426	485	449	25	421	525	390	469	358	507	351	491	404	363	378	460	414	443	378	443	378	401	353	494
Fill	284	133	195	162	27	178	187	163	167	148	177	174	167	156	166	163	157	178	140	167	140	167	145	150	174
Liberty	132	57	86	80	16	79	95	72	58	67	74	67	61	68	60	64	61	80	50	69	51	77	53	49	82
Erin	144	61	86	97	13	82	91	71	84	58	98	60	89	60	98	62	82	82	81	61	77	67	53	97	82
Boone	100	59	72	72	11	76	71	69	72	62	77	57	75	68	70	62	72	65	67	62	62	62	68	60	82
Magor	202	177	135	191	39	142	216	132	203	114	220	128	203	125	207	123	203	134	194	128	199	107	107	217	
Amersham	304	205	213	186	90	182	289	181	248	173	260	176	239	169	253	172	242	188	248	183	228	155	155	281	
Twin Lake	117	32	78	46	16	75	57	71	40	69	47	69	42	71	41	70	40	71	43	65	40	57	40	42	
Avery	204	96	148	112	32	132	153	131	120	131	128	114	138	121	130	125	118	132	109	127	118	116	116	132	
Corwith	40	58	27	61	6	27	66	28	62	22	67	24	62	25	63	25	63	29	53	25	53	25	59	63	
Total	3822	2355	2856	2635	426	2558	3114	2379	2698	2164	2947	2162	2787	2271	2670	2238	2700	2531	2537	2233	2593	1989	1989	3005	

HUMBOLDT COUNTY

Avery	156	96	139	97	9	125	116	109	106	94	121	90	122	92	123	92	117	98	119	102	105	102	105	72	155
Beaver	130	52	110	56	11	103	65	93	60	86	69	84	66	66	66	86	64	90	67	90	59	59	80	74	
Corwith	103	75	83	87	3	93	73	77	75	71	84	74	77	69	81	77	75	79	76	76	71	87	65	100	
Dakota City	92	91	92	80	5	83	88	77	86	67	97	86	98	67	92	69	94	74	86	71	87	68	94	94	
Delana	200	175	181	148	40	144	208	128	190	115	196	116	189	114	197	119	195	129	193	118	189	118	118	216	
Gilmore City	113	44	90	64	5	79	138	77	117	62	131	60	134	58	130	61	124	63	129	63	114	62	140	62	
Grove	113	44	90	64	3	94	58	84	50	77	58	77	57	83	60	77	58	84	52	78	53	77	61	61	
Humboldt	313	117	287	120	16	267	149	263	128	250	144	257	136	253	143	258	135	162	133	255	130	243	152	152	
Lake	167	103	141	110	13	137	127	132	114	124	124	124	118	122	124	123	119	128	117	123	117	108	140	140	
Lu Verne	102	29	81	37	12	74	54	70	42	62	58	67	48	68	47	69	45	69	48	68	43	60	57	57	
Norway	207	110	177	107	25	146	155	127	160	117	172	122	162	120	163	129	164	126	158	116	155	80	205	205	
Renwick	183	162	192	153	19	129	166	110	164	106	175	105	195	112	177	111	168	112	171	109	160	90	188	188	
Rutland	138	120	136	121	1	130	131	102	113	88	146	85	132	82	144	90	130	88	133	80	116	73	177	177	
Springvale, 1st ward	290	289	298	256	13	254	300	227	284	207	303	214	291	213	302	214	304	228	296	252	272	222	301	301	
Springvale, 2d ward	209	335	227	289	19	183	354	155	341	152	333	145	333	145	347	150	352	153	336	151	322	150	359	359	
Waconsta	167	164	127	48	44	119	92	107	81	107	84	101	87	103	89	106	86	117	80	110	80	81	133	133	
Weaver	131	50	124	59	1	106	63	91	55	86	63	88	55	88	63	87	59	92	58	89	55	90	65	65	
Total	2804	2125	2516	1946	239	2266	2337	2029	2166	1869	2370	1883	2271	1870	2348	1918	2289	1991	2247	1921	2128	1739	1739	2615	

KOSSUTH COUNTY

Algona	193	206	190	193	15	119	269	134	236	122	245	126	247	143	221	136	235	145	233	131	227	110	271	271
1st ward	345	325	349	273	24	246	396	246	369	238	332	242	354	284	326	262	354	276	351	248	351	342	399	399
2d ward	343	181	332	166	10	245	233	247	202	236	217	245	199	275	183	249	195	268	194	259	183	232	240	240
3d ward	211	210	206	183	18	153	250	161	218	182	219	139	212	172	202	164	214	168	213	185	209	138	246	246
4th ward	271	140	212	138	43	166	216	178	171	167	185	171	181	167	180	176	167	232	145	168	151	154	207	207
Buffalo	235	206	165	175	81	149	260	153	233	148	241	146	230	167	208	162	219	167	225	152	207	131	260	260
Burt	139	64	103	79	13	84	99	84	87	80	90	78	84	96	73	81	81	92	71	82	78	72	102	102
Cresco	139	64	103	79	13	84	99	84	87	80	90	78	84	96	73	81	81	92	71	82	78	72	102	102

KOSSUTH COUNTY—Continued

(Eighth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Roosevelt	Hoover	Murphy	Field	Brookhart	Herrings	Turner	Kraschel	Clark	Miller	Greenwall	Storms	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Brannan	Glieber
Eagle.....	74	40	55	49	5	48	57	46	57	45	55	46	56	45	56	40	57	47	55	44	50	52	
E. Lons Rock (Burt).....	59	39	45	45	5	52	39	39	38	39	39	38	38	44	35	37	40	30	39	36	29	53	
Fenton.....	207	94	184	90	13	158	143	117	118	150	134	128	136	130	142	118	152	120	135	116	115	162	
Garfield.....	215	11	178	20	19	180	27	178	15	159	165	19	162	23	164	21	171	18	162	18	147	51	
German.....	129	19	77	44	17	73	44	69	31	66	33	64	31	64	38	63	30	100	23	59	30	37	
Grant.....	85	53	73	45	28	65	75	61	65	68	68	61	61	67	67	63	67	60	60	60	50	74	
Greenwood.....	524	108	497	110	1	465	135	465	124	464	128	470	119	473	118	478	113	488	113	473	116	444	
Harrison.....	271	266	237	248	29	219	293	210	263	214	282	208	272	210	282	203	276	214	279	208	268	198	
Hebron.....	85	43	52	53	17	45	65	50	59	42	45	59	45	45	61	45	58	64	51	46	58	41	
Irvington.....	98	62	89	59	7	78	61	78	61	78	63	78	63	85	78	60	80	70	76	100	63	72	
Lakota (Ledyard).....	209	100	199	92	14	178	119	175	103	171	110	167	112	178	105	171	106	80	166	100	146	143	
Ledyard.....	112	97	91	105	5	88	111	87	101	87	100	86	100	82	105	87	99	97	94	87	98	111	
Lincoln.....	108	13	80	18	19	82	29	79	21	68	27	77	21	77	18	77	19	110	8	81	18	66	
Lone Rock (Fenton).....	95	48	74	56	2	68	68	72	56	62	69	64	61	66	63	67	59	65	66	70	55	53	
Lotts Creek.....	191	10	174	19	11	162	27	150	28	136	40	143	28	148	29	142	27	145	32	143	24	129	
Lu Verne.....	207	137	195	140	11	146	206	162	172	141	192	147	179	153	174	146	153	156	157	163	118	215	
Plum Creek.....	155	49	121	60	7	111	80	97	70	68	98	59	119	50	107	56	114	50	107	44	85	76	
Portland.....	120	47	84	56	30	70	102	70	82	71	78	68	77	74	60	69	78	78	73	70	65	61	
Prairie.....	271	16	261	21	21	245	35	242	22	232	36	245	21	240	40	245	21	249	21	241	23	242	
Ramsay.....	189	8	174	13	1	170	16	162	13	156	20	162	13	182	13	180	14	169	10	164	9	157	
Riverdale.....	205	10	192	15	4	185	19	183	15	179	19	181	14	181	17	184	13	182	18	181	13	172	
Seneca.....	129	59	109	68	10	81	98	76	80	80	91	74	102	73	93	76	108	63	96	68	84	90	
Sexton (Irvington).....	103	19	108	25	21	90	34	92	28	79	37	82	33	90	39	85	30	87	33	85	26	46	
Sherman.....	154	17	142	21	6	136	33	131	29	121	36	125	32	134	33	137	32	129	33	122	29	121	
Springfield.....	96	17	70	30	31	74	31	72	27	77	24	71	25	75	23	70	27	81	22	75	20	65	
Swen.....	77	63	64	68	11	67	76	65	68	64	71	66	68	64	71	63	70	65	61	64	69	70	
Union.....	155	57	117	73	12	96	110	108	87	98	102	83	123	69	103	84	120	73	106	72	77	10	
Wesley.....	331	170	306	159	21	264	211	278	172	263	179	265	173	283	163	267	175	290	168	267	159	258	
Whittenore.....	599	68	467	78	3	406	137	413	103	371	111	403	104	428	89	414	407	112	415	100	381	148	
Total.....	6925	3075	6060	3094	510	5276	4181	5288	3609	5012	3870	5127	3625	5409	3482	5231	3548	5044	3443	5330	3366	4671	4363

PALO ALTO COUNTY

Booth.....	129	68	109	87	3	97	96	101	86	98	90	96	87	97	90	96	95	96	97	90	72	118
Curtlew, N. Rush Lake	73	108	61	105	13	124	59	117	56	49	121	57	115	60	109	54	52	119	51	114	62	126
Cylinder.....	37	47	35	46	1	29	52	29	58	29	53	28	63	31	49	31	26	56	29	50	29	50

WEBSTER COUNTY

(Eighth District)

PRECINCTS	President		U. S. Senator			Governor		Lt. Gov.		Sec. State		Aud. State		Trans. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr'sman	
	Roosevelt Dem.	Hoover Rep.	Murphy Dem.	Field Rep.	Brookhart Pro.	Herrings Dem.	Turner Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storrs Dem.	Riesher Rep.	Wegman Dem.	Johnson Dem.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thompson Rep.	Conway Dem.	Martin Rep.	Branagan Dem.	Gilchrist Rep.
Badger.....	231	105	167	84	59	149	132	124	101	114	113	119	101	117	128	114	105	123	113	107	105	91	154
Burnside.....	110	73	102	68	7	94	72	83	63	68	83	68	74	70	86	68	78	79	73	68	71	68	188
Clay.....	68	79	56	71	9	47	87	56	70	43	78	48	71	47	50	47	73	58	70	50	68	44	53
Collax.....	194	45	158	92	2	162	40	131	38	134	45	127	40	120	57	131	40	134	42	127	33	125	85
Cooper.....	237	94	233	75	11	215	98	198	81	185	97	190	86	182	103	192	84	190	90	185	87	184	105
Daylor.....	300	229	222	239	43	202	304	208	249	175	272	186	248	168	294	187	256	192	265	184	247	156	308
Deer Creek.....	176	21	152	25	7	132	35	108	25	97	39	99	24	95	43	91	33	105	28	96	25	156	308
Douglas.....	184	54	163	54	6	151	61	135	51	129	57	134	55	137	60	134	54	136	54	133	50	133	64
Duncombe.....	168	100	141	101	101	129	115	99	95	91	104	99	91	95	115	97	98	100	103	89	93	113	113
Elkhorn.....	193	25	190	27	3	164	40	159	31	147	41	153	31	139	55	149	31	153	30	150	29	144	37
Fort Dodge.....																							
No. 1.....	237	216	243	160	32	200	244	180	209	167	227	167	205	170	241	177	202	172	204	171	200	183	228
No. 2.....	480	135	474	84	19	423	159	411	120	399	128	410	205	402	132	404	123	406	122	400	120	405	130
No. 3.....	530	331	533	254	42	445	368	411	322	381	360	407	322	402	357	403	330	413	337	403	313	409	369
No. 4.....	645	347	655	270	39	596	351	547	298	503	342	519	311	520	345	544	295	455	300	531	294	540	342
No. 5.....	570	701	617	553	49	498	719	462	651	407	711	414	676	424	725	442	673	445	676	436	650	437	703
No. 6.....	445	584	493	434	38	404	533	371	496	333	540	352	513	344	544	380	501	361	521	354	500	349	550
No. 7.....	767	536	795	413	40	697	553	657	479	591	556	619	499	614	559	644	497	632	511	620	478	633	558
No. 8.....	525	220	519	158	26	458	233	437	192	411	219	429	197	429	226	426	205	432	194	427	185	421	558
No. 9.....	395	229	379	176	40	344	243	326	205	295	237	317	208	306	245	326	207	324	209	315	203	305	239
Fulton.....	185	49	158	63	7	156	61	150	43	138	50	138	51	140	54	139	51	143	44	137	46	139	62
Gowrie.....	258	299	212	286	41	186	360	200	337	173	315	191	303	183	321	186	300	193	298	180	284	172	323
Hardin.....	76	9	51	16	17	62	21	62	13	51	22	51	18	51	25	48	21	56	17	54	13	32	41
Jackson.....	324	5	305	6	3	280	26	250	9	244	17	248	18	248	34	263	12	265	12	257	8	270	25
Johnson.....	233	30	217	34	2	211	30	199	27	187	36	191	30	190	38	196	26	199	29	191	29	193	33
Lost Grove.....	176	170	140	163	42	140	216	133	190	113	188	122	186	112	218	120	187	131	134	122	184	113	215
Newark.....	186	89	146	86	33	137	107	109	89	103	92	104	82	103	111	103	81	110	89	99	80	97	101
Ohio.....	127	37	110	99	17	102	39	87	27	73	38	80	25	78	37	84	28	83	30	77	82	87	109
Pleasant Valley.....	133	128	122	125	9	122	134	117	124	101	134	114	125	105	138	104	131	108	129	107	126	98	141
Roland East.....	66	23	43	39	13	42	44	42	28	29	37	38	31	34	45	35	35	36	36	35	30	29	48
Roland West.....	192	92	172	81	5	153	103	152	73	144	81	149	72	147	85	147	73	157	74	153	69	140	87
Sunmer.....	133	61	94	75	12	105	73	79	52	77	54	78	49	85	53	74	56	83	48	73	48	68	76
Washington.....	78	20	52	28	7	51	31	40	17	36	19	34	19	41	22	36	19	35	25	31	16	32	26
Webster East.....	89	28	68	27	9	59	36	58	24	56	29	50	22	56	29	57	25	60	23	59	24	55	34
Webster West.....	86	4	61	7	19	64	21	67	5	62	11	58	7	57	13	58	14	67	4	59	6	55	16
Yell.....																							
Total.....	8957	5243	8383	4504	725	7516	5822	6952	4925	6356	5489	6617	4988	6518	5726	6715	5050	6344	5084	6582	4837	6489	3785

WINNEBAGO COUNTY

Mt. Valley.....	231	100	92	83	151	101	166	69	140	63	134	63	142	56	140	112	126	52	124	51	177	
Center.....	507	379	181	268	458	245	602	259	510	236	532	258	515	486	465	384	405	252	474	229	561	
Norway.....	114	38	26	18	93	41	86	44	74	42	72	51	69	48	68	75	47	50	62	42	74	
Soarville.....	194	111	106	46	188	91	189	86	179	73	186	91	83	86	103	114	89	163	83	186	186	
Newtown.....	184	62	96	60	83	108	118	95	96	81	111	91	97	82	118	80	135	92	85	72	144	
Leland.....	98	86	71	39	57	119	49	97	46	106	46	102	103	43	104	80	81	50	93	33	125	
Forest City.....	634	617	526	527	166	416	734	396	656	386	658	386	662	403	641	533	570	394	618	377	690	
Linden.....	100	59	78	50	34	66	90	61	72	59	77	58	73	56	68	94	49	62	59	55	88	
King.....	318	144	229	109	93	202	213	182	176	176	182	180	158	175	174	295	133	176	148	142	206	
Eden.....	174	28	103	25	67	90	35	81	76	78	80	81	83	80	67	132	39	82	56	67	89	
Lincoln.....	201	129	55	94	164	94	170	73	142	60	159	63	148	71	141	133	198	82	73	125	214	
Buffalo.....	392	217	294	230	55	268	291	268	232	225	281	239	267	248	230	491	110	239	225	229	255	
Grant.....	134	47	80	63	24	73	71	63	49	58	56	62	50	61	51	55	33	56	42	52	64	
Total.....	3281	2012	1937	1649	1590	1852	2936	1721	2499	1378	2655	1661	2448	1606	2593	1655	2455	1863	1667	2276	1471	2373

NINTH DISTRICT

BUENA VISTA COUNTY

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Roosevelt	Hoover	Murphy	Field	Brookhart	Herding	Turner	Kraebel	Clark	Miller	Greenwalt	Storins	Haber	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Gillette	Campbell
Alta.....	320	25	276	241	56	243	297	212	251	186	291	186	255	179	267	198	263	190	274	192	240	249	281
Brooke.....	116	21	95	36	5	80	50	82	30	70	43	69	39	71	35	70	36	71	37	70	31	75	42
Coon.....	178	52	149	77	14	117	110	114	71	96	94	101	72	99	80	101	79	108	79	101	66	123	81
Elk.....	122	50	90	67	15	91	174	64	66	53	79	52	74	58	74	58	73	60	73	57	62	89	67
Fairfield.....	327	193	257	165	128	176	353	171	288	181	294	153	286	165	296	162	301	165	294	142	268	205	305
Grant.....	176	41	152	58	1	133	65	126	50	107	74	112	57	109	65	110	60	107	63	102	61	107	69
Hayes.....	124	59	92	90	6	83	90	89	69	80	78	85	71	87	67	92	63	81	77	84	69	90	71
Lee.....	172	63	142	74	16	134	98	133	89	124	94	135	80	124	93	128	89	125	96	130	79	132	79
Lancolin.....	144	28	109	43	12	95	69	96	50	91	57	95	47	95	53	92	51	101	46	95	43	94	57
Linn Grove.....	151	146	145	111	29	116	166	122	140	102	156	111	144	106	150	105	113	113	147	102	145	107	160
Maple Valley.....	188	30	140	64	1	119	79	100	49	80	78	86	60	85	67	85	53	88	59	92	42	102	69
Newell.....	388	222	334	241	36	220	379	251	291	217	313	227	303	227	301	226	305	238	292	236	263	239	289
Nakomis.....	195	80	127	99	33	108	123	94	94	82	117	82	95	80	103	81	97	94	94	82	81	111	102
Poland.....	255	210	232	203	33	209	242	206	230	178	239	183	230	192	231	190	231	195	228	187	223	224	209
Providence.....	181	52	151	70	8	116	97	123	65	114	77	123	62	122	62	122	65	123	71	118	59	127	68
Rembrandt.....	114	65	97	59	20	170	110	61	93	56	101	58	93	57	103	58	103	66	101	60	80	68	107

BUENA VISTA COUNTY—Continued

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman	
	Hoover	Rep.	Murphy	Field	Herting	Rep.	Kraebel	Clark	Miller	Greenwalt	Storrs	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Gillette	Campbell
Scott	138	67	102	90	14	105	84	99	73	87	89	83	82	84	85	79	90	79	85	70	91	85
Stouss Rapids	225	260	216	245	1	182	296	180	272	168	293	171	274	167	283	279	167	295	163	277	194	274
Storm Lake	269	154	254	129	8	220	165	214	154	203	166	210	153	211	155	150	213	156	207	147	221	145
1st ward	345	350	335	322	18	292	333	280	356	227	396	234	382	237	384	374	235	392	240	360	291	363
2d ward	208	323	210	301	10	182	352	171	331	160	350	168	336	167	337	165	334	162	344	162	330	313
3d ward	311	310	308	276	2	255	328	246	316	235	331	242	315	248	312	256	249	313	245	309	272	305
4th ward	46	39	41	39	39	39	41	39	36	37	36	38	34	38	33	36	39	32	38	34	41	33
Storm Lake Twp.	67	53	66	53	8	51	63	49	60	46	63	47	63	50	59	61	49	60	47	58	55	61
Truesdale	75	40	48	54	4	43	56	39	42	38	50	37	43	36	45	41	39	46	36	37	43	48
Washington																						
Total	4835	3162	4168	3207	477	3479	4150	3340	3556	3000	3959	3088	3649	3004	3743	3126	3168	3738	3073	3434	3575	3683

CHEROKEE COUNTY

Afton	134	64	107	80	4	103	89	96	83	90	87	95	79	93	87	97	90	84	94	74	139	56
Amberst	126	88	103	98	8	101	96	93	98	88	108	90	102	88	104	85	90	104	91	96	110	96
Cedar	164	87	136	108	7	129	114	121	97	110	108	121	94	112	110	116	117	102	120	94	196	48
Cherokee Twp.	141	66	123	73	7	105	57	107	59	106	64	105	57	104	57	107	105	56	107	51	162	31
Cherokee	726	481	728	423	5	603	532	584	474	534	552	560	496	549	508	579	495	498	572	409	854	315
1st ward	299	189	281	187	4	214	254	254	183	242	195	239	194	241	198	243	198	239	202	244	194	378
2d ward	398	458	350	415	9	322	466	303	401	271	440	288	429	279	420	284	420	272	434	408	580	261
3d ward	142	31	124	45	5	115	55	122	34	96	53	106	44	99	52	105	45	101	52	100	39	122
Diamond	148	100	116	109	37	133	117	113	99	102	111	103	111	97	111	95	116	105	104	90	159	49
Grand Meadow	89	105	61	127	2	69	118	61	110	55	117	57	111	56	118	54	113	56	112	56	107	102
Liberty	581	264	557	249	14	528	284	506	275	476	302	490	286	477	300	494	277	490	503	266	530	284
Marcus	129	63	111	68	6	108	74	101	71	89	85	93	78	92	80	93	72	88	77	92	66	140
Pilot	300	166	270	155	28	240	206	234	190	206	217	214	201	214	194	218	196	221	202	220	165	173
Pitcher	183	28	150	42	8	148	49	138	33	131	36	130	34	131	36	131	37	131	134	31	187	26
Rock	124	120	101	132	6	97	140	93	138	92	134	91	131	95	118	94	127	98	126	94	122	133
Sheridan-Cleghorn	146	62	137	62	5	116	80	107	76	104	81	105	75	107	80	103	74	105	76	108	69	161
Sheridan-Meridan	168	24	140	32	8	113	62	110	40	102	50	99	47	93	51	92	49	107	47	99	30	119
Silver	95	32	78	45	6	79	44	71	40	68	41	69	38	60	42	70	37	69	42	67	37	96
Spring	141	30	108	54	4	104	55	90	50	68	59	91	44	90	52	88	49	93	45	94	41	126
Tilden	212	55	196	58	5	189	67	182	63	168	78	181	62	175	70	171	68	179	68	175	63	184
Willow-Cumby	253	57	230	60	14	204	97	203	71	188	88	197	77	186	88	191	88	198	81	192	71	239
Willow-Wascha																						
Total	4701	2570	4207	2622	185	3838	2956	3639	2686	3392	3006	3524	2783	3447	2876	3513	2803	3510	2842	3544	2549	4868

CLAY COUNTY

Clay.....	292	90	248	97	23	250	114	248	102	210	123	225	105	230	107	227	103	230	108	218	104	240	108
Douglas.....	134	52	108	68	11	94	81	94	66	90	58	83	65	84	65	81	65	98	64	84	57	240	108
Freeman.....	185	109	152	118	12	123	144	111	122	102	132	102	122	103	124	102	125	113	129	109	113	118	65
Garfield.....	136	143	108	135	32	100	165	88	151	82	151	79	141	88	142	77	156	87	148	74	144	86	153
Greenville.....	140	55	105	75	7	98	86	99	66	93	86	55	73	96	63	96	77	68	69	96	63	116	56
Gillet Grove.....	119	48	93	48	8	71	66	65	58	54	62	55	59	56	58	61	51	69	51	55	57	67	59
Hardland.....	89	62	56	59	18	59	70	54	63	55	60	50	59	49	65	53	58	49	67	53	58	49	69
Lake.....	83	48	61	46	15	52	61	55	50	41	62	50	51	56	46	51	57	54	51	52	42	55	63
Lincoln.....	173	71	121	95	10	131	96	132	82	97	101	100	101	115	92	101	97	135	88	103	92	130	89
Logan.....	339	77	297	81	10	242	139	255	82	222	107	232	98	236	89	235	86	240	90	241	80	246	111
Lone Tree.....	168	66	130	89	9	128	90	119	87	109	98	113	88	110	94	122	77	118	89	114	85	123	86
Meadow.....	255	195	222	165	39	193	225	188	185	162	212	169	191	170	184	178	183	178	178	166	167	203	187
Peterson.....	176	46	115	84	14	102	105	111	79	96	86	98	80	100	79	94	78	110	81	98	70	96	89
Riverton.....	68	32	56	40	3	56	43	48	35	45	38	48	37	44	32	45	36	47	39	44	32	50	37
Sioux No. 1.....	55	15	42	21	8	39	29	42	20	35	27	37	25	41	21	41	20	37	24	27	22	38	26
Sioux No. 2.....																							
Spencer.....	303	392	298	349	21	251	402	218	371	184	408	196	379	213	375	229	361	214	377	208	355	254	345
1st ward.....	279	395	270	348	11	284	397	214	352	182	392	190	373	195	364	220	348	191	378	205	347	236	362
2d ward.....	275	370	260	331	25	238	382	209	350	180	373	185	166	189	349	200	353	195	359	188	332	217	337
3d ward.....	203	220	203	196	11	179	233	167	204	141	225	137	219	143	212	167	202	161	208	154	191	187	191
4th ward.....	106	33	86	39	6	80	51	79	44	73	50	76	42	74	41	74	46	84	41	71	36	73	51
Summit.....	106	33	86	39	6	80	51	79	44	73	50	76	42	74	41	74	46	84	41	71	36	73	51
Summit-Fostoria.....	62	31	39	41	9	35	45	34	40	30	47	29	42	29	43	33	39	36	44	30	35	35	50
Waterford.....	154	21	120	42	7	101	64	102	40	86	58	91	46	89	44	87	46	103	40	88	37	81	66
Total.....	3944	2599	3290	2602	331	2937	3133	2820	2685	2451	2986	2518	2590	2576	2732	2654	2703	2733	2764	2569	2557	2886	2739

DICKINSON COUNTY

Superior.....	144	70	121	66	10	111	77	110	64	103	74	104	70	101	66	107	98	109	69	108	59	110	61
Diamond Lake.....	140	50	120	59	10	97	75	96	64	99	62	96	65	93	65	93	62	95	67	88	60	109	50
Spirit Lake.....	126	122	100	116	6	94	119	90	101	79	112	82	108	83	105	77	103	83	113	76	101	80	87
Silver Lake.....	235	193	199	179	9	165	207	146	172	145	186	139	180	139	174	141	172	153	173	141	165	167	148
Excelsior.....	107	56	73	67	8	79	67	79	53	75	62	75	54	80	55	75	54	78	58	75	51	73	52
Lakeville.....	130	79	122	85	4	114	89	122	75	112	82	110	78	111	78	109	77	113	82	112	73	108	84
Spirit Lake.....	395	539	359	509	24	281	570	204	506	240	531	256	504	291	514	275	498	275	519	254	502	295	449
Arnolds Park.....	254	362	191	357	24	169	378	171	327	158	344	165	322	162	335	158	335	174	323	164	304	289	240
Richland.....	116	57	99	60	3	78	76	84	54	75	67	73	59	74	63	73	63	79	67	73	54	86	47
Lloyd.....	221	146	176	130	24	164	158	146	148	141	162	139	143	134	161	132	152	138	160	125	141	150	132
Milford.....	239	121	221	103	5	182	144	185	120	173	125	177	123	163	130	177	123	173	130	172	118	186	115
Okoboji.....	298	229	279	204	2	255	245	246	207	235	225	237	209	236	215	239	209	237	218	233	204	258	203
Westport.....	95	41	68	54	8	73	54	73	41	65	50	65	45	62	48	62	47	63	44	58	45	59	49
Total.....	2500	2074	2133	1994	137	1862	2259	1752	1932	1700	2082	1718	1960	1704	2009	1718	1998	1770	2023	1679	1883	1975	1717

(Ninth District)

IDA COUNTY

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr'sman		
	Roosevelt Dem.	Hoover Rep.	Murphy Dem.	Field Rep.	Brookhart Pro.	Hettinger Dem.	Turner Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwalt Rep.	Storrs Dem.	Fischer Rep.	Weegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thornburg Rep.	Conway Dem.	Martin Rep.	Gillette Dem.	Campbell Rep.
Galvin.....	346	103	302	124	10	248	191	146	178	227	157	222	165	232	187	232	187	232	237	140	263	177	
Griggs.....	698	139	639	143	40	479	330	221	447	472	262	469	282	504	310	504	310	262	501	211	552	264	
Douglas.....	165	17	133	31	16	131	60	38	106	54	112	44	110	118	99	118	99	39	118	113	26	96	81
Battle.....	193	21	130	49	9	138	70	50	119	60	126	52	51	137	119	62	137	47	127	41	146	65	
Logan.....	200	41	152	80	25	136	91	128	110	86	107	84	115	114	107	114	107	114	100	76	155	79	
Silver Creek.....	136	53	104	79	4	110	71	109	96	77	99	74	101	103	98	75	103	70	97	68	100	81	
Blaine.....	212	124	182	149	1	181	153	174	133	157	161	146	145	164	153	151	164	148	163	135	149	182	
Corwin.....	319	615	717	594	32	636	728	622	640	578	578	574	675	578	677	677	634	680	577	634	686	700	
Maple.....	448	191	386	213	30	348	280	351	334	307	328	240	328	319	256	319	329	329	334	230	213	440	
Garfield.....	149	29	133	41	4	133	38	128	122	42	126	29	126	34	124	33	131	28	127	29	103	76	
Grant.....	149	23	125	36	6	112	33	103	87	50	92	39	81	35	90	36	89	41	90	35	101	62	
Hayes.....	146	96	94	132	8	91	135	95	151	50	63	142	71	82	67	140	82	130	67	131	63	166	
Total.....	3861	1452	3117	1651	184	2733	2178	2763	1787	2383	2132	2492	1948	2490	2414	2092	2594	1940	2538	1756	2627	2373	

LYON COUNTY

Allison.....	68	15	42	26	7	41	36	42	37	36	39	30	39	29	39	31	39	30	41	24	39	38
Centennial.....	93	42	52	64	16	56	76	63	56	75	59	72	59	74	59	71	57	74	58	71	52	81
Cleveland.....	154	14	114	42	4	126	26	122	41	109	41	33	105	38	106	40	115	32	113	25	106	48
Dale.....	120	46	92	65	9	92	53	78	62	67	70	58	68	62	74	53	75	53	75	50	49	88
Doon No. 1.....	215	109	194	119	1	175	132	173	115	140	148	174	115	162	124	167	170	118	170	114	148	147
Doon No. 2.....	193	36	185	34	164	167	51	158	65	166	166	52	165	55	159	60	163	55	168	50	152	164
Elgin.....	173	132	138	140	11	122	158	117	142	104	155	116	141	112	148	125	136	121	142	119	133	167
Garfield.....	118	35	63	59	29	60	87	61	89	51	89	59	70	61	88	55	75	64	61	62	105	187
Grant.....	143	28	91	67	6	92	38	59	48	53	77	34	67	41	59	47	71	40	65	37	62	59
Larchwood No. 1.....	170	92	144	103	10	142	110	140	105	126	121	134	111	130	114	130	114	109	137	106	128	121
Larchwood No. 2.....	135	32	113	38	9	74	87	85	73	76	63	63	83	64	86	63	91	59	88	61	70	84
Liberal.....	121	48	89	67	7	90	61	52	75	69	77	58	75	63	82	53	82	57	79	52	71	74
Lyon.....	144	38	112	47	19	105	67	112	100	66	108	57	106	60	98	67	106	57	109	56	90	82
Midland.....	108	39	73	60	7	63	78	67	68	65	72	70	63	66	67	63	66	66	70	60	65	81
Richland.....	80	10	53	27	1	51	23	46	39	22	45	15	47	15	44	15	51	12	45	13	40	26
Total.....	276	208	209	232	24	163	300	164	145	296	161	276	145	299	158	293	161	281	174	262	136	316

Riverside.....	89	24	71	38	5	67	34	56	48	63	40	62	41	61	41	63	41	59	41	50	57
Rock.....	104	18	82	22	17	77	40	56	44	61	38	46	36	61	39	65	35	68	29	56	56
Rock Rapids.....	623	445	581	417	44	474	547	380	582	426	326	416	543	424	419	424	589	419	523	473	520
Sioux.....	136	63	118	79	5	114	109	107	84	109	81	107	81	107	82	107	79	111	78	104	89
Wheeler.....	282	209	247	220	8	237	232	200	237	206	233	205	226	204	229	207	228	201	220	181	263
Total.....	3543	1684	2863	1966	239	2594	3322	2492	2096	2176	2448	2416	2154	2248	2361	2438	2168	2434	2076	2233	2543

MONONA COUNTY

Ashton.....	343	115	283	133	36	283	160	291	134	269	157	280	138	274	148	275	145	271	155	271	139	151
Belvidere.....	185	55	156	59	26	148	86	149	71	141	84	144	80	143	77	146	73	144	75	143	68	143
Center.....	186	57	124	81	31	138	93	134	82	123	90	123	82	122	85	120	84	126	79	121	78	126
Cooper.....	170	48	128	75	9	140	68	127	58	119	67	113	67	111	67	107	76	123	62	113	61	145
Fairview.....	109	65	81	87	2	76	90	79	81	75	82	77	83	76	82	79	81	80	78	81	86	77
Franklin.....	211	36	173	52	20	161	73	163	58	152	72	158	64	150	70	150	66	160	60	156	64	165
Grant.....	110	50	86	50	13	86	64	86	46	84	47	81	50	81	49	78	47	88	41	83	40	88
Jordan.....	215	48	180	69	10	170	86	170	72	162	75	164	75	159	77	166	72	172	68	165	65	152
Kennebec.....	327	83	274	87	40	265	127	266	115	263	113	267	110	265	112	265	112	273	102	279	95	239
Lake.....	141	34	100	50	18	96	66	96	52	88	62	97	48	94	57	99	52	97	56	98	48	102
Lancolin.....	201	54	167	68	13	161	82	156	73	155	78	156	74	152	76	158	71	149	80	161	69	171
Maple.....	185	39	157	57	2	156	59	154	50	149	55	148	55	146	54	150	55	151	54	146	53	157
Mapleton.....	502	258	440	285	16	407	350	410	314	409	320	402	308	404	320	397	318	397	322	400	298	494
Onawa.....	166	69	127	76	11	121	93	123	78	114	82	120	90	120	80	119	76	123	75	122	69	129
1st ward.....	180	141	174	129	17	151	158	152	149	148	155	150	149	148	153	152	143	147	148	149	143	157
2d ward.....	224	240	219	226	17	170	284	183	249	166	209	169	260	171	258	175	260	173	254	169	255	194
3d ward.....	207	112	180	110	19	152	151	152	135	146	138	163	125	154	130	160	125	163	123	165	121	168
4th ward.....	89	41	68	46	19	69	64	75	46	69	61	68	48	70	49	74	43	78	43	71	45	70
Rodney.....	391	128	319	150	38	308	182	302	158	287	173	295	157	287	165	282	165	284	177	292	147	304
St. Clair.....	281	102	237	123	13	227	134	231	115	223	126	220	120	218	122	222	127	224	118	227	115	219
Sherman.....	139	32	120	27	18	113	45	115	40	103	52	110	37	108	43	111	39	113	36	109	42	119
Sioux.....	291	138	271	146	4	235	180	240	158	221	176	237	162	235	156	238	160	235	166	234	160	238
Soldier.....	363	133	294	178	17	305	176	310	153	289	173	301	160	292	167	293	159	304	155	305	149	321
Spring Valley.....	171	69	135	81	19	143	84	133	79	125	82	127	78	131	76	125	83	126	85	133	75	144
West Fork.....	130	48	110	64	1	109	65	110	57	100	64	104	61	103	63	104	60	109	58	103	62	102
Willow.....	130	48	110	64	1	109	65	110	57	100	64	104	61	103	63	104	60	109	58	103	62	102
Total.....	5537	2131	4807	2504	429	4390	3018	4407	2623	4180	2843	4274	2661	4214	2736	4243	2694	4310	2670	4292	2540	4513

O'BRIEN COUNTY

Baker.....	169	63	148	72	11	148	76	150	60	140	70	149	64	145	65	146	60	149	61	149	56	142
Caledonia.....	232	13	210	26	5	164	56	170	32	144	60	160	42	157	44	160	40	160	41	163	35	159
Carroll.....	118	179	88	189	12	91	192	88	176	86	182	92	173	90	177	95	172	88	178	88	173	82
Center.....	160	48	121	62	14	117	71	117	59	107	73	112	66	112	66	121	59	122	57	121	53	111

O'BRIEN COUNTY--Continued

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congressman		
	Roosevelt Dem.	Hoover Rep.	Murphy Dem.	Field Rep.	Brookhart Pro.	Harrington Dem.	Turner Rep.	Kraschel Dem.	Clark Rep.	Miller Dem.	Greenwall Rep.	Storrs Dem.	Fischer Rep.	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thornburg Rep.	Conway Dem.	Martin Rep.	Gillette Dem.	Campbell Rep.
Dale.....	123	75	91	74	28	85	108	90	87	88	93	90	89	90	88	90	87	90	87	90	74	88	103
Floyd.....	106	109	74	131	6	84	119	78	111	119	119	77	115	73	117	76	123	74	123	74	114	77	103
Franklin.....	407	368	329	327	99	294	437	273	423	437	437	265	430	260	436	283	434	274	422	273	407	275	446
Grant.....	146	50	120	67	6	120	61	114	57	109	67	114	57	116	56	118	54	118	54	118	50	111	68
Hartley.....	511	268	448	302	17	462	303	452	288	312	312	437	300	438	441	300	438	434	306	434	300	444	304
Highland.....	167	74	139	74	16	138	85	132	121	89	121	89	121	90	136	80	132	83	121	80	154	74	74
Liberty.....	223	40	210	47	15	200	70	210	56	193	74	201	63	194	69	203	56	193	66	201	57	202	64
Lincoln.....	116	50	87	69	4	100	63	95	67	89	67	92	59	83	98	58	88	58	97	51	95	61	61
Omega.....	189	68	176	83	2	173	77	161	79	150	89	151	79	156	77	139	77	162	72	152	73	152	83
Sheldon.....	340	357	336	322	24	323	330	293	358	267	389	281	368	287	366	302	351	270	357	278	367	282	371
1st ward.....	304	414	273	399	29	290	395	257	406	436	347	400	246	419	264	397	238	435	251	404	404	257	412
2d ward.....	134	106	123	99	7	122	99	115	94	117	95	114	92	117	82	114	96	116	101	113	96	113	107
3d ward.....	371	374	322	386	51	317	396	297	352	397	288	396	286	383	301	375	290	386	286	377	302	302	403
Summit.....	389	266	344	241	48	315	354	313	273	286	307	296	292	300	287	300	283	290	293	269	318	318	302
Union.....	398	282	272	259	37	247	318	222	313	219	334	226	318	217	326	240	298	316	237	302	253	296	296
Waterman.....	4603	3213	3911	3209	431	3790	3592	3636	3389	3300	3800	3514	3508	3498	3526	3612	3397	3526	3526	3328	3334	3617	3391
Total.....																							

OSCEOLA COUNTY

Allison.....	95	61	62	69	15	64	80	63	66	61	71	62	67	60	71	56	72	64	68	58	63	54	79
Baker.....	279	54	240	70	12	226	91	206	81	187	98	197	76	199	77	205	74	194	83	200	63	203	86
Fairview.....	146	97	142	95	10	124	119	119	106	108	121	115	100	115	112	113	113	117	109	117	102	111	117
Gilman.....	420	95	386	112	1	321	128	335	109	300	165	332	111	325	129	351	111	340	127	340	101	289	166
Groewey.....	53	113	112	9	9	126	61	104	56	87	67	94	56	83	63	87	61	98	56	88	52	103	64
Harrison.....	167	22	130	30	15	122	38	138	24	118	40	123	34	128	33	123	36	123	34	123	25	123	47
Horton.....	127	26	80	44	20	60	79	65	43	51	62	57	49	54	52	54	55	61	50	58	43	48	79
Holman.....	280	78	188	134	7	201	130	177	102	159	128	169	104	169	102	167	107	177	110	172	93	184	111
Ocheyedan.....	223	202	174	200	41	175	244	170	217	157	237	162	220	162	229	148	251	167	240	166	217	159	248
Viola.....	115	45	73	67	11	80	61	58	52	54	70	54	58	53	69	51	73	58	57	51	59	52	60
Wilson.....	97	34	58	58	8	69	54	49	43	49	48	42	42	43	42	51	41	49	39	45	39	54	49
Sibley-Holman.....	488	423	465	380	35	406	481	378	436	346	469	352	450	348	465	363	450	364	447	363	425	396	443
Total.....	2590	1190	2111	1331	184	2004	1836	1857	1335	1677	1577	1765	1376	1745	1436	1769	1444	1812	1420	1781	1284	1776	1549

PLYMOUTH COUNTY

381	257	338	286	6	306	284	301	280	302	278	306	275	297	286	314	268	309	275	308	267	297	299
199	62	192	65	2	187	69	191	56	181	63	184	59	183	61	187	57	184	58	183	56	178	65
95	91	172	107	2	80	97	87	92	67	101	61	95	62	98	82	98	65	94	68	92	63	104
161	22	144	31	5	148	27	134	27	127	38	133	30	130	32	135	28	135	32	132	29	122	45
214	29	181	47	184	44	183	35	35	173	40	180	33	180	36	180	38	186	40	179	35	162	54
162	21	135	66	28	134	32	114	24	109	38	112	31	113	26	112	25	117	27	113	23	119	36
105	32	105	28	38	87	43	85	32	81	42	85	32	84	38	84	35	88	38	84	34	79	48
459	293	386	276	38	361	336	339	305	331	316	336	303	336	346	329	346	329	319	338	296	323	395
158	43	127	65	10	132	62	122	53	118	62	121	54	119	54	122	56	122	56	124	58	104	91
90	14	170	15	19	74	22	72	23	63	28	64	30	67	26	45	60	72	20	67	23	51	47
133	44	113	55	9	128	49	112	45	103	57	102	48	108	50	99	59	115	47	101	47	91	78
268	79	227	93	19	221	114	225	93	202	117	214	100	214	100	222	96	222	95	220	90	206	121
156	61	141	72	6	140	71	132	67	129	73	132	69	139	72	134	68	134	65	135	65	133	70
710	311	704	290	6	640	337	627	320	605	346	631	318	613	331	626	324	622	330	631	303	646	320
407	376	434	318	5	345	410	343	383	318	412	346	383	346	379	342	384	356	392	371	366	356	380
491	289	500	269	5	443	311	440	282	408	222	430	291	429	289	429	293	433	289	437	278	417	317
192	36	167	46	5	158	51	154	46	150	50	146	48	150	45	151	44	152	45	157	44	139	62
163	49	144	54	9	142	47	145	51	134	63	143	43	142	52	145	52	143	50	141	46	134	66
290	26	282	25	3	271	29	267	27	254	36	261	27	259	28	252	33	259	29	258	25	252	41
168	28	161	26	5	147	44	150	31	143	44	147	38	144	40	145	39	153	33	147	32	146	39
167	71	149	80	6	152	78	145	69	132	83	139	78	141	74	140	76	149	69	143	71	128	100
341	163	293	172	19	283	196	278	181	255	198	266	180	261	194	270	180	271	184	274	174	234	240
161	32	136	50	3	142	48	136	45	133	49	126	47	127	50	129	48	139	42	130	46	108	72
177	32	151	44	4	138	57	137	41	133	49	139	38	136	38	138	35	142	38	137	35	137	55
743	153	737	137	11	700	169	695	152	645	201	674	164	653	191	631	158	679	171	681	156	668	193
177	49	140	52	18	150	49	140	39	134	47	137	44	135	47	133	41	143	38	137	39	107	97
229	31	203	43	15	213	46	208	41	198	56	207	41	205	45	199	51	212	39	215	34	184	67
141	87	136	82	8	113	109	115	91	104	103	107	98	103	101	105	101	115	100	124	78	96	120
197	38	157	52	7	150	61	138	45	133	56	133	44	134	44	134	41	139	46	134	43	138	59
122	34	112	41	1	117	30	108	34	107	37	107	36	110	33	107	35	110	34	107	35	105	37
108	35	90	41	8	96	43	97	39	97	39	97	38	98	37	96	38	100	37	100	36	90	47
7365	2888	6927	3008	254	6584	3365	6400	3049	6069	3439	6260	3120	6209	3189	6244	3196	6375	3132	6376	2955	6012	3765

SAC COUNTY

252	290	240	292	6	216	313	212	294	201	312	199	299	212	296	201	305	203	310	202	296	208	317
105	55	90	59	7	84	74	84	71	82	69	81	68	80	69	84	67	81	68	81	65	85	70
147	161	112	184	6	105	196	101	173	94	182	100	170	96	177	99	169	99	181	96	169	94	193
121	67	86	97	5	83	97	70	76	77	82	74	80	75	80	76	80	78	83	74	76	70	93
130	64	108	68	3	105	69	93	67	95	71	89	68	88	71	88	72	96	67	87	69	75	93
275	248	253	268	3	250	269	248	252	235	261	284	252	239	254	241	264	240	261	239	244	241	267
110	83	79	109	2	86	103	79	97	77	104	75	106	75	105	76	102	81	97	77	98	69	114
121	49	112	50	2	107	52	95	55	98	57	93	57	93	58	96	56	95	55	97	54	92	60
77	56	61	98	5	45	104	54	91	46	95	49	91	57	90	53	86	49	91	50	87	46	98

SAC COUNTY—Continued

(Ninth District)

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr'sman		
	Hoover	Roosevelt	Murphy	Field	Brookhart	Herrings	Turner	Kraschel	Clark	Miller	Greenwalt	McTormin	Fischer	Wegman	Johnson	O'Connor	Fletcher	Murray	Thornburg	Conway	Martin	Gillette	Campbell
Richland.....	462	406	403	404	31	368	478	362	434	321	475	326	471	331	454	335	450	334	463	331	449	407	416
Clinton.....	71	121	93	4	4	120	95	119	80	94	99	95	95	105	86	96	95	102	91	97	92	80	119
Wall Lake.....	460	203	378	236	11	347	289	339	248	307	281	312	263	320	239	316	264	319	276	305	239	289	321
Coon Valley.....	164	55	133	81	3	129	64	129	69	119	70	122	75	119	81	125	73	126	73	125	70	120	181
Wheeler.....	152	100	92	147	14	111	135	95	134	81	152	79	138	77	143	76	143	83	141	77	136	86	150
Levey.....	353	124	299	117	33	301	137	256	139	223	169	229	190	239	144	229	155	231	159	230	147	197	198
East Viola.....	159	16	135	26	9	133	31	118	29	109	34	103	31	98	54	106	33	117	40	112	26	103	89
West Viola.....	134	52	105	63	10	118	58	111	54	106	56	100	61	104	64	103	58	105	60	103	56	99	66
East Sac.....	205	112	185	103	25	155	144	160	120	143	138	146	126	129	132	148	128	149	131	150	113	148	131
West Sac.....	98	23	77	23	15	63	44	63	34	44	47	51	42	56	53	44	47	52	44	52	34	52	49
Sac City.....																							
1st ward.....	96	126	80	122	15	73	136	65	127	58	128	51	131	162	120	56	125	54	136	58	127	60	140
2d ward.....	152	264	139	266	4	113	296	105	268	92	288	96	280	103	289	100	275	101	280	89	266	93	291
3d ward.....	115	202	107	188	9	90	208	85	197	79	204	76	207	81	199	81	200	89	200	80	195	83	210
4th ward.....	131	269	130	239	23	123	273	100	261	104	269	95	273	114	234	107	264	103	262	102	254	113	265
Total.....	4165	3131	3525	3328	250	3325	3685	3152	3373	2880	3652	2875	3534	3053	3532	2936	3501	2989	3569	2914	3382	2910	3781

SIoux COUNTY

Duncombe.....	52	14	43	16	6	48	16	41	13	35	19	36	18	35	21	35	21	39	17	37	16	33	27
Capel.....	114	113	67	159	26	74	163	55	142	42	168	46	151	47	154	45	155	58	147	46	142	55	164
Center.....	139	61	94	81	11	103	70	68	97	54	111	63	99	101	104	67	95	70	97	64	93	56	117
Chatsworth-Logan.....	114	18	104	24	24	103	21	100	23	98	24	98	24	98	25	98	24	100	24	98	23	85	39
Eagle.....	179	34	123	56	14	116	65	108	57	96	71	98	60	94	63	91	66	105	59	102	55	106	78
East Orange.....	404	9	383	6	379	14	379	14	354	17	356	31	368	15	367	38	350	360	331	371	13	362	32
Floyd.....	305	269	270	267	23	271	281	257	274	242	287	248	276	247	282	243	284	237	271	255	269	254	288
Grant.....	147	90	110	110	12	101	64	91	54	86	59	88	55	89	54	86	55	91	52	90	48	82	73
Hawarden, 1st ward.....	184	60	149	65	13	147	65	143	62	137	69	140	61	137	67	139	64	141	60	139	59	139	134
Hawarden, 2d ward.....	328	207	268	218	27	256	248	258	225	226	250	251	223	251	232	249	250	243	247	230	239	263	
Hawarden-Logan.....	369	165	340	165	8	319	176	317	164	290	191	313	173	304	188	313	166	311	169	309	165	304	195
Holland.....	233	109	182	107	38	142	167	145	143	124	163	133	154	134	159	140	145	136	141	136	141	109	184
Lincoln.....	352	333	261	357	58	193	427	165	403	165	406	166	408	166	405	155	407	164	146	157	306	155	434
Lynn.....	97	90	66	112	9	78	105	68	102	58	111	62	106	60	106	61	110	62	112	61	103	61	116
Nassau.....	554	218	522	170	48	474	244	435	241	374	313	412	268	390	294	404	279	427	256	428	245	399	309
Orange City.....	391	458	377	382	45	299	467	258	466	243	459	254	472	242	471	256	473	247	483	250	464	242	501

(Ninth District)

WOODBURY COUNTY—Continued

PRECINCTS	President		U. S. Senator		Governor		Lt. Gov.		Sec. State		Aud. State		Treas. State		Atty. Gen.		Sec. Agri.		R. R. Com.		Congr'sman										
	Roosevelt	Hoover	Murphy	Field	Brookhart	Herrin	Dem.	Rep.	Kraebel	Dem.	Clark	Miller	Dem.	Greenwalt	Rep.	Storrs	Fischer	Rep.	Johnson	O'Connor	Dem.	Flaehner	Murray	Dem.	Thompson	Rep.	Conway	Dem.	Martin	Gillette	Campbell
Sioux City—Contd.—	220	220	483	214	0	460	259	447	233	431	267	447	244	442	247	453	243	461	229	448	236	405	264	461	229	448	236	405	264	461	229
8th pct.	549	537	483	151	8	461	208	452	168	434	191	469	170	477	173	480	170	484	157	488	157	475	195	488	157	488	157	475	195	488	157
9th pct.	353	74	337	70	1	315	92	309	86	287	102	304	86	306	86	301	90	316	80	306	77	302	99	302	80	306	77	302	99	302	80
10th pct.	494	166	477	168	0	482	184	452	177	423	191	456	179	439	185	441	187	437	173	456	167	450	185	450	173	456	167	450	185	450	173
11th pct.	719	133	654	130	22	628	168	616	148	568	185	601	159	598	165	600	171	604	158	609	151	597	187	597	151	609	151	597	187	597	151
12th pct.	829	408	872	495	22	822	559	751	550	679	477	722	437	719	484	722	449	740	436	733	423	709	477	709	436	733	423	709	477	709	436
13th pct.	637	627	717	568	24	672	617	625	562	609	593	653	575	563	656	573	687	589	672	601	640	639	630	630	601	640	639	630	630	601	640
14th pct.	681	343	648	317	28	608	383	575	367	546	415	575	372	563	393	568	387	564	368	568	379	574	403	574	368	568	379	574	403	574	368
14a pct.	423	383	412	349	25	404	390	369	399	334	412	341	387	353	385	345	394	329	407	332	391	383	387	332	391	383	391	383	387	332	391
15th pct.	823	346	759	319	0	708	385	732	380	598	405	707	373	669	391	668	394	683	368	687	359	664	424	664	368	687	359	664	424	664	368
16th pct.	835	420	775	379	71	736	457	720	437	651	489	694	463	667	484	662	489	686	459	659	446	319	264	446	459	659	446	319	264	446	459
17a pct.	921	750	938	617	36	895	725	808	740	693	849	781	777	754	790	760	794	749	791	765	775	831	770	775	765	775	831	770	775	831	770
17b pct.	565	607	547	448	15	531	475	486	483	408	557	429	418	443	531	452	535	237	513	307	500	468	524	500	307	500	468	524	500	468	524
18th pct.	683	271	521	251	62	490	349	459	326	420	372	459	325	440	443	451	340	494	335	454	331	471	359	471	335	454	331	471	359	471	359
19th pct.	679	247	640	282	2	635	295	618	291	595	309	620	287	626	291	609	303	617	295	615	298	603	311	298	615	298	603	311	298	603	311
20th pct.	309	89	257	83	0	255	98	252	96	218	106	247	87	242	97	242	98	247	94	252	90	240	103	240	94	252	90	240	103	240	103
20a pct.	288	78	231	78	24	238	83	223	82	216	96	231	82	222	88	228	87	222	85	235	76	219	98	219	85	235	76	219	98	219	98
21a pct.	270	54	221	56	10	211	73	209	60	193	66	204	59	195	66	194	65	199	59	207	59	205	68	205	59	207	59	205	68	205	68
22d pct.	380	43	337	44	1	339	53	336	48	313	56	328	45	322	52	322	52	328	45	325	43	315	66	315	45	325	43	315	66	315	66
23d pct.	647	246	597	234	49	586	268	588	243	517	278	584	259	565	262	572	264	574	260	576	254	547	303	547	260	576	254	547	303	547	303
24th pct.	909	464	875	404	61	795	450	805	422	722	582	797	479	439	571	776	503	775	518	797	460	710	484	710	460	797	460	710	484	710	484
25th pct.	831	549	802	455	21	758	479	729	485	488	488	709	473	688	474	695	477	702	484	712	478	710	484	710	478	712	478	710	484	710	484
26th pct.	618	658	587	632	30	544	707	528	690	452	721	578	776	539	653	498	694	489	709	493	652	523	714	523	489	652	523	714	523	714	523
26a pct.	377	532	359	504	7	355	519	340	516	317	544	328	516	358	407	324	528	326	528	328	328	328	328	328	328	328	328	328	328	328	328
27th pct.	662	430	572	446	41	577	468	574	451	522	489	565	454	563	451	515	474	547	358	546	454	560	471	560	358	546	454	560	471	560	471
Total	26397	12764	23777	12547	1187	23118	14217	22379	13489	20484	14589	21983	13598	21320	13828	21500	13969	21591	13591	21610	13223	20965	14847	20965	14847	21610	13223	20965	14847	20965	14847

VOTE AT SPECIAL REPEAL ELECTION

Following is the vote by counties at the special repeal election held June 20, 1933. The question was whether to ratify or reject the twenty-first amendment to the U. S. Constitution which proposed to repeal the eighteenth amendment.

Counties	For Ratifica- tion	Against Ratifica- tion	Counties	For Ratifica- tion	Against Ratifica- tion
Adair.....	1,511	2,079	Jefferson.....	1,961	2,415
Adams.....	930	2,107	Johnson.....	5,918	2,475
Allamakee.....	3,695	987	Jones.....	3,747	1,227
Appanoose.....	2,584	2,870	Keokuk.....	2,673	2,451
Audubon.....	1,555	1,326	Kossuth.....	4,506	2,498
Benton.....	4,795	1,495	Lee.....	8,259	2,828
Black Hawk.....	10,631	6,477	Linn.....	15,172	6,426
Boone.....	3,788	3,531	Louisa.....	1,584	1,702
Bremer.....	3,588	1,223	Lucas.....	1,596	2,505
Buchanan.....	2,964	2,446	Lyons.....	1,983	658
Buena Vista.....	2,221	2,070	Madison.....	1,182	2,529
Butler.....	2,264	2,254	Mahaska.....	2,384	3,849
Calhoun.....	2,775	1,960	Marion.....	2,612	3,749
Carroll.....	5,351	1,331	Marshall.....	3,964	4,383
Cass.....	2,583	2,665	Mills.....	1,548	2,139
Cedar.....	3,239	1,498	Mitchell.....	2,277	1,852
Cerro Gordo.....	5,075	3,746	Monona.....	1,880	1,714
Cherokee.....	2,783	1,547	Monroe.....	2,279	1,976
Chickasaw.....	3,564	1,108	Montgomery.....	1,632	2,801
Clarke.....	771	1,994	Muscatine.....	4,978	2,643
Clay.....	2,061	1,918	O'Brien.....	2,772	1,906
Clayton.....	5,891	1,298	Osceola.....	1,199	532
Clinton.....	11,626	1,504	Page.....	1,635	4,389
Crawford.....	4,457	1,369	Palo Alto.....	2,828	2,097
Dallas.....	2,939	3,748	Plymouth.....	5,446	1,511
Davis.....	982	1,818	Pocahontas.....	2,464	1,552
Decatur.....	1,280	2,311	Polk.....	23,842	14,354
Delaware.....	3,206	1,922	Pottawattamie.....	8,136	3,985
Des Moines.....	7,132	2,834	Poweshiek.....	2,216	3,209
Dickinson.....	1,523	1,540	Ringgold.....	711	2,505
Dubuque.....	19,805	1,237	Sac.....	2,481	1,862
Emmet.....	1,421	1,847	Scott.....	17,761	2,377
Fayette.....	4,759	2,321	Shelby.....	2,879	1,734
Floyd.....	2,691	2,052	Sioux.....	3,265	2,688
Franklin.....	1,915	1,651	Story.....	2,817	5,563
Fremont.....	1,305	1,813	Tama.....	4,105	2,381
Greene.....	1,552	2,667	Taylor.....	1,017	2,902
Grundy.....	1,678	1,626	Union.....	1,833	2,678
Guthrie.....	1,601	2,658	Van Buren.....	1,303	2,408
Hamilton.....	1,962	2,784	Wapello.....	5,647	4,038
Hancock.....	2,183	1,559	Warren.....	1,528	3,539
Hardin.....	2,592	3,139	Washington.....	2,819	3,383
Harrison.....	3,482	2,678	Wayne.....	1,209	2,493
Henry.....	2,205	2,769	Webster.....	6,480	3,281
Howard.....	2,678	1,204	Winnebago.....	1,082	2,213
Humboldt.....	1,542	1,412	Winneshieki.....	4,675	1,334
Ida.....	2,028	931	Woodbury.....	14,984	5,462
Iowa.....	3,124	1,354	Worth.....	1,172	1,184
Jackson.....	4,172	825	Wright.....	2,441	2,832
Jasper.....	3,318	4,769	Total.....	376,661	249,534

In addition to the above, 188 votes were counted as not pledged or expressed either for or against ratification.

**COMPARATIVE VOTE FOR PRESIDENT AT GENERAL ELECTIONS OF
1932 AND 1928 BY COUNTIES**

COUNTIES	President, 1932		President, 1928	
	Roosevelt Dem.	Hoover Rep.	Smith Dem.	Hoover Rep.
Adair.....	2,607	2,305	1,854	4,176
Adams.....	2,097	1,795	1,479	2,958
Allamakee.....	4,783	3,009	3,227	4,785
Appanoose.....	5,519	4,229	3,340	6,864
Audubon.....	2,986	1,604	2,364	2,340
Benton.....	6,070	3,424	3,307	5,669
Black Hawk.....	14,660	14,746	8,467	19,409
Boone.....	5,293	3,694	3,049	7,521
Bremer.....	5,411	2,520	3,146	3,879
Buchanan.....	5,004	4,401	3,099	5,885
Buena Vista.....	4,835	3,162	2,609	5,087
Butler.....	4,028	3,012	1,876	4,789
Calhoun.....	4,368	2,404	2,681	4,136
Carroll.....	7,174	2,285	6,134	4,014
Cass.....	4,339	4,215	2,640	6,120
Cedar.....	4,718	3,277	2,517	4,856
Carro Gordo.....	8,752	7,317	4,908	9,582
Cherokee.....	4,701	2,570	2,701	3,909
Chickasaw.....	5,047	2,585	3,665	3,712
Clarke.....	2,342	1,608	1,642	2,780
Clay.....	3,944	2,599	2,064	3,986
Clayton.....	7,347	3,725	4,231	6,774
Clinton.....	12,587	9,085	8,643	12,295
Crawford.....	6,084	2,334	4,495	3,436
Dallas.....	4,887	4,516	3,108	7,294
Davis.....	3,351	1,757	2,559	3,097
Decatur.....	3,591	2,148	2,675	3,942
Delaware.....	4,559	4,088	3,043	5,390
Des Moines.....	9,395	5,590	5,578	10,547
Dickinson.....	2,500	2,074	1,251	3,045
Dubuque.....	19,210	6,747	19,437	9,744
Emmet.....	2,486	2,129	1,372	3,218
Fayette.....	7,690	5,166	4,061	8,338
Floyd.....	4,563	4,083	2,074	5,674
Franklin.....	3,782	2,013	1,688	3,424
Fremont.....	4,585	2,339	2,822	3,597
Greene.....	2,747	2,360	2,007	4,299
Grundy.....	3,661	2,419	1,620	3,671
Guthrie.....	3,099	2,637	2,235	4,772
Hamilton.....	5,191	2,330	2,975	4,171
Hancock.....	3,822	2,355	1,933	3,114
Hardin.....	5,022	3,523	2,373	5,731
Harrison.....	7,427	3,513	4,406	5,605
Henry.....	4,518	3,398	2,053	5,160
Howard.....	4,176	2,426	3,193	3,375
Humboldt.....	2,804	2,028	1,679	2,828
Ia.....	3,661	1,452	2,172	2,486
Iowa.....	4,376	2,628	3,075	4,091
Jackson.....	5,094	2,892	3,729	4,740
Jasper.....	6,781	5,399	3,857	9,144
Jefferson.....	4,056	2,955	2,159	4,919
Johnson.....	8,764	5,484	7,181	7,288
Jones.....	4,952	3,500	2,976	5,090
Keokuk.....	5,839	3,442	3,772	5,304
Kossuth.....	6,925	3,075	4,736	4,878
Lee.....	10,624	7,084	7,785	11,645
Linn.....	17,693	18,733	11,715	25,452
Louisa.....	2,856	2,045	1,457	3,275
Lucas.....	3,434	2,381	1,888	3,811
Lyon.....	3,543	1,684	1,632	3,170
Madison.....	2,923	2,663	2,178	4,364
Mahaska.....	5,586	4,655	3,200	7,368
Marion.....	7,067	3,695	4,113	6,225
Marshall.....	6,385	6,604	3,384	9,326
Mills.....	3,861	2,420	2,179	3,429
Mitchell.....	3,940	2,527	2,308	3,534
Mouona.....	5,537	2,181	3,745	2,836
Monroe.....	3,716	2,458	4,060	2,819
Montgomery.....	3,760	3,507	5,155	2,079
Muscatine.....	6,423	6,160	8,604	4,055
O'Brien.....	4,503	3,218	4,845	2,397

Comparative Vote for President at General Elections of 1932 and 1928 by Counties—(Continued)

COUNTIES	President, 1932		President, 1928	
	Roosevelt Dem.	Hoover Rep.	Smith Dem.	Hoover Rep.
Osceola.....	2,590	1,190	1,567	2,085
Page.....	4,863	4,512	2,478	7,181
Palo Alto.....	4,094	2,378	2,843	3,463
Plymouth.....	7,565	2,888	5,015	4,848
Pocahontas.....	4,245	1,800	2,824	3,322
Polk.....	31,517	34,023	19,725	42,290
Pottawattamie.....	16,674	9,565	9,905	14,354
Poweshiek.....	4,649	3,490	2,787	5,212
Ringgold.....	2,480	2,082	1,572	3,674
Sac.....	4,165	3,131	2,414	4,461
Scott.....	16,837	14,218	12,942	16,974
Shelby.....	4,940	2,478	3,604	3,459
Sioux.....	6,170	3,943	2,839	6,378
Story.....	5,638	6,735	2,714	9,035
Tama.....	6,704	4,051	4,798	5,589
Taylor.....	3,159	2,670	2,074	4,700
Union.....	3,967	3,043	2,651	5,432
Van Buren.....	3,135	2,375	1,944	3,904
Wapello.....	9,504	7,256	5,793	11,586
Warren.....	3,542	3,725	2,239	5,294
Washington.....	4,554	3,889	2,754	5,948
Wayne.....	3,896	2,311	2,579	3,911
Webster.....	8,957	5,243	6,497	8,525
Winnebago.....	3,281	2,012	1,268	3,386
Winneshiek.....	6,823	3,348	4,535	5,084
Woodbury.....	26,397	12,764	17,831	20,587
Worth.....	2,640	1,690	1,310	2,921
Wright.....	4,922	3,262	2,547	5,020
Total.....	598,019	414,433	379,311	623,570

EXPLANATION OF ELECTION STATISTICS

Election statistics in this book are more in detail than are the official returns to the Secretary of State. The official returns do not include the vote by precincts. The vote by precincts is furnished for this book by the County Auditors direct to the Superintendent of Printing. These precinct returns appear as submitted by the County Auditors, and all compilations of state and county returns in this volume are based thereon. This produces harmony within this volume, but there may be differences between the total of the vote shown in this volume and the vote recorded in the office of the Secretary of State for the reason that there may be occasional errors in making these two separate and different reports.

COMPARATIVE VOTE FOR GOVERNOR CAST BY COUNTIES AT THE
GENERAL ELECTIONS 1932 AND 1930

COUNTIES	No. of Pre- cincts	Governor, 1932		Governor, 1930	
		Herring Dem.	Turner Rep.	Hagemann Dem.	Turner Rep.
Adair.....	20	1,813	2,963	695	3,176
Adams.....	16	920	3,013	619	3,641
Ailamakee.....	21	4,197	3,358	2,428	3,767
Appanoose.....	30	4,533	4,834	2,201	4,832
Audubon.....	16	2,355	2,114	1,515	2,191
Benton.....	26	4,572	4,013	1,647	3,351
Black Hawk.....	46	14,193	14,414	3,000	6,007
Boone.....	27	3,690	4,799	781	4,868
Bremer.....	20	4,839	2,773	3,694	1,716
Buchanan.....	21	4,644	4,316	1,981	3,390
Buena Vista.....	25	3,479	4,150	939	2,910
Butler.....	17	3,257	3,220	889	1,818
Calhoun.....	23	2,920	3,159	1,025	3,118
Carroll.....	25	5,999	2,893	3,128	3,258
Cass.....	22	3,126	5,242	1,225	4,186
Cedar.....	23	4,403	3,125	1,424	3,919
Cerro Gordo.....	30	7,588	7,834	1,052	3,550
Cherokee.....	21	3,858	2,986	1,129	2,455
Chickasaw.....	14	4,590	2,635	2,631	2,837
Clarke.....	14	1,847	1,963	875	2,542
Clay.....	23	2,937	3,133	692	3,178
Clayton.....	24	6,685	3,960	2,946	4,193
Clinton.....	37	12,666	7,916	8,975	5,612
Crawford.....	29	5,028	2,797	2,509	3,102
Dallas.....	23	3,934	5,084	904	4,615
Davis.....	18	2,905	1,978	2,258	2,527
Decatur.....	23	2,990	2,570	1,718	3,437
Delaware.....	23	3,871	4,097	1,107	2,678
Des Moines.....	27	9,647	4,438	3,995	4,539
Dickinson.....	13	1,862	2,259	431	1,651
Dubuque.....	36	16,953	6,308	6,890	4,093
Emmet.....	16	1,695	2,739	305	1,845
Fayette.....	28	6,661	5,732	2,404	4,811
Floyd.....	16	3,916	4,112	1,011	2,807
Franklin.....	22	3,016	2,466	477	1,751
Fremont.....	22	3,799	2,943	2,225	2,489
Greene.....	20	1,946	2,868	597	2,330
Grundy.....	15	2,897	2,750	819	2,698
Guthrie.....	19	2,287	3,252	1,073	4,047
Hamilton.....	21	3,289	4,082	664	2,877
Hancock.....	17	2,558	3,114	445	2,410
Hardin.....	19	3,577	4,375	521	2,148
Harrison.....	26	6,523	4,182	3,390	4,084
Henry.....	18	4,442	3,016	1,490	2,979
Howard.....	19	3,505	2,797	2,128	2,533
Humboldt.....	17	2,266	2,337	355	1,568
Ida.....	12	2,733	2,178	587	2,228
Iowa.....	22	3,469	2,703	2,081	3,091
Jackson.....	25	4,454	2,802	2,745	3,020
Jasper.....	36	5,864	6,154	2,122	4,573
Jefferson.....	19	3,564	3,164	1,145	3,463
Johnson.....	27	9,321	4,334	4,762	4,427
Jones.....	28	4,378	3,666	2,175	2,756
Keokuk.....	25	5,192	3,729	2,789	4,294
Kossuth.....	36	5,276	4,181	1,676	3,267
Lee.....	28	10,351	6,422	5,213	6,266
Linn.....	48	16,391	18,976	4,938	8,390
Louisa.....	17	2,431	2,085	830	2,547
Lucas.....	15	2,615	3,034	973	3,062
Lyon.....	21	2,594	2,322	676	2,187
Madison.....	19	2,420	3,013	1,106	3,487
Mahaska.....	27	4,387	5,100	1,619	4,429
Marion.....	28	6,255	4,327	2,897	5,126
Marshall.....	28	6,026	6,230	1,389	4,376
Mills.....	23	3,055	3,004	1,229	2,413
Mitchell.....	20	2,805	3,200	721	2,538
Monona.....	25	4,390	3,018	1,444	2,996
Monroe.....	21	2,936	2,962	1,313	3,682
Montgomery.....	19	2,728	4,443	938	3,581
Muscatine.....	21	6,211	5,491	1,437	3,028
O'Brien.....	19	3,790	3,592	597	2,117
Osceola.....	12	2,004	1,536	660	1,603
Page.....	28	3,601	5,563	1,208	4,549

GENERAL ELECTION, NOVEMBER 8, 1932

*Comparative vote for Governor cast by counties at the General Elections
1932 and 1930—(Continued)*

COUNTIES	No. of Pre- cincts Dem.	Governor, 1932		Governor, 1930	
		Herring Dem.	Turner Rep.	Hagemann Dem.	Turner Rep.
Palo Alto.....	20	3,275	2,954	1,036	2,438
Plymouth.....	32	6,584	3,365	3,267	3,495
Pocahontas.....	20	2,835	2,706	792	2,513
Polk.....	97	26,872	35,326	3,699	21,177
Pottawattamie.....	53	14,869	10,864	4,358	7,154
Poweshiek.....	20	3,703	4,152	1,260	3,366
Ringgold.....	21	1,653	2,663	778	3,558
Sac.....	23	3,325	3,685	543	1,833
Scott.....	43	17,378	12,158	6,675	7,391
Shelby.....	24	4,339	2,986	2,579	2,857
Sioux.....	28	4,540	4,865	823	2,465
Story.....	23	4,450	7,279	582	3,246
Tama.....	30	6,204	4,158	2,718	4,328
Taylor.....	24	2,035	3,718	1,128	4,367
Union.....	21	2,655	4,157	1,071	3,590
Van Buren.....	19	2,857	2,448	1,641	2,933
Wapello.....	29	8,799	7,400	3,393	6,233
Warren.....	20	3,282	3,888	1,278	3,846
Washington.....	20	4,005	4,021	1,742	3,629
Wayne.....	22	3,195	2,923	1,878	3,282
Webster.....	35	7,516	5,822	2,196	6,144
Winnebago.....	13	1,852	2,936	278	2,139
Winneshiek.....	27	6,074	3,641	2,921	3,512
Woodbury.....	57	23,113	14,217	4,932	9,365
Worth.....	13	1,677	2,368	345	1,302
Wright.....	25	3,657	4,087	651	2,913
Total.....	2,419	508,573	455,145	184,924	364,024

VOTE CAST AT GENERAL ELECTION NOVEMBER 8, 1932, BY COUNTIES FOR UNITED STATES SENATOR, LIEUTENANT GOVERNOR, SECRETARY OF STATE, AND AUDITOR OF STATE.

COUNTIES	U. S. Senator			Lieutenant Governor		Secretary of State		Auditor of State	
	Murphy	Field	Brookhart	Kraschel	Clark	Miller	Greenwait	Storms	Fischer
	Dem.	Rep.	Pro.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.
Adair	2,054	2,569	239	1,975	2,454	1,766	2,630	1,843	2,480
Adams	1,570	2,073	172	1,368	2,104	1,381	2,117	1,388	1,966
Allamakee	4,526	2,919	186	3,996	3,326	3,861	3,456	3,895	3,393
Appanoose	4,920	4,388	217	4,349	4,415	4,305	4,632	4,307	4,467
Audubon	2,416	1,952	158	2,492	1,855	2,259	2,040	2,362	1,849
Benton	5,432	3,117	350	4,590	3,417	4,440	3,610	3,860	4,859
Black Hawk	14,505	13,362	996	13,155	14,602	12,518	15,522	12,744	15,209
Boone	4,194	3,397	1,065	3,413	3,991	3,130	4,335	3,049	4,137
Bremer	5,014	2,545	132	4,518	2,622	4,121	3,071	4,421	2,700
Buchanan	4,654	4,297	239	4,309	4,338	4,190	4,529	4,112	4,550
Buena Vista	4,168	3,207	477	3,340	3,556	3,000	3,959	3,088	3,649
Butler	3,461	3,007	327	3,083	3,036	2,948	3,205	2,997	3,119
Calhoun	3,553	2,572	320	2,730	2,514	2,490	2,713	2,522	2,580
Carroll	6,545	2,411	187	6,108	2,384	5,380	3,012	5,685	2,477
Cass	3,674	4,493	250	3,576	4,399	3,149	4,827	3,280	4,540
Cedar	4,251	3,248	145	4,228	3,111	3,919	3,403	3,946	3,308
Cerro Gordo	8,038	6,326	1,349	7,010	7,560	6,578	7,827	6,740	7,584
Cherokee	4,207	2,622	185	3,689	2,686	3,392	3,006	3,524	2,782
Chickasaw	4,580	2,533	143	4,283	2,690	4,285	2,809	4,258	2,750
Clarke	1,977	1,720	181	1,719	1,742	1,659	1,869	1,697	1,732
Clay	3,290	2,602	331	2,820	2,685	2,451	2,986	2,518	2,790
Clayton	7,159	3,553	104	6,540	3,908	6,278	4,210	6,316	4,005
Clinton	12,898	7,953	313	11,811	8,602	10,726	9,520	11,363	9,164
Crawford	5,339	2,458	371	4,918	2,404	4,247	2,924	4,495	2,597
Dallas	4,275	4,546	359	3,866	4,657	3,681	4,897	3,799	4,570
Davis	2,871	1,932	215	2,795	1,829	2,756	1,897	2,790	1,738
Decatur	3,104	2,263	249	2,918	2,362	2,855	2,503	2,904	2,378
Delaware	4,129	4,266	85	3,696	4,234	3,527	4,361	3,602	4,289
Des Moines	9,340	4,865	868	8,892	5,310	8,054	6,056	8,628	5,579
Dickinson	2,133	1,994	156	1,752	1,932	1,700	2,082	1,718	1,960
Dubuque	20,315	4,835	253	15,833	6,075	14,802	6,820	15,376	6,181
Emmet	2,159	2,028	262	1,761	2,320	1,642	2,451	1,655	2,350
Fayette	7,001	5,209	356	6,181	5,654	5,776	6,131	6,018	5,800
Floyd	4,040	3,861	440	3,578	4,089	3,486	4,236	3,515	4,095
Franklin	3,054	1,957	507	2,813	2,135	2,595	2,401	2,591	2,277
Fremont	3,981	2,773	89	4,037	2,544	3,854	2,706	3,998	2,533
Greene	2,235	2,536	172	1,948	2,447	1,705	2,677	1,722	2,526
Grundy	3,039	2,598	257	2,552	2,492	2,510	2,738	2,530	2,618
Guthrie	2,510	2,887	206	2,308	2,851	2,125	3,057	2,144	2,874
Hamilton	4,224	2,494	656	3,176	3,323	2,911	3,603	2,927	3,484
Hancock	2,856	2,635	426	2,379	2,698	2,164	2,947	2,162	2,787
Hardin	4,315	3,065	848	2,977	3,617	2,581	3,919	2,633	3,897
Harrison	6,799	3,853	228	6,906	3,786	6,587	4,075	6,782	3,843
Henry	3,883	3,214	618	3,837	3,244	3,867	3,321	3,773	3,249
Howard	3,806	2,395	172	3,341	2,662	3,243	2,788	3,282	2,681
Humboldt	2,516	1,946	239	2,029	2,166	1,869	2,370	1,883	2,271
Ida	3,117	1,651	184	2,763	1,787	2,383	2,132	2,492	1,947
Iowa	3,717	2,482	369	3,201	2,539	3,079	2,764	2,928	2,832
Jackson	4,721	2,650	140	4,197	2,726	4,053	3,255	4,108	2,761
Jasper	6,125	5,450	433	5,866	5,590	5,530	5,939	5,718	5,637
Jefferson	3,386	2,811	474	3,174	3,030	3,184	3,095	3,097	3,022
Johnson	8,361	5,108	353	8,195	5,143	7,568	5,690	7,741	5,617
Jones	4,649	3,394	109	4,178	3,623	3,969	3,842	4,029	3,726
Keokuk	5,178	3,343	547	4,984	3,545	5,141	3,557	4,877	3,586
Koosuth	6,060	3,094	510	5,288	3,609	5,012	3,870	5,127	3,625
Lee	10,065	6,479	347	9,576	6,636	8,913	7,379	10,552	5,999
Linn	18,133	16,579	1,006	16,961	17,977	15,614	19,219	15,650	19,133
Louisa	2,441	2,036	191	2,123	2,124	2,170	2,143	2,088	2,109
Lucas	2,863	2,405	406	2,504	2,693	2,391	2,853	2,471	2,638
Lyon	2,863	1,966	239	2,492	2,096	2,176	2,448	2,416	2,154
Madison	2,482	2,896	122	2,278	2,750	2,155	2,943	2,174	2,810
Mahaska	4,604	4,369	851	4,284	4,414	4,053	4,681	4,055	4,488
Marion	6,342	3,906	428	6,127	4,010	5,617	4,567	6,001	4,078
Marshall	5,783	6,091	763	5,369	6,158	4,649	6,783	4,709	6,520
Mills	3,162	2,718	191	3,163	2,617	2,893	2,968	3,131	2,643
Mitchell	3,159	2,547	495	2,676	2,822	2,645	2,880	2,624	2,842

Vote cast at General Election, November 8, 1932, by counties for United States Senator, Lieutenant Governor, Secretary of State, and Auditor of State—(Continued)

COUNTIES	U. S. Senator			Lieutenant Governor		Secretary of State		Auditor of State	
	Murphy	Field	Brookhart	Kraschel	Clark	Miller	Greenwalt	Storms	Fischer
	Dem.	Rep.	Pro.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.
Monona.....	4,607	2,504	429	4,407	2,623	4,180	2,843	4,274	2,661
Mouroe.....	3,181	2,277	490	2,727	2,586	2,708	2,855	2,788	2,568
Montgomery.....	3,286	3,483	320	2,996	3,546	2,788	3,985	2,906	3,738
Muscataine.....	6,144	5,830	290	5,932	5,847	5,839	6,012	5,844	5,922
O'Brien.....	3,911	3,209	431	3,626	3,389	3,390	3,690	3,514	3,508
Osceola.....	2,111	1,331	184	1,857	1,335	1,677	1,577	1,765	1,376
Page.....	3,866	5,091	288	3,878	4,770	3,605	5,046	3,777	4,730
Palo Alto.....	3,562	2,382	379	3,312	2,721	3,119	2,914	3,064	2,801
Plymouth.....	6,927	3,008	254	6,400	3,049	6,069	3,439	6,266	3,120
Pocahontas.....	3,352	1,788	631	2,605	2,204	2,437	2,325	2,392	2,291
Polk.....	30,092	30,665	2,363	25,824	32,543	24,024	35,760	24,352	33,100
Pottawattamie.....	15,529	9,355	911	15,330	9,928	14,828	10,443	15,144	9,987
Poweshiek.....	4,010	3,685	382	3,626	3,873	3,408	4,080	3,342	4,046
Ringgold.....	1,951	2,146	288	1,542	2,039	1,399	2,470	1,480	2,271
Sac.....	3,525	3,328	250	3,152	3,373	2,880	3,652	2,875	3,534
Scott.....	17,090	12,053	599	15,924	13,045	14,818	14,231	15,389	13,402
Shelby.....	4,474	2,782	101	4,414	2,876	4,232	2,960	4,397	2,748
Sioux.....	5,046	4,212	489	4,239	4,567	3,835	4,998	4,073	4,711
Story.....	4,905	6,063	937	4,155	6,585	3,763	6,977	3,758	6,738
Tama.....	6,166	3,966	401	5,897	4,114	5,660	4,528	5,615	4,423
Taylor.....	2,499	2,849	365	2,268	2,945	2,233	3,024	2,246	2,875
Union.....	3,462	3,250	183	3,068	3,329	2,867	3,605	2,994	3,265
Van Buren.....	2,710	2,123	516	2,590	2,360	2,534	2,473	2,632	2,383
Wapello.....	9,116	6,661	723	8,787	7,088	8,744	7,203	8,739	7,080
Warren.....	3,077	4,018	157	3,053	3,728	2,959	3,922	2,951	3,792
Washington.....	3,754	3,340	1,194	3,721	3,931	4,497	3,505	3,649	3,863
Wayne.....	3,274	2,663	274	3,163	2,615	3,048	2,811	3,127	2,645
Webster.....	6,383	4,504	725	6,952	4,925	6,356	5,499	6,617	4,988
Winnebago.....	1,937	1,649	1,590	1,721	2,499	1,578	2,655	1,661	2,448
Winneshiek.....	6,352	3,184	331	5,761	3,644	5,434	3,977	5,583	3,779
Woodbury.....	23,777	12,547	1,187	22,379	13,499	20,484	14,589	21,983	13,598
Worth.....	2,001	1,454	639	1,644	2,049	1,534	2,140	1,604	2,020
Wright.....	4,124	3,070	619	3,482	3,634	3,252	3,873	3,224	3,724
Total.....	538,422	399,929	43,174	489,446	423,976	460,137	457,307	470,855	434,969

VOTE CAST AT THE GENERAL ELECTION NOVEMBER 8, 1932, BY
COUNTIES FOR TREASURER OF STATE, ATTORNEY
GENERAL, SECRETARY OF AGRICULTURE, AND
RAILROAD COMMISSIONER

COUNTIES	Treasurer of State		Attorney General		Secretary of Agriculture		Railroad Commissioner	
	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thorn- burg Rep.	Conway Dem.	Martin Rep.
Adair.....	1,824	2,524	1,819	2,518	1,884	2,526	1,938	2,335
Adams.....	1,382	2,005	1,350	2,062	1,412	2,002	1,466	1,820
Allamakee.....	3,889	3,391	3,952	3,334	3,948	3,317	3,931	3,293
Appanoose.....	4,247	4,552	4,364	4,483	4,432	4,388	4,304	4,388
Audubon.....	2,314	1,946	2,407	1,827	2,335	1,912	2,471	1,735
Benton.....	4,344	3,598	4,423	3,642	4,477	3,591	4,418	3,414
Black Hawk.....	12,932	15,026	13,035	15,017	13,151	14,896	12,916	14,809
Boone.....	3,148	4,078	3,121	4,207	3,358	4,165	3,132	3,816
Bremcr.....	4,379	2,702	4,385	2,676	4,426	2,676	4,381	2,591
Buchanan.....	4,201	4,433	4,276	4,390	4,306	4,360	4,207	4,344
Buena Vista.....	3,094	3,743	3,126	3,663	3,168	3,738	3,073	3,434
Butler.....	3,057	3,066	2,997	3,133	3,061	3,134	2,652	3,035
Calhoun.....	2,437	2,745	2,537	2,555	2,678	2,682	2,452	2,371
Carroll.....	3,713	4,850	5,723	2,562	5,695	2,606	5,794	2,845
Cass.....	3,246	4,628	3,253	4,594	3,270	4,593	3,623	4,352
Cedar.....	3,888	3,326	4,161	3,173	4,118	3,199	3,956	3,189
Cerro Gordo.....	6,710	7,579	6,814	7,426	6,644	6,514	6,862	7,286
Cherokee.....	3,447	2,876	3,513	2,803	3,510	2,842	3,544	2,549
Chickasaw.....	4,184	2,754	4,304	2,703	4,387	2,667	4,305	2,662
Clarke.....	1,709	1,729	1,693	1,777	1,727	1,711	1,694	1,631
Clay.....	2,576	2,732	2,654	2,708	2,733	2,764	2,560	2,557
Clayton.....	6,418	3,998	6,407	3,976	6,446	3,980	6,432	3,932
Clinton.....	11,041	9,144	11,254	9,115	11,114	9,231	11,002	9,155
Crawford.....	4,449	2,691	4,485	2,668	4,577	2,644	4,445	2,519
Dallas.....	3,740	4,421	3,815	4,678	3,789	4,829	3,841	4,275
Davis.....	2,709	1,872	2,668	1,913	2,757	1,834	2,688	1,777
Decatur.....	2,858	2,428	2,909	2,379	2,976	2,343	2,897	2,295
Delaware.....	3,659	4,267	3,616	4,180	3,829	4,180	3,625	4,144
Des Moines.....	8,463	5,773	8,894	5,305	8,922	5,403	8,568	5,588
Dickinson.....	1,704	2,009	1,718	1,993	1,770	2,027	1,679	1,883
Dubuque.....	15,297	6,257	15,743	5,941	15,488	6,170	15,175	6,086
Emmet.....	1,637	2,373	1,633	2,189	1,750	2,324	1,727	2,183
Fayette.....	5,855	5,971	5,939	5,921	5,911	5,853	5,851	5,668
Floyd.....	3,453	4,206	3,522	4,017	3,525	3,977	3,459	4,068
Franklin.....	2,562	2,331	2,566	2,292	2,654	2,305	2,605	2,079
Fremont.....	3,952	2,588	3,966	2,566	3,937	2,595	4,021	2,579
Greene.....	1,776	2,483	1,770	2,565	1,866	2,526	1,770	2,386
Grundy.....	2,505	2,493	2,559	2,615	2,786	2,470	2,513	2,479
Guthrie.....	2,152	2,898	2,170	2,866	2,191	2,972	2,259	2,708
Hamilton.....	3,055	3,395	2,954	3,383	3,180	3,424	3,049	3,044
Hancock.....	2,271	2,670	2,238	2,700	2,531	2,537	2,233	2,593
Hardin.....	2,641	3,887	2,684	3,781	2,991	3,739	2,611	3,518
Harrison.....	6,743	3,872	6,739	3,893	6,771	3,908	6,823	3,733
Henry.....	3,585	3,413	3,835	3,261	3,878	3,232	3,672	3,239
Howard.....	3,297	2,691	3,350	2,654	3,372	2,643	3,320	2,583
Humboldt.....	1,870	2,348	1,913	2,289	1,991	2,247	1,921	2,128
Ida.....	2,490	1,948	2,414	2,092	2,594	1,940	2,538	1,756
Iowa.....	2,906	2,637	3,342	2,596	3,065	2,658	2,944	2,568
Jackson.....	4,013	2,775	4,131	2,716	4,159	2,722	4,072	2,711
Jaaper.....	5,719	5,555	5,676	5,723	5,840	5,679	5,728	5,504
Jefferson.....	3,118	3,018	3,221	2,944	3,150	3,047	3,039	2,981
Johnson.....	7,555	5,602	8,665	4,885	7,733	5,476	6,820	6,398
Jones.....	4,012	3,754	4,103	3,651	4,143	3,677	4,064	3,665
Keokuk.....	4,904	3,611	4,959	3,586	4,971	3,609	4,854	3,506
Kossuth.....	5,409	3,482	5,231	3,548	5,644	3,443	5,236	3,366
Lee.....	9,072	7,037	9,234	7,116	9,379	6,816	9,200	6,810
Linn.....	15,747	18,982	16,024	18,836	16,168	18,698	15,982	18,620
Louisa.....	2,028	2,208	2,152	2,096	2,110	2,120	2,025	2,059
Lucas.....	2,393	2,776	2,386	2,761	2,562	2,582	2,441	2,688
Lucas.....	2,340	2,248	2,361	2,222	2,438	2,163	2,434	2,070
Madison.....	2,202	2,775	2,202	2,780	2,208	2,798	2,218	2,643
Mahaska.....	4,085	4,314	4,003	4,654	4,137	4,563	3,998	4,402
Marion.....	5,943	4,215	5,870	4,251	5,976	4,137	5,951	3,970
Marshall.....	4,843	6,446	4,884	6,424	4,966	6,467	4,882	6,222
Mills.....	3,118	2,685	3,112	2,668	3,107	2,692	3,179	2,572
Mitchell.....	2,677	2,747	2,678	2,739	2,708	2,693	2,703	2,636

Vote cast at General Election, November 8, 1932, by counties for Treasurer of State, Attorney General, Secretary of Agriculture and Railroad Commissioner—(Continued)

COUNTIES	Treasurer of State		Attorney General		Secretary of Agriculture		Railroad Commissioner	
	Wegman Dem.	Johnson Rep.	O'Connor Dem.	Fletcher Rep.	Murray Dem.	Thornburg Rep.	Conway Dem.	Martin Rep.
Monona.....	4,214	2,745	4,243	2,694	4,310	2,670	4,292	2,540
Monroe.....	3,704	2,772	2,786	2,680	2,771	2,706	2,579	2,814
Montgomery.....	2,892	3,769	2,896	3,742	2,907	3,746	3,039	3,502
Muscatine.....	5,915	6,012	6,007	5,777	5,910	5,885	5,799	5,940
O'Brien.....	3,498	3,526	3,612	3,397	3,526	3,526	3,528	3,334
Osceola.....	1,745	1,436	1,769	1,444	1,812	1,420	1,781	1,284
Page.....	3,844	4,653	3,752	4,714	3,804	4,753	3,911	4,485
Palo Alto.....	3,184	2,839	3,178	2,773	3,084	3,004	3,186	2,713
Plymouth.....	6,209	3,189	6,244	3,196	6,375	3,177	6,376	2,955
Pocahontas.....	2,326	2,523	2,384	2,267	2,528	2,332	2,379	2,029
Polk.....	24,404	33,609	25,532	33,132	24,822	34,351	24,603	32,212
Pottawattamie.....	14,970	10,086	14,933	10,341	15,036	10,179	15,209	9,807
Poweshiek.....	3,382	4,015	3,433	3,962	3,433	3,927	3,412	3,764
Ringold.....	1,427	2,324	1,539	2,250	1,540	2,285	1,506	2,040
Sac.....	3,053	3,532	2,936	3,501	2,989	3,569	2,914	3,382
Scott.....	15,042	13,839	15,511	13,326	15,540	13,379	15,058	13,666
Shelby.....	4,317	2,855	4,357	2,790	4,368	2,793	4,424	2,704
Sioux.....	3,997	4,800	3,996	4,796	4,143	5,042	4,097	4,545
Story.....	3,783	6,610	3,876	6,588	3,840	6,993	3,702	6,491
Tama.....	5,673	4,306	5,763	4,232	5,842	4,194	5,770	4,124
Taylor.....	2,319	2,803	2,223	2,919	2,306	2,880	2,319	2,693
Union.....	3,006	3,370	2,985	3,384	3,010	3,382	3,035	3,241
Van Buren.....	2,535	2,354	2,548	2,469	2,569	2,454	2,496	2,413
Wapello.....	8,652	7,212	8,726	7,195	8,738	7,229	8,723	7,085
Warren.....	3,118	3,482	2,983	3,729	3,030	3,796	2,944	3,657
Washington.....	3,575	3,887	3,777	3,873	3,698	3,871	3,539	3,857
Wayne.....	3,077	2,708	3,126	2,663	3,158	2,648	3,159	2,551
Webster.....	6,518	5,726	6,715	5,050	6,844	5,084	6,582	4,837
Winneshiek.....	1,606	2,593	1,655	2,455	2,806	1,863	1,667	2,276
Winneshiek.....	5,552	3,851	5,654	3,714	5,668	3,675	5,636	3,619
Woodbury.....	21,320	13,823	21,500	13,969	21,595	13,591	21,610	13,223
Worth.....	1,566	2,047	1,632	1,962	1,590	1,835	1,602	1,915
Wright.....	3,316	3,702	3,303	3,702	3,446	3,612	3,342	3,492
Totals.....	466,724	440,580	475,546	433,634	479,864	433,512	470,401	420,935

VOTE CAST BY COUNTIES AT THE GENERAL ELECTION
NOVEMBER 8, 1932, FOR MEMBERS OF CONGRESS

FIRST CONGRESSIONAL DISTRICT			SECOND CONGRESSIONAL DISTRICT		
COUNTIES	E. C. Eicher Dem.	W. F. Kopp Rep.	COUNTIES	B. M. Jacobsen Dem.	Frank Elliott Rep.
Cedar.....	4,100	3,205	Clinton.....	13,820	7,306
Des Moines.....	8,251	6,336	Dubuque.....	16,067	5,832
Henry.....	4,020	3,838	Jackson.....	4,795	2,382
Iowa.....	3,238	2,524	Jones.....	4,201	3,624
Jefferson.....	3,199	3,290	Linn.....	16,418	18,382
Johnson.....	8,191	5,098	Scott.....	16,613	13,110
Lee.....	9,269	7,654			
Louisa.....	2,090	2,474			
Muscatine.....	6,005	5,936			
Van Buren.....	2,473	2,789			
Washington.....	4,542	3,594			
Total.....	55,378	46,738	Total.....	71,914	50,636

THIRD CONGRESSIONAL DISTRICT			FOURTH CONGRESSIONAL DISTRICT		
COUNTIES	A. C. Willford Dem.	T. J. B. Robinson Rep.	COUNTIES	Fred Biermann Dem.	G. N. Haugen Rep.
Benton.....	4,624	3,629	Allamakee.....	4,620	2,955
Black Hawk.....	13,546	14,880	Buchanan.....	4,887	3,996
Bremer.....	4,596	2,741	Cerro Gordo.....	8,098	7,037
Butler.....	3,298	3,237	Chickasaw.....	5,095	2,328
Franklin.....	3,069	2,392	Clayton.....	7,259	3,476
Grundy.....	2,658	2,723	Delaware.....	4,047	3,885
Hardin.....	3,132	3,656	Fayette.....	7,923	4,509
Marshall.....	4,757	6,531	Floyd.....	4,677	3,410
Tama.....	5,787	4,335	Howard.....	3,858	2,566
Wright.....	3,472	3,652	Mitchell.....	3,337	2,694
			Winneshiek.....	6,525	3,538
			Worth.....	2,272	1,823
Total.....	48,939	47,776	Total.....	62,598	42,207

FIFTH CONGRESSIONAL DISTRICT			SIXTH CONGRESSIONAL DISTRICT		
COUNTIES	Lloyd Ellis Dem.	Lloyd Thurston Rep.	COUNTIES	C. S. Cooter Dem.	C. C. Dowell Rep.
Appanoose.....	4,213	5,090	Dallas.....	3,862	4,862
Clarke.....	2,126	1,744	Madison.....	2,314	2,767
Davis.....	2,885	2,004	Marion.....	5,952	4,133
Decatur.....	2,838	2,681	Polk.....	24,815	34,783
Jasper.....	5,665	5,728	Story.....	3,820	6,622
Keokuk.....	4,833	3,755	Warren.....	3,128	3,795
Lucas.....	2,790	2,792			
Mahaska.....	3,912	4,658			
Monroe.....	2,805	2,760			
Poweshiek.....	3,468	3,999			
Ringgold.....	1,590	2,532			
Union.....	2,959	3,726			
Wapello.....	8,678	7,384			
Wayne.....	2,970	3,056			
Total.....	51,732	51,909	Total.....	43,891	56,962

Vote Cast by Counties for Congressmen—(Continued)

SEVENTH CONGRESSIONAL DISTRICT			EIGHTH CONGRESSIONAL DISTRICT		
COUNTIES	O. D. Wearin Dem.	C. E. Swanson Rep.	COUNTIES	W. T. Branagan Dem.	F. C. Gilchrist Rep.
Adair.....	2,066	2,363	Boone.....	2,886	4,480
Adams.....	1,660	1,912	Calhoun.....	2,193	3,165
Audubon.....	2,498	1,781	Carroll.....	5,413	2,733
Cass.....	3,870	4,144	Crawford.....	4,103	2,981
Fremont.....	4,282	2,374	Emmet.....	1,551	2,575
Guthrie.....	2,365	2,754	Greene.....	1,637	2,667
Harrison.....	7,012	3,724	Hamilton.....	2,598	3,915
Mills.....	3,576	2,486	Hancock.....	1,989	3,005
Montgomery.....	3,474	3,329	Humboldt.....	1,739	2,615
Page.....	4,360	4,379	Kossuth.....	4,671	4,363
Pottawattamie.....	15,346	10,335	Palo Alto.....	3,025	3,211
Shelby.....	4,522	2,694	Pocahontas.....	2,007	3,466
Taylor.....	2,772	2,650	Webster.....	6,489	5,785
			Winnebago.....	1,471	2,973
Total.....	57,803	44,925	Total.....	41,772	47,834

NINTH CONGRESSIONAL DISTRICT		
COUNTIES	Guy M. Gillette Dem.	Ed. H. Campbell Rep.
Buena Vista.....	3,575	3,683
Cherokee.....	4,868	2,150
Clay.....	2,886	2,739
Dickinson.....	1,871	1,766
Ida.....	2,627	2,373
Lyon.....	2,233	2,543
Monona.....	4,513	2,675
O'Brien.....	3,617	3,591
Osceola.....	1,776	1,549
Plymouth.....	6,012	3,775
Sac.....	2,910	3,781
Sioux.....	3,902	5,314
Woodbury.....	20,965	14,857
Total.....	61,755	50,796

VOTE CAST BY COUNTIES AT THE GENERAL ELECTION
NOVEMBER 8, 1932, FOR CANDIDATES FOR STATE SENATOR

SECOND DISTRICT

J. S. Forgrave, Dem.	
Jefferson.....	2,802
Van Buren.....	2,795
Total.....	5,597
John N. Calhoun, Rep.	
Jefferson.....	3,553
Van Buren.....	2,520
Total.....	6,073

THIRD DISTRICT

John K. Valentine, Dem.	
Appanoose.....	5,553
Davis.....	3,045
Total.....	8,598
Geo. L. Bovard, Rep.	
Appanoose.....	3,647
Davis.....	1,742
Total.....	5,389

FOURTH DISTRICT

John H. Judd, Dem.	
Lucas.....	2,827
Wayne.....	3,288
Total.....	6,115
Tedford W. Miles, Rep.	
Lucas.....	2,540
Wayne.....	2,812
Total.....	5,352

FIFTH DISTRICT

Frank M. Stevens, Dem.	
Decatur.....	3,216
Ringgold.....	1,613
Union.....	3,089
Total.....	7,918
Selby C. Stanley, Rep.	
Decatur.....	2,154
Ringgold.....	2,138
Union.....	3,103
Total.....	7,395

SIXTH DISTRICT

C. A. Haynes, Dem.	
Adams.....	1,657
Taylor.....	2,377
Total.....	4,034
Claude M. Stanley, Rep.	
Adams.....	2,089
Taylor.....	2,883
Total.....	4,972

EIGHTH DISTRICT

Gordon Steiner, Dem.	
Mills.....	3,110
Montgomery.....	2,831
Total.....	5,941
Homer Hush, Rep.	
Mills.....	2,689
Montgomery.....	3,966
Total.....	6,655

ELEVENTH DISTRICT

Clifford P. Shane, Dem.	
Clarke.....	1,664
Warren.....	2,924
Total.....	4,588
Wm. S. Beardsley, Rep.	
Clarke.....	1,971
Warren.....	4,020
Total.....	5,991

FOURTEENTH DISTRICT

L. T. Shangle, Dem.	
Mahaska.....	4,463
Warren A. Caldwell, Rep.	
Mahaska.....	4,435

FIFTEENTH DISTRICT

Carl Aschenbrenner, Dem.	
Marion.....	6,030
Monroe.....	2,450
Total.....	8,480
Charles Miller, Rep.	
Marion.....	4,300
Monroe.....	3,309
Total.....	7,609

SIXTEENTH DISTRICT

S. A. Hays, Dem.	
Adair.....	1,884
Madison.....	2,792
Total.....	4,676
Ora E. Husted, Rep.	
Adair.....	2,412
Madison.....	2,480
Total.....	4,892

Vote Cast by Counties for State Senators—(Continued)

SEVENTEENTH DISTRICT

George J. Dugan, Dem.	
Audubon.....	2,264
Dallas.....	4,377
Guthrie.....	2,137
Total.....	8,778
George M. Hopkins, Rep.	
Audubon.....	1,913
Dallas.....	4,332
Guthrie.....	3,143
Total.....	9,388

EIGHTEENTH DISTRICT

Morris Moore, Dem.	
Pottawattamie.....	15,620
W. S. Baird, Rep.	
Pottawattamie.....	9,727

TWENTY-THIRD DISTRICT

Carolyn C. Fendray, Dem.	
Jackson.....	4,304
Charles S. Brown, Rep.	
Jackson.....	2,858

TWENTY-FOURTH DISTRICT

H. D. Miller, Dem.	
Cedar.....	4,185
Jones.....	4,533
Total.....	8,718
E. A. Grimwood, Rep.	
Cedar.....	3,074
Jones.....	3,381
Total.....	6,455

TWENTY-FIFTH DISTRICT

Paul W. Schmidt, Dem.	
Iowa.....	2,564
Johnson.....	7,788
Total.....	10,352
Frederick C. Schadt, Rep.	
Iowa.....	3,667
Johnson.....	5,655
Total.....	9,322

TWENTY-SIXTH DISTRICT

William Tehal, Dem.	
Linn.....	15,800
Frank C. Byers, Rep.	
Linn.....	19,408

TWENTY-SEVENTH DISTRICT

Paul H. Anderson, Dem.	
Calhoun.....	2,871
Webster.....	7,877
Total.....	10,748
Marion R. McCaulley, Rep.	
Calhoun.....	2,970
Webster.....	4,859
Total.....	7,829

TWENTY-EIGHTH DISTRICT

Chris Reese, Dem.	
Marshall.....	4,658
Roy L. Pell, Rep.	
Marshall.....	2,799
Roy P. Scott, Ind.	
Marshall.....	1,758
W. J. Lynch, Ind.	
Marshall.....	3,362

THIRTY-FIRST DISTRICT

H. F. McLaughlin, Dem.	
Boone.....	2,975
Story.....	3,824
Total.....	6,799
Fred W. Nelson, Rep.	
Boone.....	4,202
Story.....	6,717
Total.....	10,919

THIRTY-SECOND DISTRICT

Vincent F. Harrington, Dem.	
Woodbury.....	20,939
C. N. Jepson, Rep.	
Woodbury.....	14,349

THIRTY-THIRD DISTRICT

Warren F. Miller, Dem.	
Buchanan.....	4,802
Delaware.....	3,779
Total.....	8,581
Geo. F. Slemmons, Rep.	
Buchanan.....	4,241
Delaware.....	3,944
Total.....	8,185

THIRTY-SIXTH DISTRICT

M. X. Geske, Dem.	
Clayton.....	6,716
C. J. Orr, Rep.	
Clayton.....	3,995

Vote Cast by Counties for State Senators—(Continued)

THIRTY-NINTH DISTRICT

L. H. Meyer, Dem.	
Bremer.....	4,394
Butler.....	2,980
Total.....	7,374
John M. Ramsey, Rep.	
Bremer.....	2,923
Butler.....	3,374
Total.....	6,297

FORTIETH DISTRICT

T. W. Mullaney, Dem.	
Allamakee.....	4,424
Fayette.....	6,165
Total.....	10,589
J. H. Hager, Rep.	
Allamakee.....	3,131
Fayette.....	5,044
Total.....	8,775

FORTY-FIRST DISTRICT

L. P. Miller, Dem.	
Mitchell.....	1,966
Winnebago.....	1,817
Worth.....	1,434
Total.....	5,217
Leo H. Elthcn, Rep.	
Mitchell.....	1,910
Winnebago.....	2,589
Worth.....	1,756
Total.....	6,255
J. P. Hansen, Ind.	
Mitchell.....	1,756
Winnebago.....	304
Worth.....	679
Total.....	2,739

FORTY-THIRD DISTRICT

Wm. McArthur, Dem.	
Cerro Gordo.....	8,603
Franklin.....	3,174
Hancock.....	2,779
Total.....	14,556
A. L. Rule, Rep.	
Cerro Gordo.....	7,187
Franklin.....	1,873
Hancock.....	2,282
Total.....	11,342

FORTY-SIXTH DISTRICT

Mike G. Fisch, Dem.	
Cherokee.....	3,745
Ida.....	2,570
Plymouth.....	6,448
Total.....	12,763
Lew MacDonald, Rep.	
Cherokee.....	3,037
Ida.....	2,011
Plymouth.....	3,436
Total.....	8,484

FORTY-SEVENTH DISTRICT

B. F. McFarland, Dem.	
Clay.....	2,317
Dickinson.....	1,737
Emmet.....	1,669
Kossuth.....	4,722
Palo Alto.....	3,299
Total.....	13,744
G. W. Patterson, Rep.	
Clay.....	2,594
Dickinson.....	1,770
Emmet.....	2,300
Kossuth.....	4,447
Palo Alto.....	2,716
Total.....	13,827

FORTY-EIGHTH DISTRICT

I. G. Chrystal, Dem.	
Carroll.....	5,875
Greene.....	2,253
Sac.....	3,399
Total.....	11,527
Robert Elmer Long, Rep.	
Carroll.....	2,267
Greene.....	2,095
Sac.....	3,255
Total.....	7,617

FORTY-NINTH DISTRICT

T. E. Moen, Dem.	
Lyon.....	2,573
O'Brien.....	3,841
Osceola.....	1,844
Sioux.....	4,041
Total.....	12,299
Garritt E. Roelofs, Rep.	
Lyon.....	2,293
O'Brien.....	3,194
Osceola.....	1,444
Sioux.....	5,445
Total.....	12,376

VOTES CAST AT GENERAL ELECTION NOVEMBER 8, 1932, FOR
CANDIDATES FOR STATE REPRESENTATIVES IN
THE GENERAL ASSEMBLY

D—Democrat. R—Republican.

Dis- trict	County and Candidates	Vote	Dis- trict	Counties and Candidates	Votes
1	Lee— Charles R. Logan R..... Philip F. Roan R..... Wm. R. Sheridan D..... Wm. Paisley D.....	8,129 6,875 9,365 8,633	18	Wapello— Alfred Peterson R..... Ernest H. Fabritz D.....	6,458 9,834
2	Van Buren— A. L. Doud, Jr., R..... C. L. Beawick D.....	2,474 2,740	19	Jefferson— Chas. W. Clarke R..... J. Wilbur Dole D.....	2,275 4,138
3	Davis— Dewey E. Goode R..... Ira Christy D.....	2,753 2,347	20	Henry— J. W. Laird R..... Curtis L. McKinnon D..... Harlan Foster I.....	2,263 3,607 1,912
4	Appanoose— Paul B. Strickler R..... Forrest Davis D.....	3,964 5,517	21	Des Moines— Harold M. Ofelt R..... Henry M. Hartman D.....	6,915 7,655
5	Wayne— W. Ray Evans R..... Alva Humeston D.....	2,517 3,234	22	Louisa— John J. Jenkins R..... J. C. Thomson D.....	2,427 1,992
6	Decatur— E. B. Saylor R..... Walter Osborn D.....	2,626 2,867	23	Washington— John Speidel R..... Jas. Pieper D.....	4,261 3,615
7	Ringgold— John M. Rainey R..... F. D. Augustine D.....	1,844 2,351	24	Keokuk— C. D. Harlan R..... C. L. Rice D.....	3,567 5,157
8	Taylor— James E. Duncan R..... Chas. S. Hook D.....	2,645 2,795	25	Mahaaska— Wm. Van Duren R..... I. M. Reed D.....	3,558 5,541
9	Page— Paul L. Millhone R..... Ernest W. Beery D.....	4,517 4,249	26	Marion— L. D. Teter R..... John W. Adair D.....	5,280 5,191
10	Fremont— Amos A. McElroy R..... E. P. Laughlin D.....	2,506 4,090	27	Warren— Victor Felton R..... Ernest H. Marshall D.....	3,804 3,064
11	Mills— Frank W. Choate R..... R. C. Hopp D.....	2,331 3,570	28	Madison— Arthur R. Weed R..... George M. Pratt D.....	2,660 2,494
12	Montgomery— Oscar N. Hultman R..... Arthur B. Case D.....	3,698 2,960	29	Adair— E. J. Sidey R..... John McDermott D.....	2,077 2,515
13	Adams— F. H. Beath R..... H. R. Davis D.....	1,985 1,570	30	Cass— D. E. Milford R..... C. E. Malone D.....	3,558 4,472
14	Union— L. C. Bowers R..... C. O. Hamilton D.....	3,416 3,077	31	Pottawattamie— Harry M. Greene R..... Geo. H. Mayne, 2nd R..... John F. Brady D..... William Thies D.....	10,559 10,149 14,868 15,107
15	Clarke— LeRoy Shields R..... M. R. Stansell D.....	1,812 2,017	32	Harrison— Hugh J. Tamisiea R..... Dr. R. G. Moore D.....	4,519 6,329
16	Lucas— Jas. F. Johnston R..... G. J. Gittinger D.....	2,486 3,026	33	Shelby— C. E. Anthony R..... Geo. E. Miller D.....	3,045 4,257
17	Monroe— Henry S. Berry R..... M. C. Falvey D.....	2,385 3,409	34	Audubon— Thomas Rutherford, Jr. R..... T. G. Jensen D.....	2,163 2,243

Vote by Counties for State Representatives—(Continued)

D—Democrat. R—Republican.

District	Counties and Candidates	Votes	District	Counties and Candidates	Votes
35	Guthrie— R. Arno Peet R..... H. A. Covault D.....	2,666 2,582	52	Story— C. E. Lookingbill R..... Clinton A. Sheffield D.....	7,239 3,547
36	Dallas— Blake Willis R.....	4,861	53	Boone— Ben B. Doran R..... T. J. Mahoney D.....	4,604 3,515
37	Polk— Paul Cunningham R..... E. A. Elliott R..... Ray E. Thorpe D..... J. Witmer Rumsey D.....	33,624 33,439 14,777 25,371	54	Greene— John W. Kloeksien R..... S. B. Crouch D.....	2,158 2,187
38	Jasper— W. B. Shaw R..... J. E. Craven D.....	5,255 6,261	55	Carroll— Richard H. Van Egdorn R..... John H. Schroeder D.....	2,514 5,855
39	Poweshiek— W. J. McLain R..... J. W. Frizzell D.....	3,391 4,063	56	Crawford— Albert Weiss R..... William J. Dreessen D.....	3,526 4,093
40	Iowa— L. J. Tanner R..... J. P. Gallagher D.....	2,885 3,417	57	Monona— C. M. Perrin R..... Ed Rawlings D.....	3,475 3,816
41	Johnson— A. C. Harmon R..... Leroy S. Mercer D.....	4,521 8,888	58	Woodbury— George M. Paradise R..... Wallace M. Short R..... James Burgess D..... Frank J. McCarthy D.....	15,105 16,062 20,721 18,446
42	Muscatine— Theodore Drake R..... B. L. Metcalf D.....	5,481 6,470	59	Ida— John H. Aiken R..... C. E. R. Fuester D.....	2,114 2,777
43	Scott— H. B. Moorhead R..... John T. Hansen R..... Christian Grell D..... Louis W. Wiese D.....	13,449 13,974 14,913 15,534	60	Sac— George C. Stanzel R..... Jacob Schrooten D.....	3,495 3,183
44	Cedar— William T. Gilmore R..... LeMar P. Foster D.....	3,044 4,291	61	Calhoun— L. R. Sidmore R..... Andrew Stewart D.....	2,509 3,085
45	Clinton— Harry C. Paulson R..... William S. Rice R..... Milton Peaco D..... J. H. Thiessen D.....	8,939 8,569 11,712 11,969	62	Webster— Otto E. Wasem R..... John H. Mitchell D.....	4,987 7,737
46	Jackson— F. J. Swift D.....	4,839	63	Hamilton— Frank G. Snyder R..... Lawrence Reilly D.....	4,027 2,853
47	Jones— G. J. Hughes R..... Thomas Stimpson D.....	3,571 4,357	64	Hardin— E. O. Ellsworth R..... C. G. Wiemer D..... J. E. Thrackrey L.....	3,129 1,574 2,842
48	Linn— Elmer A. Johnson R..... D. R. McCreery R..... Milton J. Hand D..... Marley D. Clark D.....	18,421 18,396 16,157 16,708	65	Grundy— W. A. Mooty R..... Hiram Lutterman D.....	2,362 2,231
49	Benton— Lewis Greaser R..... Charles D. Moore D.....	3,488 4,924	66	Black Hawk— Arch W. McFarlane R..... E. M. Lichty R..... Peter W. Knipp D.....	14,052 15,023 13,057
50	Tama— E. J. Dinsdale R..... Carl B. Stiger D.....	4,157 6,118	67	Buchanan— Guy I. Grover R..... W. H. Gissell D.....	4,244 4,746
51	Marshall— Don V. McLean R..... A. S. Beary D.....	5,744 5,492	68	Delaware— E. W. Williams R..... E. B. Porter D..... Laurence W. Davis R.....	2,991 3,234 2,120

Vote by Counties for State Representatives—(Continued)

D—Democrat. R—Republican.

District	Counties and Candidates	Votes	District	Counties and Candidates	Votes
69	Dubuque—		85	Kossuth—	
	Emil S. Loehner R.....	6,316		J. C. Mawdsley R.....	3,325
	Louis C. Stoffregen R.....	6,086		A. H. Bonnsetter D.....	5,830
	John Ryder D.....	15,813			
	Sam Swift D.....	15,759	86	Hancock—	
70	Clayton—			S. B. Durant R.....	2,824
	G. W. Hunt R.....	3,712	J. J. Bonnsetter D.....	2,572	
	Otto Fuelling D.....	6,843	87	Cerro Gordo—	
71	Fayette—			W. E. Long R.....	6,931
	Thore Thompson R.....	5,788	Earl M. Dean D.....	7,899	
	H. B. Hough D.....	6,275	88	Floyd—	
72	Bremer—			Roy J. Sours R.....	4,079
	J. Kendall Lynes R.....	2,534	Herman Cramer D.....	3,823	
	Wm. Koch D.....	5,054	89	Chickasaw—	
73	Butler—			H. R. Swanger R.....	2,499
	Fred B. Witt R.....	3,010		Lloyd W. Zipse D.....	3,549
	Mrs. Ada Garner D.....	3,316	J. F. Babcock I.....	1,267	
74	Franklin—		90	Allamakee—	
	G. E. Van Wert R.....	2,262		Frank Kellsner R.....	2,688
	A. W. Wolf D.....	3,045	Ove T. Roe D.....	4,805	
75	Wright—		91	Winneshiek—	
	O. P. Morton R.....	3,539		C. M. Langland R.....	3,902
	R. E. Lee Aldrich D.....	3,710	T. F. Schmitz D.....	5,744	
76	Humboldt—		92	Howard—	
	W. H. Strachan R.....	2,458		L. B. Cunningham R.....	2,920
	W. M. Smith D.....	1,965	F. D. Meed (deceased).....	3,495	
77	Pocahontas—		93	Mitchell—	
	Marion Bruce R.....	2,639		Brede Wamstad R.....	2,512
	C. G. James I.....	1,884	James G. Casey D.....	3,419	
78	Buena Vista—		94	Worth—	
	O. J. Grau R.....	4,021		Lewis Horvei R.....	1,677
Geo. S. Angier D.....	3,406	Paul I. D. Ostby D.....		1,704	
79	Cherokee—		Ole Grosland I.....	431	
	N. M. Nelson R.....	3,212	95	Winnebago—	
William H. Smith D.....	3,401	H. N. Hanson R.....		2,012	
		Frank J. Colby D.....		1,752	
80	Plymouth—		W. R. Prewitt I.....	1,207	
	E. O. Thorsen R.....	3,814	96	Emmet—	
Gustave Alesch D.....	6,052	E. O. Helgason R.....		1,964	
81	Sioux—		E. J. Maniece D.....	2,289	
	Anthony Ts Paske R.....	4,530	97	Dickinson—	
Charles J. Zylstra D.....	5,094	Francis Johnson R.....		1,591	
82	O'Brien—		W. A. Yager D.....	2,613	
	Paul C. Woods R.....	2,953	98	Osceola—	
William Treimer D.....	4,376	C. L. Fletcher R.....		1,695	
83	Clay—		O. J. Ditto D.....	1,886	
	William Jensen R.....	2,570	99	Lyon—	
Frank E. Wenig D.....	3,210	A. C. Hanson R.....		2,538	
84	Palo Alto—		William J. Hindt D.....	2,249	
	Theodore C. Johnson R.....	2,561			
	P. H. Donlon D.....	3,591			

**POST OFFICES AND INCORPORATED CITIES AND TOWNS OF IOWA ARRANGED
BY COUNTIES**

The figures after the names of the counties show the total population in the county according to the 1930 Census, and the figures after the towns in the list indicate the population of that town according to the 1930 Census. An asterisk (*) in the front of the name of the town indicates that there is no post office there. Where population is not given, none appears in the census report.

ADAIR—13,891	
Adair	950
Bridgewater	327
Fontanelle	833
Greenfield	1,837
Orient	433

ADAMS—10,437	
Brooks	—
Carbon	266
Corning	2,026
Mt. Etna	—
Nevinville	—
Nodaway	334
Prescott	442
*Quincy	45

ALLAMAKEE—16,328	
Church	—
Dorchester	—
Harpers Ferry	289
Lansing	1,321
New Albin	556
Postville	1,060
Waterville	222
Waukon	2,526
Waukon Junction	—

APPANOOSE—24,835	
Brazil	—
Centerville	8,147
Cincinnati	911
Coal City	—
Dean	—
Exline	437
Jerome	—
Moravia	684
Moulton	1,476
Mystic	1,953
Numa	399
Plano	153
Rathbun	299
Sedan	—
Udell	151
Unionville	221

AUDUBON—12,264	
Audubon	2,255
Brayton	236
Exira	937
Gray	194
Hamlin	—
Kimballton	378
Ross	—

BENTON—22,851	
Atkins	314
Belle Plaine	3,239
Blairstown	488
Garrison	432
Keystone	499
Luzerne	149
Mt. Auburn	196
Newhall	336
Norway	448
Shellsburg	546
Urbana	354
Van Horne	527
Vinton	3,372

Walford	—
Watkins	—
BLACK HAWK—69146	
*Castle Hill	254
Cedar Falls	7,362
*Cedar Heights	493
Dewar	—
Dunkerton	327
Gilbertville	241
Hudson	470
La Porte City	1,470
Raymond	—
Voorhies	—
Washburn	—
Waterloo	46,191

BOONE—29,271	
Angus	—
Beaver	111
Berkley	82
Boone	11,886
Boxholm	280
Fraser	309
Jordon	—
Luther	137
Madrid	2,061
Ogden	1,429
Pilot Mound	274

BREMER—17,046	
Bremer	—
Denver	500
Frederika	204
Janesville	331
Plainfield	293
Readlyn	385
Sumner	1,561
Tripoli	891
Waverly	3,652

BUCHANAN—19,550	
Aurora	281
Brandon	308
Fairbank	629
Hazleton	499
Independence	3,691
Jesup	736
Kiene	—
Lamont	521
Quasqueton	342
Rowley	205
Stanley	138
Winthrop	496

BUENA VISTA—18,667	
Albert City	563
Alta	1,297
Linn Grove	360
Marathon	573
Newell	812
Rembrandt	263
Sioux Rapids	958
Storm Lake	4,157
Sulphur Springs	—
Truesdale	116

BUTLER—17,617	
Allison	603
Aplington	622
Aredale	204

Austinville	—
Bristow	293
Clarksville	1,143
Dumont	698
Greene	1,268
Kesley	—
New Hartford	500
Parkersburg	1,046
Shell Rock	806

CALHOUN—17,605	
Farnhamville	365
Jolley	174
Knierim	121
Knoke	—
Lake City	2,012
Lavinia	—
Lohrville	776
Manson	1,382
Pomeroy	826
Richards	—
Rinard	140
Rockwell City	2,108
Sherwood	—
Somers	199
Yetter	114

CARROLL—22,326	
Arcadia	391
Breda	481
Carroll	4,691
Coon Rapids	1,303
Dedham	327
Glidden	854
Halbur	192
Lanesboro	270
Lidderdale	211
Manning	1,817
Maple River	—
Ralston	184
Templeton	428
*Willey	93

CASS—19,422	
Anita	1,106
Atlantic	5,585
Cumberland	595
Griswold	1,139
Lewis	589
Lorah	—
Marne	255
Massena	475
Wiota	225

CEDAR—16,760	
Bennett	305
Buchanan	—
Cedar Bluff	—
Centerdale	—
Clarence	659
Downey	—
Durant	733
Lowden	697
Massillon	—
Mechanicsville	781
Springdale	—
Stanwood	531
Sunbury	—
Tipton	2,145
West Branch	634

Towns of Iowa Arranged by Counties—(Continued)

CERRO GORDO—38,476

Burchinal	-----	-----
Cartersville	-----	-----
Clear Lake	-----	3,066
Dougherty	-----	215
Mason City	-----	23,304
Meservey	-----	255
Plymouth	-----	383
Portland	-----	-----
Rock Falls	-----	109
Rockwell	-----	750
Swaledale	-----	173
Thornton	-----	383
Ventura	-----	-----

CHEROKEE—18,737

Aurelia	-----	723
Cherokee	-----	6,443
Cleghorn	-----	233
Larrabee	-----	189
Marcus	-----	1,138
Meriden	-----	188
Quimby	-----	318
Washta	-----	448

CHICKASAW—14,637

Alta Vista	-----	293
Bassett	-----	149
Devon	-----	-----
Fredericksburg	-----	567
Ionia	-----	246
Lawler	-----	476
Nashua	-----	1,363
New Hampton	-----	2,458
No. Washington	-----	110

CLARKE—10,384

*Hopeville	-----	82
Jamison	-----	-----
Leslie	-----	-----
Murray	-----	828
Osceola	-----	2,871
Woodburn	-----	305

CLAY—16,107

Cornell	-----	-----
Dickens	-----	333
Everly	-----	482
Fostoria	-----	142
Gillett Grove	-----	-----
Greenville	-----	168
Langdon	-----	-----
Peterson	-----	598
Rossie	-----	85
Royal	-----	410
Spencer	-----	5,019
Webb	-----	240

CLAYTON—24,559

Clayton	-----	162
Edgewood	-----	638
Elkader	-----	1,382
Elkport	-----	116
Farmersburg	-----	275
Froelich	-----	-----
Garber	-----	120
Garnavillo	-----	365
Graham	-----	-----
Guttenberg	-----	1,918
Littleport	-----	203
Luana	-----	186
McGregor	-----	1,299
Marquette	-----	814
Mederville	-----	-----
Monona	-----	1,163
No. Buena Vista	-----	183
Osborne	-----	-----
Osterdock	-----	92

St. Olaf	-----	174
Strawberry Point	-----	1,128
Turkey River	-----	-----
Volga	-----	417

CLINTON—44,377

Almont	-----	-----
Andover	-----	76
Bryant	-----	-----
Calamus	-----	374
Camanche	-----	728
Charlotte	-----	407
Clinton	-----	25,726
Delmar	-----	480
Dewitt	-----	2,041
Elwood	-----	-----
Folletts	-----	-----
Gooselake	-----	128
Grandmound	-----	438
Lost Nation	-----	493
Low Moor	-----	271
Petersville	-----	-----
Teesds Grove	-----	-----
Toronto	-----	113
Welton	-----	80
Wheatland	-----	539

CRAWFORD—21,028

Arion	-----	269
Aspinwall	-----	107
Astor	-----	-----
Boyer	-----	-----
Buckgrove	-----	86
Charter Oak	-----	638
Delott	-----	280
Denison	-----	3,905
Dow City	-----	588
Kiron	-----	259
Manila	-----	1,032
Ricketts	-----	157
Schleswig	-----	638
Vail	-----	622
Westside	-----	341

DALLAS—25,493

Adel	-----	1,669
Booneville	-----	-----
Bouton	-----	141
Dallas Center	-----	852
Dawson	-----	262
De Soto	-----	319
Dexter	-----	748
Granger	-----	319
Linden	-----	314
Minburn	-----	328
Moran	-----	-----
Perry	-----	5,881
Redfield	-----	870
Van Meter	-----	400
Waukeo	-----	445
Woodward	-----	901

DAVIS—11,150

Ashgrove	-----	-----
Belknap	-----	-----
Bloomfield	-----	2,226
Bunch	-----	-----
Drakesville	-----	190
Floris	-----	209
Fulaski	-----	376
Troy	-----	-----
West Grove	-----	-----

DECATUR—14,903

Davis City	-----	548
Decatur	-----	282
Dekalb	-----	-----
Garden Grove	-----	558

Grand River	-----	395
Lamoni	-----	1,739
Leon	-----	2,006
LeRoy	-----	142
Pleasanton	-----	177
Van Wert	-----	369
Weldon	-----	298

DELAWARE—18,122

Colesburg	-----	340
Delaware	-----	165
Delhi	-----	399
Dundee	-----	190
Earlville	-----	615
Greeley	-----	343
Hopkinton	-----	758
Manchester	-----	3,413
Masonville	-----	207
Onelda	-----	101
Ryan	-----	369
Sand Springs	-----	-----
Thorpe	-----	-----

DES MOINES—38,162

Augusta	-----	-----
Burlington	-----	26,755
Danville	-----	327
Kingston	-----	-----
Mediapolis	-----	793
Middletown	-----	126
Roscoe	-----	-----
Sperry	-----	-----
W. Burlington	-----	1,333
Yarmouth	-----	-----

DICKINSON—10,982

Arnolds Park	-----	597
Hunters	-----	-----
Lake Park	-----	708
Milford	-----	1,062
Montgomery	-----	-----
Okoboji	-----	176
Orleans	-----	126
Spirit Lake	-----	1,778
Superior	-----	168
Terril	-----	416
The Inn	-----	-----
*W. Okoboji	-----	112

DUBUQUE—61,214

Bernard	-----	123
Cascade	-----	1,221
Dubuque	-----	41,679
Durango	-----	-----
Dyersville	-----	2,046
Epworth	-----	464
Farley	-----	657
Graf	-----	-----
*Holy Cross	-----	111
*Luxemburg	-----	105
New Vienna	-----	229
Peosta	-----	-----
Spechts Ferry	-----	-----
Waupeton	-----	-----
Worthington	-----	335
Zwingle	-----	145

EMMET—12,856

Armstrong	-----	767
Dolliver	-----	158
Estherville	-----	4,940
Gruver	-----	126
Halfa	-----	-----
Huntington	-----	-----
Maple Hill	-----	-----
Ringsted	-----	486
Wallingford	-----	225

Towns of Iowa Arranged by Counties—(Continued)

FAYETTE—29,145

Alpha	-----	
Arlington	-----	706
Clermont	-----	631
Donnan	-----	37
Eldorado	-----	
Elgin	-----	610
Fayette	-----	1,083
Hawkeye	-----	530
Linna	-----	
Maynard	-----	409
Oelwein	-----	7,794
Oran	-----	
Randalia	-----	123
St. Lucas	-----	168
Wadena	-----	312
Waucoma	-----	425
Westgate	-----	268
West Union	-----	2,056

FLOYD—19,524

Charles City	-----	8,039
Colwell	-----	87
Floyd	-----	350
Marble Rock	-----	441
Nora Springs	-----	1,070
Rockford	-----	996
Rudd	-----	429

FRANKLIN—16,382

Alexander	-----	334
Bradford	-----	
Burdette	-----	
Chapin	-----	
Coulter	-----	266
Faulkner	-----	
Geneva	-----	249
Hampton	-----	3,473
Hansell	-----	172
Latimer	-----	352
Popejoy	-----	207
Sheffield	-----	1,057

FREMONT—15,533

Anderson	-----	
Bartlett	-----	
Farragut	-----	523
Hamburg	-----	2,103
Imogene	-----	303
McPaul	-----	
Payne	-----	
Perceival	-----	
Randolph	-----	344
Riverton	-----	590
Sidney	-----	1,074
Tabor	-----	1,017
Thurman	-----	338

GREENE—16,528

Adaza	-----	
Churdan	-----	616
Cooper	-----	
Dana	-----	195
Farlin	-----	
Grand Junction	-----	1,025
Jefferson	-----	3,431
Paton	-----	388
Rippey	-----	357
Scranton	-----	1,058

GRUNDY—14,133

Beaman	-----	183
Conrad	-----	536
Dike	-----	417
Grundy Center	-----	1,793
Holland	-----	175

Morrison	-----	173
Reinbeck	-----	1,425
Stout	-----	143
Wellsburg	-----	508

GUTHRIE—17,324

Bagley	-----	477
Bayard	-----	681
Casey	-----	785
Guthrie Center	-----	1,813
Herndon	-----	
Jamaica	-----	311
Menlo	-----	500
Monteith	-----	
Panora	-----	1,014
Stuart	-----	1,626
Yale	-----	304

HAMILTON—20,978

Blairsburg	-----	397
Ellsworth	-----	405
Jewell	-----	950
Kamrar	-----	286
Randall	-----	
Stanhope	-----	425
Stratford	-----	699
Webster City	-----	7,024
Williams	-----	500

HANCOCK—14,802

Britt	-----	1,593
Corwith	-----	481
Crystal Lake	-----	271
Garner	-----	1,241
Goodell	-----	210
Hayfield	-----	
Kanawha	-----	609
Klemme	-----	463
Miller	-----	
Woden	-----	258

HARDIN—22,947

Abbott	-----	
Ackley	-----	1,524
Alden	-----	793
Buckeye	-----	219
Cleves	-----	
Eldora	-----	3,200
Garden City	-----	
Gifford	-----	
Hubbard	-----	795
Iowa Falls	-----	4,112
Lawn Hill	-----	
New Providence	-----	262
Owasa	-----	83
Radcliffe	-----	627
Robertson	-----	
Steamboat Rock	-----	377
Union	-----	498
Whitten	-----	199
Wilke	-----	

HARRISON—24,897

California	-----	
Dunlap	-----	1,522
Little Sioux	-----	400
Logan	-----	1,654
Magnolia	-----	271
Missouri Valley	-----	4,230
Modale	-----	359
Mondamin	-----	534
Orson	-----	
Persia	-----	396
Pisgah	-----	400
River Sioux	-----	
Woodbine	-----	1,348
Yorkshire	-----	

HENRY—17,660

Coppock	-----	93
Hillsboro	-----	281
Lowell	-----	
Mt. Pleasant	-----	3,743
Mt. Union	-----	167
New London	-----	1,336
Olds	-----	227
Rome	-----	144
Salem	-----	460
Swedesburg	-----	
Wayland	-----	625
Winfield	-----	933

HOWARD—13,082

Bonair	-----	
Chester	-----	238
Cresco	-----	3,069
Elma	-----	771
Lime Spring	-----	539
Protivin	-----	277
Saratoga	-----	

HUMOLDT—13,202

Bode	-----	507
Bradgate	-----	223
Dakota City	-----	448
Hardy	-----	147
Humboldt	-----	2,251
Livermore	-----	666
Ottosen	-----	191
Pioneer	-----	98
Renwick	-----	491
Rutland	-----	222
Thor	-----	257

IDA—11,933

Arthur	-----	249
Battle Creek	-----	804
Galva	-----	530
Holstein	-----	1,300
Ida Grove	-----	2,206

IOWA—17,322

Amana	-----	
Conroy	-----	
High	-----	
Holbrook	-----	
Homestead	-----	
Ladora	-----	284
Marengo	-----	2,112
Millersburg	-----	198
North English	-----	780
Parnell	-----	262
South Amana	-----	
Victor	-----	794
West	-----	
Williamsburg	-----	1,219

JACKSON—18,481

Andrew	-----	212
Baldwin	-----	224
Bellevue	-----	1,717
Fulton	-----	
Green Island	-----	116
Hurstville	-----	91
La Motte	-----	275
Maquoketa	-----	3,595
Miles	-----	319
Monmouth	-----	198
Nashville	-----	
Preston	-----	596
Sabula	-----	759
St. Donatus	-----	
Spragueville	-----	86
Springbrook	-----	103

Towns of Iowa Arranged by Counties—(Continued)

JASPER—32,936		Webster ----- 178	Newport -----	
Baxter ----- 569		What Cheer ----- 1,310	Oakville ----- 389	
Colfax ----- 2,213		KOSSUTH—25,452		
Ira -----		Algona ----- 3,985	Wapello ----- 1,502	
Kellogg ----- 580		Bancroft ----- 854	Wyman -----	
Killduff -----		Burt ----- 580	LUCAS—15,114	
Lynnville ----- 426		Fenton ----- 381	Chariton ----- 5,365	
Mingo ----- 313		Gerled -----	Derby ----- 280	
Monroe ----- 936		Irvington -----	Lucas ----- 514	
Newburg -----		Lakota ----- 409	Oakley -----	
Newton ----- 11,560		Ledyard ----- 245	Purdy -----	
Prairie City ----- 793		Lonerock ----- 159	Russell ----- 571	
Reasnor ----- 229		Luverne ----- 570	Williamson ----- 814	
Sully ----- 362		St. Benedict -----	LYON—15,293	
Valeria ----- 57		Sexton -----	Alvord ----- 313	
JEFFERSON—16,241		Swea City ----- 695	Beloit -----	
Batavia ----- 478		Titonka ----- 473	Doon ----- 576	
E. Pleasant Plain -----		Wesley ----- 462	Edna -----	
Fairfield ----- 6,619		Whittemore ----- 604	George ----- 907	
Glendale -----		LEE—41,268		
Libertyville ----- 258		Argyle -----	Granite -----	
Linby -----		Charleston -----	Inwood ----- 670	
Lockridge ----- 231		Cottonwood -----	Larchwood ----- 382	
Packwood ----- 208		Denmark -----	Lester ----- 231	
Perlee -----		Donnellson ----- 581	Little Rock ----- 585	
Pleasant Plain ----- 175		Ft. Madison ----- 13,779	Rock Rapids ----- 2,221	
JOHNSON—30,276		*Franklin ----- 92	MADISON—14,331	
*Coralville ----- 254		Houghton -----	Barney -----	
Hills ----- 211		Keokuk ----- 15,106	Bevington ----- 50	
Iowa City ----- 15,340		Montrose ----- 621	Earlham ----- 897	
Lone Tree ----- 627		Mt. Hamill -----	*E. Peru ----- 304	
Morse -----		New Boston -----	Macksburg ----- 218	
North Liberty ----- 161		Pilot Grove -----	Patterson ----- 123	
Oakdale -----		Primrose -----	Peru -----	
Oxford ----- 521		*St. Paul ----- 89	St. Charles ----- 400	
River Junction -----		Vincennes -----	Truro ----- 361	
Shuerville -----		West Point ----- 536	Winterset ----- 2,921	
Solon ----- 493		Wever -----	MAHASKA—25,804	
Swisher -----		LINN—82,336		
Tiffin ----- 206		Alburnett ----- 199	Barnes City ----- 375	
JONES—19,206		*Bertram ----- 102	Beacon ----- 350	
Amber -----		Cedar Rapids ----- 56,097	Cedar -----	
Anamosa ----- 3,579		Center Point ----- 812	Evans -----	
Center Junction ----- 198		Central City ----- 780	Fremont ----- 450	
Hale -----		Coggon ----- 503	Givin -----	
Langworthy -----		Ely ----- 172	Lacey -----	
Martelle ----- 185		Fairfax -----	Leighton ----- 115	
Monticello ----- 2,259		Lisbon ----- 795	New Sharon ----- 1,052	
Morley ----- 117		Louisa -----	Oskaloosa ----- 10,123	
Olin ----- 632		Marion ----- 4,348	Rose Hill ----- 275	
Onslow ----- 210		Mt. Vernon ----- 1,441	Taintor -----	
Oxford Junction ----- 759		Palo ----- 205	Truax -----	
Scotch Grove -----		Paralta -----	University Park ----- 443	
Stone City -----		Prairieburg ----- 163	Wright -----	
Wyoming ----- 634		Robins ----- 190	MARION—25,727	
KEOKUK—19,148		Springville ----- 598	Attica -----	
Delta ----- 588		Toddville -----	Bussey ----- 546	
Gibson -----		Troy Mills -----	Columbia -----	
Harper ----- 212		Viola -----	Cordova -----	
Hayesville ----- 133		Walker ----- 456	Dallas ----- 717	
Hedrick ----- 810		Waubeek -----	Hamilton ----- 296	
Keota ----- 955		Whittier -----	Harvey ----- 348	
Keswick ----- 358		LOUISA—11,575		
Kinross ----- 137		Columbus City ----- 263	Knoxville ----- 4,697	
Martinsburg ----- 223		Columbus Junction ----- 867	Marysville ----- 149	
Ollie ----- 294		Cotter ----- 118	Melcher ----- 1,673	
Pekin -----		*Fredonia ----- 165	Otley -----	
Richland ----- 713		Gladwin -----	Pella ----- 3,326	
Sigourney ----- 2,262		Grandview ----- 321	Percy -----	
South English ----- 296		Letts ----- 329	Pershing -----	
Thornburg ----- 171		Morning Sun ----- 856	Pleasantville ----- 757	
			Swan ----- 220	
			Tracy -----	

Towns of Iowa Arranged by Counties—(Continued)

MARSHALL—33,727		MONTGOMERY—16,752		Craig -----	155
Albion -----	436	Coburg -----	200	Hinton -----	289
Bangor -----	-----	Elliott -----	556	James -----	-----
Clemons -----	241	Grant -----	242	Kingsley -----	1,093
Dillon -----	-----	Morton Mills -----	-----	LeMars -----	4,788
Dunbar -----	-----	Red Oak -----	5,778	Merrill -----	605
*Edenville -----	450	Stanton -----	607	Oyens -----	106
Ferguson -----	175	Stennett -----	-----	Remsen -----	1,181
Gilman -----	428	Villisca -----	2,032	Seney -----	-----
Green Mountain -----	-----	MUSCATINE—29,385		Struble -----	161
Haverhill -----	-----	Ardon -----	-----	Westfield -----	218
Lamoille -----	-----	Atalissa -----	187	POCAHONTAS—15,687	
Laurel -----	232	Conesville -----	254	Fonda -----	1,027
Legrand -----	382	Cranston -----	-----	Gilmore City -----	896
Liscomb -----	326	Fairport -----	-----	Havelock -----	339
Marshalltown -----	17,873	Fruitland -----	-----	Laurens -----	1,071
Melbourne -----	426	Montpelier -----	-----	Palmer -----	297
Rhodes -----	-----	Moscow -----	-----	Plover -----	266
St. Anthony -----	202	Muscatine -----	16,778	Pocahontas -----	1,308
State Center -----	1,012	Nichols -----	369	Rolfe -----	1,012
Vancleve -----	-----	Stockton -----	110	Varina -----	184
MILLS—15,866		W. Liberty -----	1,679	Ware -----	-----
Emerson -----	512	Wilton Junction -----	1,104	POLK—172,837	
Glenwood -----	4,269	O'BRIEN—18,409		Adelphi -----	-----
Hastings -----	389	Archer -----	150	Alleman -----	-----
Henderson -----	237	Calumet -----	249	Altoona -----	514
Malvern -----	1,320	Gaza -----	-----	Ankeny -----	632
Mineola -----	-----	Hartley -----	1,272	Berwick -----	-----
Pacific Junction -----	594	Moneta -----	85	Bondurant -----	289
Silver City -----	355	Paulina -----	1,013	Clive -----	-----
Strahan -----	-----	Pringhar -----	962	*Cloverhills -----	288
MITCHELL—14,065		Sanborn -----	1,213	Commerce -----	-----
Bailey -----	-----	Sheldon -----	3,320	Des Moines -----	142,559
Carpenter -----	110	Sutherland -----	802	Elkhart -----	218
David -----	-----	OSCEOLA—10,182		Farrar -----	-----
Little Cedar -----	-----	Allendorf -----	-----	Fort Des Moines -----	-----
McIntire -----	268	Ashton -----	568	Grimes -----	468
Meyer -----	-----	Cloverdale -----	-----	Herrold -----	-----
Mitchell -----	177	Harris -----	328	Johnston -----	-----
Orchard -----	158	Melvin -----	301	Mitchellville -----	702
Osage -----	2,964	Ocheyedan -----	627	Polk City -----	295
Otranto Station -----	-----	Sibley -----	1,870	Runnells -----	367
Riceville -----	807	PAGE—25,904		Sheldahl -----	209
St. Ansgar -----	964	Blanchard -----	347	*Urbandale -----	596
Stacyville -----	529	Braddyville -----	267	Valley Junction -----	4,280
Toeterville -----	-----	Clarinda -----	4,962	POTTAWATTAMIE	
*W. Mitchell -----	105	Coin -----	536	69,888	
MONONA—18,213		College Springs -----	484	Avoca -----	1,673
Blencoe -----	333	Essex -----	806	Bentley -----	-----
Castana -----	334	Hepburn -----	140	Carson -----	617
Grant Center -----	-----	Northboro -----	246	Council Bluffs -----	42,048
Kennebec -----	-----	Norwich -----	-----	Crescent -----	-----
Mapleton -----	1,622	Shambaugh -----	278	Hancock -----	312
Moorhead -----	372	Shenandoah -----	6,502	Honey Creek -----	-----
Onawa -----	2,538	Yorktown -----	217	Loveland -----	-----
Rodney -----	150	PALO ALTO—15,398		McClelland -----	161
Soldier -----	302	Ayrshire -----	343	Macedonia -----	314
Ticonic -----	-----	Curlew -----	178	Minden -----	377
Turin -----	167	Cylinder -----	157	Neola -----	944
Ute -----	616	Emmetsburg -----	2,865	Oakland -----	1,181
Whiting -----	627	Graettinger -----	777	Treynor -----	232
MONROE—15,010		Mallard -----	449	Underwood -----	261
Albia -----	4,425	Osgood -----	-----	Walnut -----	935
Avery -----	-----	Rodman -----	167	Weston -----	-----
*Foster -----	49	Ruthven -----	739	POWESHIEK—18,727	
Fredric -----	-----	West Bend -----	634	Brooklyn -----	1,345
Hiteman -----	-----	PLYMOUTH—24,159		Deep River -----	392
Lovilia -----	727	Akron -----	1,304	Ewart -----	-----
Melrose -----	417	Brunsville -----	134	Grinnell -----	4,949
Rexfield -----	-----			Guernsey -----	177
				Hartwick -----	122
				Malcom -----	381
				Montezuma -----	1,257
				Searsboro -----	171

Towns of Iowa Arranged by Counties—(Continued)

RINGGOLD—11,966		STORY—31,141		WAPELLO—40,480	
Beaconsfield	201	Ames	10,261	Agency	371
Benton	173	Cambridge	639	Blakesburg	397
Delphos	79	Collins	489	Chillicothe	156
Diagonal	577	Colo	532	Dudley	—
Ellston	212	Fernald	—	Eddyville	888
Kellerton	540	Gilbert	221	Eldon	1,788
Maloy	112	Huxley	362	Farson	—
Mt. Ayr	1,704	Kelley	179	Highland Center	—
Redding	272	McCallsburg	330	Kirkville	206
Tingley	358	Maxwell	721	Ottumwa	28,075
		Nevada	3,133	Riverview	—
SAC—17,641		Ontario	—	WARREN—17,700	
Auburn	359	Roland	759	Ackworth	82
Carnarvon	—	Shipley	—	Beech	—
Early	632	Slater	568	Carlisle	633
Herring	—	Story City	1,434	Churchville	—
Lake View	993	Zearing	475	Cumming	149
Lytton	373	TAMA—21,987		Hartford	207
Nemaha	146	Fuckingham	—	Indianola	3,488
Odebolt	1,338	Chelsea	575	Lacona	443
Sac City	2,854	Clutier	350	Liberty Center	—
Schaller	724	Dinsdale	—	Martensdale	139
Ulmer	—	Dysart	971	Milo	542
Wall Lake	749	Elberon	254	New Virginia	404
SCOTT—77,332		Garwin	450	Norwalk	336
Bettendorf	2,768	Gladbrook	891	Prole	—
Big Rock	—	Gladstone	—	St. Marys	89
Blue Grass	246	Irving	—	*Sandyville	92
Buffalo	547	Lincoln	162	Spring Hill	101
Davenport	60,751	Montour	370	Summerset	—
Dixon	193	Tama	2,626	Wick	—
Donahue	98	Toledo	1,825	WASHINGTON—19,822	
Eldridge	245	Traer	1,417	Ainsworth	359
Le Claire	691	Vining	163	Brighton	800
Long Grove	134	TAYLOR—14,859		Crawfordsville	291
McCausland	104	Athelstan	141	Haskins	—
*Maysville	57	Bedford	2,100	Kalona	704
New Liberty	103	Blockton	537	Nira	—
Pleasant Valley	—	Clearfield	607	Noble	—
Princeton	373	Conway	266	Richmond	—
Walcott	398	Gravity	465	Riverside	638
SHELBY—17,131		Lenox	1,171	Rubio	—
Botna	—	New Market	680	Washington	4,814
Corley	—	Sharpsburg	182	Wellman	853
Defiance	411	UNION—17,435		West Chester	223
Earling	358	Afton	1,013	WAYNE—13,787	
Elk Horn	513	Arispe	133	Allerton	784
Harlan	3,145	Creston	8,615	Cambria	—
Irwin	357	Cromwell	173	Clio	229
Kirkman	183	Kent	177	Corydon	1,768
Panama	256	Lorimor	577	Harvard	—
Portsmouth	328	Shannon City	293	Hurleston	924
Shelby	617	Spaulding	—	Lineville	531
Tennant	118	Talmage	—	Millerton	162
Westphalia	118	Thayer	164	Promise City	226
SIoux—26,806		VAN BUREN—12,603		Sewal	—
Alton	1,014	Bentonsport	—	Seymour	1,571
Boyden	446	Birmingham	507	WEBSTER—40,425	
Chatsworth	159	Bonaparte	678	Badger	254
Granville	390	Cantril	370	Barnum	148
Hawarden	2,459	Douds	—	Burnside	—
Hospers	548	Farmington	1,012	Callender	349
Hull	905	Keosauqua	855	Clare	254
Ireton	612	Kilbourn	—	Dayton	713
Matlock	103	Milton	771	Duncombe	354
Maurice	274	Mt. Sterling	165	Ft. Dodge	21,895
Orange City	1,727	Mt. Zion	—	Gowrie	1,059
Perkins	—	Selma	—	Harcourt	264
Rock Valley	1,204	Stockport	322	Lanyon	—
Sioux Center	1,497			Lehigh	996
				Moorland	179
				Otho	—
				Silferm	—
				Vincent	194

Towns of Iowa Arranged by Counties—(Continued)

WINNEBAGO—13,143	Ossian ----- 740	WORTH—11,164
Buffalo Center----- 768	Ridgeway ----- 348	Eolan ----- 238
Forest City----- 2,016	Spillville ----- 304	Fertile ----- 249
Lake Mills----- 1,474	WOODBURY—101,669	Grafton ----- 190
Leland ----- 164	Anthon ----- 826	Hanlontown ----- 225
Rake ----- 310	Bronson ----- -----	Joice ----- 394
Scarville ----- 163	Climbing Hill ----- -----	Kensett ----- 1,447
Thompson ----- 538	Correctionville ----- 1,058	Manly ----- 1,447
WINNESHIEK—21,630	Cushing ----- 270	Meltonville ----- 1,554
Burroak ----- -----	Danbury ----- 656	Northwood ----- 1,554
Calmar ----- 915	Hornick ----- 309	WRIGHT—20,216
Castalia ----- 200	Lawton ----- 259	Belmond ----- 1,733
Decorah ----- 4,581	Luton ----- -----	Clarion ----- 2,578
Festina ----- -----	Menville ----- 911	Dows ----- 926
Pt. Atkinson----- 305	Oto ----- 370	Eagle Grove ----- 4,071
Hesper ----- -----	Pierson ----- 551	Galt ----- 167
Highlandville ----- -----	Salix ----- 374	Goldfield ----- 700
Jackson Junction----- 126	Sergeant Bluff ----- 569	Holmes ----- -----
Locust ----- -----	Sioux City ----- 79,183	Rowan ----- 330
	Sloan ----- 636	Woolstock ----- 317
	Smithland ----- 389	

POST OFFICES IN IOWA AND POPULATION OF INCORPORATED PLACES ACCORDING TO 1930 CENSUS

The following cities and towns in the state are arranged alphabetically with the population according to the 1930 Census immediately following the name of the town, with the next name being the county in which the town is located. An asterisk (*) preceding the town indicates that there is no post office at that place, all other towns in this list have post offices. Where population is not given, none appears in the census report.

Abbott -----	Hardin	Angus -----	Boone
Ackley—1,524	Hardin	Anita—1,106	Cass
Ackworth—82	Warren	Ankeny—632	Polk
Adair—950	Adair	Anthon—826	Woodbury
Adaza -----	Greene	Aplington—622	Butler
Adel—1,669	Dallas	Arcadia—391	Carroll
Adelphi -----	Polk	Archer—150	O'Brien
Afton—1,013	Union	Arden -----	Muscatine
Agency—371	Wapello	Aredale—204	Butler
Ainsworth—359	Washington	Argyle -----	Lee
Akron—1,304	Plymouth	Arlon—269	Crawford
Albert City—563	Buena Vista	Arispe—133	Union
Albia—4,425	Monroe	Arlington—706	Fayette
Albion—436	Marshall	Armstrong—767	Emmet
Alburnett—199	Linn	Arnolds Park—597	Dickinson
Alden—793	Hardin	Arthur—349	Ida
Alexander—334	Franklin	Ashgrove -----	Davis
Algona—3,985	Kossuth	Ashton—568	Osceola
Alleman -----	Polk	Aspinwall—107	Crawford
Allendorf -----	Osceola	Astor -----	Crawford
Allerton—784	Wayne	Atalissa—187	Muscatine
Allison—603	Butler	Athelstan—141	Taylor
Almont -----	Clinton	Atkins—314	Benton
Alpha -----	Fayette	Atlantic—5,585	Cass
Alta—1,297	Buena Vista	Attica -----	Marion
Alta Vista—293	Chickasaw	Auburn—359	Sac
Alton—1,014	Sioux	Audubon—2,255	Audubon
Altoona—514	Polk	Augusta -----	Des Moines
Alvord—313	Lyon	Aurelia—723	Cherokee
Amana -----	Iowa	Aurora—281	Buchanan
Amber -----	Jones	Austinville -----	Butler
Ames—10,261	Story	Avery -----	Monroe
Anamosa—3,579	Jones	Avoca—1,673	Pottawattamie
Anderson -----	Fremont	Ayrshire—343	Palo Alto
Andover—76	Clinton	Badger—254	Webster
Andrew—212	Jackson	Bagley—477	Guthrie

Population of Iowa Towns—(Continued)

Bailey	-----	Mitchell	Lunch	-----	Davis
Baldwin	224	Jackson	Burchinal	-----	Cerro Gordo
Bancroft	854	Kossuth	Burlington	26,755	Des Moines
Bangor	-----	Marshall	Burdette	-----	Franklin
Barnes City	375	Mahaska	Burt	580	Kossuth
Barney	-----	Madison	Burnside	-----	Webster
Barnum	148	Webster	Burroak	-----	Winneshiek
Bartlett	-----	Fremont	Bussey	546	Marion
Bassett	149	Chickasaw	Calamus	374	Clinton
Batavia	478	Jefferson	California	-----	Harrison
Battle Creek	804	Ida	Callender	349	Webster
Baxter	569	Jasper	Calmar	915	Winneshiek
Bayard	681	Guthrie	Calumet	249	O'Brien
Beacon	350	Mahaska	Camanche	728	Clinton
Beaconsfield	201	Ringgold	Cambria	-----	Wayne
Beaman	133	Grundy	Cambridge	639	Story
Beaver	111	Boone	Cantril	370	Van Buren
Bedford	2,100	Taylor	Carbon	266	Adams
Beech	-----	Warren	Carlisle	663	Warren
Belknap	-----	Davis	Carnarvon	-----	Sac
Belle Plaine	3,239	Benton	Carpenter	110	Mitchell
Bellevue	1,717	Jackson	Carroll	4,691	Carroll
Belmond	1,733	Wright	Carson	617	Pottawattamie
Beloit	-----	Lyon	Cartersville	-----	Cerro Gordo
Bennett	305	Cedar	Cascade	1,221	Dubuque
Bentley	-----	Pottawattamie	Casey	785	Guthrie
Benton	173	Ringgold	Castalia	200	Winneshiek
Bentonsport	-----	Van Buren	Castana	334	Monona
Berkley	82	Boone	*Castle Hill	254	Black Hawk
Bernard	123	Dubuque	Cedar	-----	Mahaska
Berwick	-----	Polk	Cedar Bluff	-----	Cedar
*Bertram	102	Linn	Cedar Falls	7,362	Black Hawk
Bettendorf	2,768	Scott	*Cedar Heights	493	Black Hawk
Bevington	50	Madison	Cedar Rapids	56,097	Linn
Big Rock	-----	Scott	Centerdale	-----	Cedar
Birmingham	507	Van Buren	Center Junction	198	Jones
Blairsburg	274	Hamilton	Center Point	812	Linn
Blairtown	488	Benton	Centerville	8,147	Appanoose
Blakesburg	397	Wapello	Central City	780	Linn
Blanchard	347	Page	Chapin	-----	Franklin
Blencoe	333	Monona	Chariton	5,365	Lucas
Blockton	537	Taylor	Charles City	8,039	Floyd
Bloomfield	2,226	Davis	Charleston	-----	Lee
Blue Grass	246	Scott	Charlotte	407	Clinton
Bode	507	Humboldt	Charter Oak	688	Crawford
Bolan	-----	Worth	Chatsworth	159	Sioux
Bonaparte	678	Van Buren	Chelsea	575	Tama
Bonair	-----	Howard	Cherokee	6,443	Cherokee
Bondurant	289	Polk	Chester	238	Howard
Boone	11,886	Boone	Chillicothe	156	Wapello
Booneville	-----	Dallas	Church	-----	Allamakee
Botna	-----	Shelby	Churchville	-----	Warren
Bouton	141	Dallas	Churdan	616	Greene
Boxholm	280	Boone	Cincinnati	911	Appanoose
Boyden	446	Sioux	Clare	254	Webster
Boyer	-----	Crawford	Clarence	659	Cedar
Braddyville	267	Page	Clarinda	4,962	Page
Bradford	-----	Franklin	Clarion	2,578	Wright
Bradgate	223	Humboldt	Clarksville	1,143	Butler
Brandon	303	Buchanan	Clayton	162	Clayton
Brayton	236	Audubon	Clearfield	607	Taylor
Brazil	-----	Appanoose	Clear Lake	3,066	Cerro Gordo
Breda	481	Carroll	Cleghorn	238	Cherokee
Bremer	-----	Bremer	Clemons	241	Marshall
Bridgewater	327	Adair	Clermont	631	Fayette
Brighton	800	Washington	Cleves	-----	Hardin
Bristow	293	Butler	Climbing Hill	-----	Woodbury
Britt	1,593	Hancock	Clinton	25,726	Clinton
Bronson	-----	Woodbury	Clio	229	Wayne
Brooklyn	1,345	Poweshiek	Clive	-----	Polk
Brooks	-----	Adams	Cloverdale	-----	Osceola
Brunsville	134	Plymouth	*Cloverhills	288	Polk
Eryant	-----	Clinton	Clutier	350	Tama
Buckeye	219	Hardin	Coal City	-----	Appanoose
Buchanan	-----	Cedar	Coburg	200	Montgomery
Buck Grove	86	Crawford	Coggon	503	Linn
Buckingham	-----	Tama	Coin	536	Page
Buffalo	547	Scott	Colesburg	340	Delaware
Buffalo Center	768	Winnebago	Colfax	2,213	Jasper

Population of Iowa Towns—(Continued)

College Springs—484	Page	Dixon—193	Scott
Collins—489	Story	Dolliver—158	Emmet
Colo—532	Story	Donahue—98	Scott
Columbia	Marion	Donnan—37	Fayette
Columbus City—263	Louisa	Donnellson—581	Lee
Columbus Junction—867	Louisa	Doon—576	Lyon
Colwell—87	Floyd	Dorchester	Allamakee
Commerce	Polk	Douds	Van Buren
Conesville—254	Muscatine	Dougherty—215	Cerro Gordo
Conrad—536	Grundy	Dow City—588	Crawford
Conroy	Iowa	Downey	Cedar
Conway—266	Taylor	Dows—926	Wright
Coon Rapids—1,303	Carroll	Drakesville—190	Davis
Cooper	Greene	Dubuque—41,679	Dubuque
Coppock—93	Henry	Dudley	Wapello
Cordova	Marion	Dumont—698	Butler
*Coralville—254	Johnson	Dunbar	Marshall
Corley	Shelby	Duncombe—354	Webster
Cornell	Clay	Dundee—190	Delaware
Corning—2,026	Adams	Dunkerton—327	Black Hawk
Correctionville—1,058	Woodbury	Dunlap—1,522	Harrison
Corwith—481	Hancock	Durango	Dubuque
Corydon—1,768	Wayne	Durant—733	Cedar
Cotter—118	Louisa	Dyersville—2,046	Dubuque
Cottonwood	Lee	Dysart—971	Tama
Coulter—266	Franklin	Eagle Grove—4,071	Wright
Council Bluffs—42,048	Pottawattamie	Earlham—897	Madison
Craig—165	Plymouth	Earling—358	Shelby
Cranston	Muscatine	Earlville—615	Delaware
Crawfordsville—291	Washington	Early—632	Sac
Crescent	Pottawattamie	*East Peru—304	Madison
Cresco—3,069	Howard	E. Pleasant Plain	Jefferson
Creston—8,615	Union	Eddyville—888	Wapello
Cromwell—173	Union	*Edenville—450	Marshall
Crystal Lake—271	Hancock	Edgewood—638	Clayton
Cumberland—595	Cass	Edna	Lyon
Cumming—149	Warren	Elberon—254	Tama
Curlew—178	Palo Alto	Eldon—1,788	Wapello
Cushing—270	Woodbury	Eldora—3,200	Hardin
Cylinder—157	Palo Alto	Eldorado	Fayette
Dakota City—448	Humboldt	Eldridge—245	Scott
Dallas—717	Marion	Elgin—610	Fayette
Dallas Center—852	Dallas	Elkader—1,382	Clayton
Dana—195	Greene	Elkhart—218	Polk
Danbury—656	Woodbury	Elk Horn—513	Shelby
Danville—327	Des Moines	Elkport—116	Clayton
Davenport—60,751	Scott	Elliott—556	Montgomery
David	Mitchell	Ellston—212	Ringgold
Davis City—548	Decatur	Ellsworth—405	Hamilton
Dawson—262	Dallas	Elma—771	Howard
Dayton—713	Webster	Elwood	Clinton
Dean	Appanoose	Ely—172	Linn
Decatur City—282	Decatur	Emerson—512	Mills
Decorah—4,581	Winneshiek	Emmetsburg—2,865	Palo Alto
Dedham—327	Carroll	Epworth—464	Dubuque
Deep River—392	Poweshiek	Essex—806	Page
Defiance—411	Shelby	Estherville—4,940	Emmet
Dekalb	Decatur	Evans	Mahaska
Delaware—165	Delaware	Everly—482	Clay
Delhi—399	Delaware	Ewart	Poweshiek
Delmar—480	Clinton	Exira—937	Audubon
Deloit—280	Crawford	Exline—437	Appanoose
Delphos—79	Ringgold	Fairbank—629	Buchanan
Delta—588	Keokuk	Fairfax	Linn
Denison—3,905	Crawford	Fairfield—6,619	Jefferson
Denmark	Lee	Fairport	Muscatine
Denver—500	Bremer	Farley—657	Dubuque
Derby—280	Lucas	Farlin	Greene
Des Moines—142,559	Polk	Farmersburg—275	Clayton
DeSota—319	Dallas	Farmington—1,012	Van Buren
Devon	Chickasaw	Farnhamville—365	Calhoun
Dewar	Black Hawk	Farrar	Polk
DeWitt—2,041	Clinton	Farragut—523	Fremont
Dexter—748	Dallas	Farson	Wapello
Diagonal—577	Ringgold	Faulkner	Franklin
Dickens—333	Clay	Fayette—1,083	Fayette
Dike—417	Grundy	Fenton—381	Kossuth
Dillon	Marshall	Ferguson—175	Marshall
Dinsdale	Tama	Fernald	Story

Population of Iowa Towns—(Continued)

Fertile—238	Worth	Guernsey—177	Poweshiek
Festina	Winneshiak	Guthrie Center—1,813	Guthrie
Floris—209	Davis	Guttenberg—1,918	Clayton
Floyd—350	Floyd	Halbur—192	Carroll
Folletts	Clinton	Hale	Jones
Fonda—1,027	Pocahontas	Halfa	Emmet
Fontanelle—833	Adair	Hamburg—2,103	Fremont
Forest City—2,016	Winnebago	Hamilton—296	Marion
Fort Atkinson—305	Winneshiak	Hamlin	Audubon
Fort Des Moines	Polk	Hampton—3,473	Franklin
Fort Dodge—21,895	Webster	Hancock—312	Pottawattamie
Fort Madison—13,779	Lee	Hanlontown—190	Worth
*Foster—49	Monroe	Hansell—172	Franklin
Fostoria—142	Clay	Harcourt—264	Webster
*Franklin—92	Lee	Hardy—147	Humboldt
Fraser—309	Boone	Harlan—3,145	Shelby
Fredericksburg—567	Chickasaw	Harper—212	Keokuk
Frederika—204	Bremer	Harpers Ferry—289	Allamakee
*Fredonia—165	Louisa	Harris—328	Osceola
Fredric	Monroe	Hartford—207	Warren
Fremont—450	Mahaska	Hartley—1,272	O'Brien
Froelich	Clayton	Hartwick—122	Poweshiek
Fruitland	Muscatine	Harvard	Wayne
Fulton	Jackson	Harvey—348	Marion
Galt—167	Wright	Haskins	Washington
Galva—530	Ida	Hastings—389	Mills
Garber—120	Clayton	Havelock—339	Pocahontas
Garden Grove—558	Decatur	Haverhill	Marshall
Carnavillo—365	Clayton	Hawarden—2,459	Sioux
Garner—1,241	Hancock	Hawkeye—530	Fayette
Garrison—432	Benton	Hayesville—133	Keokuk
Garwin—450	Tama	Hayfield	Hancock
Gaza	O'Brien	Hazelton—499	Buchanan
Geneva—249	Franklin	Hedrick—810	Keokuk
Gerled	Kossuth	Henderson—237	Mills
George—907	Lyon	Hepburn—140	Page
Gibson	Keokuk	Herrndon	Guthrie
Gifford	Hardin	Herring	Sac
Gilbert—221	Story	Herrold	Polk
Gilbertville—241	Black Hawk	Hesper	Winneshiak
Gillett Grove	Clay	High	Iowa
Gilman—428	Marshall	Highland Center	Wapello
Gilmore City—896	Pocahontas	Highlandville	Winneshiak
Glvin	Mahaska	Hills—211	Johnson
Gladbrook—891	Tama	Hillsboro—281	Henry
Gladstone	Tama	Hinton—289	Plymouth
Gladwin	Louisa	Hiteman	Monroe
Glenwood—4,269	Mills	Holbrook	Iowa
Glendale	Jefferson	Holland—175	Grundy
Glidden—854	Carroll	Holmes	Wright
Goldfield—700	Wright	Holstein—1,300	Ida
Goodell—210	Hancock	*Holy Cross—111	Dubuque
Goose Lake—128	Clinton	Homestead	Iowa
Gowrie—1,059	Webster	Honey Creek	Pottawattamie
Graettinger—777	Palo Alto	*Hopeville—82	Clarke
Graf	Dubuque	Hopkinton—758	Delaware
Grafton—249	Worth	Hornick—309	Woodbury
Graham	Clayton	Hospers—548	Sioux
Grand Junction—1,025	Greene	Houghton	Lee
Grand Mound—438	Clinton	Hubbard—795	Hardin
Grand River—395	Decatur	Hudson—470	Black Hawk
Grandview—321	Louisa	Hull—905	Sioux
Granger—319	Dallas	Humboldt—2,251	Humboldt
Granite	Lyon	Humeston—924	Wayne
Grant—242	Montgomery	Hunters	Dickinson
Grant Center	Monona	Huntington	Emmet
Granville—390	Sioux	Hurstville—91	Jackson
Gravity—465	Taylor	Huxley—362	Story
Gray—194	Audubon	Ida Grove—2,206	Ida
Greeley—343	Delaware	Imogene—303	Fremont
Greene—1,268	Butler	Independence—3,691	Buchanan
Greenfield—1,837	Adair	Indianola—3,488	Warren
Green Island—116	Jackson	Inwood—670	Lyon
Greenville—168	Clay	Ionia—246	Chickasaw
Grimes—468	Polk	Iowa City—15,340	Johnson
Grinnell—4,949	Poweshiek	Iowa Falls—4,112	Hardin
Griswold—1,139	Cass	Ira	Jasper
Grundy Center—1,793	Grundy	Ireton—612	Sioux
Gruver—126	Emmet	Irving	Tama

Population of Iowa Towns—(Continued)

Irvington	Kossuth	Leon—2,006	Decatur
Irwin—357	Shelby	LeRoy—142	Decatur
Jackson Junction—126	Winnesneik	Leslie	Clarke
Jamalca—311	Guthrie	Lester—231	Lyon
James	Plymouth	Letts—329	Louisa
Jamison	Clarke	Lewis—589	Cass
Janesville—331	Bremer	Liberty Center	Warren
Jefferson—3,431	Greene	Libertyville—258	Jefferson
Jerome	Appanoose	Lidderdale—211	Carroll
Jesup—736	Buchanan	Lima	Fayette
Jewell—950	Hamilton	Lime Springs—539	Howard
Johnston	Polk	Linby	Jefferson
Joice—225	Worth	Lincoln—162	Tama
Jolley—174	Calhoun	Linden—314	Dallas
Jordon	Boone	Lineville—531	Wayne
Kalona—704	Washington	Linn Grove—360	Buena Vista
Kamrar—286	Hamilton	Lisbon—795	Linn
Kanawha—609	Hancock	Liscomb—326	Marshall
Kellerton—540	Ringgold	Little Cedar	Mitchell
Kelley—179	Story	Littleport—203	Clayton
Kellogg—539	Jasper	Little Rock—585	Lyon
Kennebec	Monona	Little Sioux—400	Harrison
Kensett—394	Worth	Livermore—666	Humboldt
Kent—177	Union	Lockridge—231	Jefferson
Keokuk—15,106	Lee	Locust	Winnesneik
Keosauqua—855	Van Buren	Logan—1,654	Harrison
Keota—955	Keokuk	Lohrville—776	Calhoun
Kesley	Butler	Lone Rock—159	Kossuth
Keswick—358	Keokuk	Lone Tree—627	Johnson
Keystone—499	Benton	Long Grove—134	Scott
Kiene	Buchanan	Lorah	Cass
Kilbourn	Van Buren	Lorimer—577	Union
Killduff	Jasper	Lost Nation—493	Clinton
Kimballton—378	Audubon	Louisa	Linn
Kingsley—1,093	Plymouth	Loveland	Pottawattamie
Kingston	Des Moines	Lovilia—727	Monroe
Kinross—137	Keokuk	Lowden—697	Cedar
Kirkman—183	Shelby	Lowell	Henry
Kirkville—206	Wapello	Low Moor—271	Clinton
Kiron—259	Crawford	Luana—186	Clayton
Klemme—463	Hancock	Lucas—514	Lucas
Knierim—121	Calhoun	Luther—137	Boone
Knoke	Calhoun	Luton	Woodbury
Knoxville—4,697	Marion	Luverne—570	Kossuth
Lacey	Mahaska	*Luxemburg—105	Dubuque
Lacona—443	Warren	Luzerne—149	Benton
Ladora—284	Iowa	Lynnvile—426	Jasper
Lake City—2,012	Calhoun	Lytton—373	Sac
Lake Mills—1,474	Winnebago	McCallsburg—330	Story
Lake Park—708	Dickinson	McCausland—104	Scott
Lake View—993	Sac	McClelland—161	Pottawattamie
Lakota—409	Kossuth	McGregor—1,299	Clayton
Lamoille	Marshall	McIntire—268	Mitchell
Lamoni—1,739	Decatur	McPaul	Fremont
Lamont—521	Buchanan	Macedonia—314	Pottawattamie
La Motte—275	Jackson	Macksburg—218	Madison
Lanesboro—270	Carroll	Madrid—2,061	Boone
Langdon	Clay	Magnolia—271	Harrison
Langworthy	Jones	Malcom—381	Poweshiek
Lansing—1,321	Allamakee	Mallard—449	Palo Alto
Lanyon	Webster	Maloy—112	Ringgold
La Porte City—1,470	Black Hawk	Malvern—1,320	Mills
Larchwood—382	Lyon	Manchester—3,413	Delaware
Larrabee—189	Cherokee	Manilla—1,032	Crawford
Latimer—352	Franklin	Manly—1,447	Worth
Laurel—232	Marshall	Manning—1,817	Carroll
Laurens—1,071	Pocahontas	Manson—1,382	Calhoun
Lavinia	Calhoun	Maple Hill	Emmet
Lawler—476	Chickasaw	Maple River	Carroll
Lawn Hill	Hardin	Mapleton—1,622	Monona
Lawton—259	Woodbury	Maquoketa—3,595	Jackson
Le Claire—691	Scott	Marathon—573	Buena Vista
Ledyard—245	Kossuth	Marble Rock—441	Floyd
Le Grand—382	Marshall	Marcus—1,138	Cherokee
Lehigh—996	Webster	Marengo—2,112	Iowa
Leighton—115	Mahaska	Marion—4,348	Linn
Leland—164	Winnebago	Marne—255	Cass
LeMars—4,788	Plymouth	Marquette—814	Clayton
Lenox—1,171	Taylor	Marshalltown—17,373	Marshall

Population of Iowa Towns—(Continued)

Martelle—185	Jones	Nashville	Jackson
Martensdale—139	Warren	Nemaha—146	Sac
Martinsburg—223	Keokuk	Neola—944	Pottawattamie
Marysville—149	Marion	Nevada—3,133	Story
Mason City—23,304	Cerro Gordo	Nevinville	Adams
Masonville—207	Delaware	New Albin—556	Allamakee
Massena—475	Cass	New Boston	Lee
Massillon	Cedar	Newburg	Jasper
Matlock—103	Sioux	Newell—812	Buena Vista
Maurice—274	Sioux	Newhall—336	Benton
Maxwell—721	Story	New Hampton—2,458	Chickasaw
Maynard—409	Fayette	New Hartford—500	Butler
*Maysville—57	Scott	New Liberty—103	Scott
Mechanicsville—781	Cedar	New London—1,336	Henry
Mederville	Clayton	New Market—630	Taylor
Mediapolis—793	Des Moines	Newport	Louisa
Melbourne—426	Marshall	New Providence—262	Hardin
Melcher—1,673	Marion	New Sharon—1,052	Mahaska
Melrose—417	Monroe	Newton—11,560	Jasper
Meltonville	Worth	New Vienna—229	Dubuque
Melvin—301	Osceola	New Virginia—404	Warren
Menlo—500	Guthrie	Nichols—369	Muscatine
Meriden—188	Cherokee	Nira	Washington
Merrill—605	Plymouth	Noble	Washington
Meservey—255	Cerro Gordo	Nodaway—334	Adams
Meyer	Mitchell	Nora Springs—1,070	Floyd
Middletown—126	Des Moines	Northboro—246	Page
Miles—319	Jackson	No. Buena Vista—183	Clayton
Milford—1,062	Dickinson	North English—780	Iowa
Miller	Hancock	North Liberty—161	Johnson
Millersburg—193	Iowa	No. Washington—110	Chickasaw
Millerton—162	Wayne	Northwood—1,554	Worth
Milo—542	Warren	Norwalk—336	Warren
Milton—771	Van Buren	Norway—448	Benton
Minburn—328	Dallas	Norwich	Page
Minden—377	Pottawattamie	Numa—399	Appanoose
Mineola	Mills	Oakdale	Johnson
Mingo—313	Jasper	Oakland—1,181	Pottawattamie
Missouri Valley—4,230	Harrison	Oakley	Lucas
Mitchell—177	Mitchell	Oakville—389	Louisa
Mitchellville—702	Polk	Ocheyedan—627	Osceola
Modale—359	Harrison	Odebolt—1,388	Sac
Mondamin—534	Harrison	Oelwein—7,794	Fayette
Moneta—85	O'Brien	Ogden—1,429	Boone
Monmouth—198	Jackson	Okoboji—176	Dickinson
Monona—1,163	Clayton	Olds—227	Henry
Monroe—936	Jasper	Olin—632	Jones
Monteith	Guthrie	Ollie—294	Keokuk
Montezuma—1,257	Poweshiek	Onawa—2,538	Monona
Montgomery	Dickinson	Oneida—101	Delaware
Monticello—2,259	Jones	Onslow—210	Jones
Montour—370	Tama	Ontario	Story
Montpelier	Muscatine	Oran	Fayette
Montrose—621	Lee	Orange City—1,727	Sioux
Moorhead—372	Monona	Orchard—158	Mitchell
Moorland—179	Webster	Orient—433	Adair
Moran	Dallas	Orleans—126	Dickinson
Moravia—684	Appanoose	Orson	Harrison
Morley—117	Jones	Osage—2,964	Mitchell
Morning Sun—856	Louisa	Osborne	Clayton
Morrison—173	Grundy	Osceola—2,871	Clarke
Morse	Johnson	Osgood	Palo Alto
Morton Mills	Montgomery	Oskaloosa—10,123	Mahaska
Moscow	Muscatine	Ossian—740	Winneshiek
Moulton—1,476	Appanoose	Osterdock—92	Clayton
Mount Auburn—196	Benton	Otho	Webster
Mount Ayr—1,704	Ringgold	Otley	Marion
Mount Etna	Adams	Oto—370	Woodbury
Mount Hamill	Lee	Otranto Station	Mitchell
Mount Pleasant—3,743	Henry	Ottosen—191	Humboldt
Mount Sterling—165	Van Buren	Ottumwa—28,075	Wapello
Mount Union—167	Henry	Owasa—83	Hardin
Mount Vernon—1,441	Linn	Oxford—521	Johnson
Mount Zion	Van Buren	Oxford Junction—759	Jones
Moville—911	Woodbury	Oyens—106	Plymouth
Murray—838	Clarke	Pacific Junction—594	Mills
Muscatine—16,778	Muscatine	Packwood—208	Jefferson
Mystic—1,953	Appanoose	Palmer—297	Pocahontas
Nashua—1,363	Chickasaw	Palo—205	Linn

Population of Iowa Towns—(Continued)

Panama—256	Shelby	Richmond	Washington
Panora—1,014	Guthrie	Ricketts—157	Crawford
Paralta	Linn	Ridgeway—348	Winneshiek
Parkersburg—1,046	Butler	Rinard—140	Calhoun
Parnell—262	Iowa	Ringsted—486	Emmet
Paton—388	Greene	Rippey—357	Greene
Patterson—123	Madison	River Junction	Johnson
Paulina—1,013	O'Brien	Riverside—638	Washington
Payne	Fremont	River Sioux	Harrison
Pekin	Keokuk	Riverton—590	Fremont
Pella—3,326	Marion	Riverview	Wapello
Peosta	Dubuque	Robertson	Hardin
Percival	Fremont	Robins—120	Linn
Percy	Marion	Rock Falls—109	Cerro Gordo
Perkins	Sioux	Rockford—996	Floyd
Perlee	Jefferson	Rock Rapids—2,221	Lyon
Perry—5,881	Dallas	Rock Valley—1,204	Sioux
Pershing	Marion	Rockwell—750	Cerro Gordo
Persia—396	Harrison	Rockwell City—2,108	Calhoun
Peru	Madison	Rodman—167	Palo Alto
Peterson—598	Clay	Rodney—150	Monona
Petersville	Clinton	Roland—759	Story
Picson—551	Woodbury	Rolfe—1,012	Pocahontas
Pilot Grove	Lee	Rome—144	Henry
Pilot Mound—274	Boone	Roscoe	Des Moines
Pioneer—98	Humboldt	Rose Hill—275	Mahaska
Pisarah—400	Harrison	Ross	Audubon
Plainfield—293	Bremer	Rossie—85	Clay
Plano—153	Appanoose	Rowan—330	Wright
Pleasanton—177	Decatur	Rowley—205	Buchanan
Pleasant Plain—175	Jefferson	Royal—410	Clay
Pleasant Valley	Scott	Rubio	Washington
Pleasantville—757	Marion	Rudd—429	Floyd
Plover—266	Pocahontas	Runnells—367	Polk
Plymouth—388	Cerro Gordo	Russell—571	Lucas
Pocahontas—1,308	Pocahontas	Ruthven—739	Palo Alto
Polk City—295	Polk	Rutland—222	Humboldt
Pomeroy—826	Calhoun	Ryan—369	Delaware
Popejoy—207	Franklin	Sabula—759	Jackson
Portland	Cerro Gordo	Sac City—2,854	Sac
Portsmouth—328	Shelby	St. Ansgar—964	Mitchell
Postville—1,060	Allamakee	St. Anthony—202	Marshall
Prairieburg—163	Linn	St. Benedict	Kossuth
Prairie City—793	Jasper	St. Charles—400	Madison
Prescott—442	Adams	St. Donatus	Jackson
Preston—596	Jackson	St. Lucas—168	Fayette
Primghar—962	O'Brien	St. Marys—89	Warren
Frimrose	Lee	St. Olaf—174	Clayton
Princeton—373	Scott	*St. Paul—89	Lee
Prole	Warren	Salem—460	Henry
Promise City—226	Wayne	Salix—374	Woodbury
Protivin—277	Howard	Sanborn—1,213	O'Brien
Pulaski—376	Davis	Sand Springs	Delaware
Purdy	Lucas	*Sandyville—92	Warren
Quasqueton—342	Buchanan	Saratoga	Howard
Quinby—318	Cherokee	Scarville—163	Winneshiek
*Quincy—45	Adams	Schaller—724	Sac
Radcliffe—627	Hardin	Schleswig—638	Crawford
Rake—310	Winneshiek	Scotch Grove	Jones
Ralston—184	Carroll	Scranton—1,058	Greene
Randalia—123	Fayette	Searsboro—171	Poweshiek
Randall	Hamilton	Sedan	Appanoose
Randolph—344	Fremont	Selma	Van Buren
Rathbun—299	Appanoose	Seney	Plymouth
Raymond	Black Hawk	Sergeant Bluff—569	Woodbury
Readlyn—385	Bremer	Sewal	Wayne
Reasonor—229	Jasper	Sexton	Kossuth
Redding—272	Ringgold	Seymour—1,571	Wayne
Redfield—870	Dallas	Shambaugh—278	Page
Red Oak—5,778	Montgomery	Shannon City—293	Union
Reinbeck—1,425	Grundy	Sharpsburg—182	Taylor
Rembrandt—263	Buena Vista	Sheffield—1,057	Franklin
Remsen—1,181	Plymouth	Shelby—617	Shelby
Renwick—491	Humboldt	Sheldahl—209	Polk
Rexfield	Monroe	Sheldon—3,320	O'Brien
Rhodes	Marshall	Shell Rock—806	Butler
Riceville—807	Mitchell	Sheilsburg—546	Benton
Richards	Calhoun	Shenandoah—6,502	Page
Richland—713	Keokuk	Sherwood	Calhoun

Population of Iowa Towns—(Continued)

ShIPLEY	Story	Tipton—2,145	Cedar
Shueyville	Johnson	Titonka—473	Kossuth
Sibley—1,870	Osceola	Toddville	Linn
Sidney—1,074	Fremont	Toeterville	Mitchell
Sigourney—2,262	Keokuk	Toledo—1,825	Tama
Silver City—355	Mills	Toronto—113	Clinton
Sioux Center—1,497	Sioux	Tracy	Marion
Sioux City—79,183	Woodbury	Traer—1,417	Tama
Sioux Rapids—958	Buena Vista	Treynor—232	Pottawattamie
Slater—568	Story	Tripoli—891	Bremer
Slifer	Webster	Troy	Davis
Sloan—636	Woodbury	Troy Mills	Linn
Smithland—389	Woodbury	Truax	Mahaska
Soldier—302	Monona	Truesdale—116	Buena Vista
Solon—493	Johnson	Truro—361	Madison
Somers—199	Calhoun	Turin—167	Monona
South Amana	Iowa	Turkey River	Clayton
South English—296	Keokuk	Udell—151	Appanoose
Spaulding	Union	Ulmer	Sac
Spechts Ferry	Dubuque	Underwood—261	Pottawattamie
Spencer—5,019	Clay	Union—498	Hardin
Sperry	Des Moines	Unionville—221	Appanoose
Spillville—304	Winneshiek	University Park—443	Mahaska
Spirit Lake—1,778	Dickinson	Urbana—354	Benton
Spragueville—86	Jackson	*Urbandale—596	Polk
Springbrook—103	Jackson	Ute—616	Monona
Springdale	Cedar	Vail—622	Crawford
Spring Hill—101	Warren	Valeria—57	Jasper
Springville—598	Linn	Valley Junction—4,280	Polk
Stacyville—529	Mitchell	Vanclave	Marshall
Stanhope—425	Hamilton	Van Horne—527	Benton
Stanley—138	Buchanan	Van Meter—400	Dallas
Stanton—607	Montgomery	Van Wert—369	Decatur
Stanwood—531	Cedar	Varina—184	Pocahontas
State Center—1,012	Marshall	Ventura	Cerro Gordo
Steamboat Rock—377	Hardin	Victor—794	Iowa
Stenett	Montgomery	Villisca—2,032	Montgomery
Stockport—322	Van Buren	Vincennes	Lee
Stockton—110	Muscataine	Vincent—194	Webster
Stone City	Jones	Vining—163	Tama
Storm Lake—4,157	Buena Vista	Vinton—3,372	Benton
Story City—1,434	Story	Viola	Linn
Stout—143	Grundy	Volga—417	Clayton
Strahan	Mills	Voorhies	Black Hawk
Stratford—699	Hamilton	Wadena—312	Fayette
Strawberry Point—1,128	Clayton	Walcott—398	Scott
Struble—161	Plymouth	Walford	Benton
Stuart—1,626	Guthrie	Walker—456	Linn
Sully—362	Jasper	Wallingford—225	Emmet
Sulphur Springs	Buena Vista	Wall Lake—749	Sac
Summerset	Warren	Walnut—935	Pottawattamie
Summer—1,561	Bremer	Wapello—1,502	Louisa
Sunbury	Cedar	Ware	Pocahontas
Superior—168	Dickinson	Washburn	Black Hawk
Sutherland—802	O'Brien	Washington—4,814	Washington
Swaledale—178	Cerro Gordo	Washta—448	Cherokee
Swan—220	Marion	Waterloo—46,191	Black Hawk
Swea City—695	Kossuth	Waterville—222	Allamakee
Swedesburg	Henry	Watkins	Benton
Swisher	Johnson	Waubeek	Linn
Tabor—1,017	Fremont	Waucoma—425	Fayette
Taintor	Mahaska	Waukee—445	Dallas
Talmage	Union	Waukon—2,526	Allamakee
Tama—2,626	Tama	Waukon Junction	Allamakee
Teeds Grove	Clinton	Waupeton	Dubuque
Templeton—428	Carroll	Waverly—3,652	Bremer
Tennant—118	Shelby	Wayland—625	Henry
Terril—416	Dickinson	Webb—240	Clay
Thayer—164	Union	Webster—178	Keokuk
The Inn	Dickinson	Webster City—7,024	Hamilton
Thompson—538	Winnebago	Weldon—298	Decatur
Thor—257	Humboldt	Wellman—853	Washington
Thornburg—171	Keokuk	Wellsburg—508	Grundy
Thornton—383	Cerro Gordo	Welton—80	Clinton
Thorpe	Delaware	Wesley—462	Kossuth
Thurman—388	Fremont	West	Iowa
Ticonic	Monona	West Bend—634	Palo Alto
Tiffin—206	Johnson	West Branch—652	Cedar
Tingley—358	Ringgold	West Burlington—1,333	Des Moines

Population of Iowa Towns—(Continued)

West Chester—223	Washington	Williamsburg—1,219	Iowa
Westfield—218	Plymouth	Williamson—814	Lucas
Westgate—268	Fayette	Wilton Junction—1,104	Muscatine
Westgrove	Davis	Winfield—933	Henry
West Liberty—1,679	Muscatine	Winterset—2,921	Madison
*West Mitchell—105	Mitchell	Winthrop—496	Buchanan
*West Okoboji—112	Dickinson	Wiota—225	Cass
Weston	Pottawattamie	Woden—258	Hancock
Westphalia—118	Shelby	Woodbine—1,348	Harrison
West Point—536	Lee	Woodburn—305	Clarke
Westside—341	Crawford	Woodward—901	Dallas
West Union—2,056	Fayette	Woolstock—317	Wright
Wever	Lee	Worthington—335	Dubuque
What Cheer—1,310	Keokuk	Wright	Mahaska
Wheatland—539	Clinton	Wyman	Louisa
Whiting—627	Monona	Wyoming—634	Jones
Whittenmore—604	Kossuth	Yale—304	Guthrie
Whitten—199	Hardin	Yarmouth	Des Moines
Whittier	Linn	Yetter—114	Calhoun
Wick	Warren	Yorkshire	Harrison
Wilke	Hardin	Yorktown—217	Page
*Willey—93	Carroll	Zearling—475	Story
Williams—500	Hamilton	Zwingle—145	Dubuque

CERTIFICATION

I, MRS. ALEX MILLER, Secretary of State of the state of Iowa, DO HEREBY CERTIFY that pages 3 to 23, inclusive, of this *pamphlet giving the population of the state of Iowa by counties, and the population of the cities and towns of Iowa, contain a true and correct copy of that part of the federal census of 1930 certified to this department by the Director of the Census at Washington, D. C.

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the seal of the Secretary of State of the state of Iowa.

Done at Des Moines, the capital of the state, this 15th day of February, A. D. 1934.

(SEAL)

MRS. ALEX MILLER,
Secretary of State.

* Reprint of pamphlet issued under direction of secretary of state in accordance with the provisions of Sec. 426, Code of Iowa, 1931.

COUNTY SEATS

Showing the Congressional, Senatorial, Representative and Judicial Districts in which they are located.

County Seat	County	Congressional Dist.	Senatorial Dist.	Representative Dist.	Judicial Dist.
Adel	Dallas	6	17	36	5
Albia	Monroe	5	15	17	2
Algona	Kossuth	8	47	85	14
Allison	Butler	3	39	73	12
Anamosa	Jones	2	24	47	18
Atlantic	Cass	7	18	30	15
Audubon	Audubon	7	17	34	15
Bedford	Taylor	7	6	8	3
Bloomfield	Davis	5	3	3	2
Boone	Boone	8	31	53	11
Burlington	Des Moines	1	9	21	20
Carroll	Carroll	8	48	55	16
Cedar Rapids	Linn	2	26	48	18
Centerville	Appanoose	5	3	4	2
Chariton	Lucas	5	4	16	2
Charles City	Floyd	4	44	88	12
Cherokee	Cherokee	9	46	79	21
Clarinda	Page	7	7	9	15
Clarion	Wright	3	37	75	11
Clinton	Clinton	2	22	45	7
Corning	Adams	7	6	13	3
Corydon	Wayne	5	4	5	3
Council Bluffs	Pottawattamie	7	19	31	15
Cresco	Howard	4	42	92	13
Creston	Union	5	5	14	3
Dakota City	Humboldt	8	50	76	14
Davenport	Scott	2	21	43	7
Decorah	Winneshiek	4	42	91	13
Denison	Crawford	8	34	56	16
Des Moines	Polk	6	30	37	9
Dubuque	Dubuque	2	35	69	19
Eldora	Hardin	3	37	64	11
Elkader	Clayton	4	36	70	13
Emmetsburg	Palo Alto	8	47	84	14
Estherville	Emmet	8	47	96	14
Fairfield	Jefferson	1	2	19	2
Forest City	Winnebago	8	41	95	12
Fort Dodge	Webster	8	27	62	11
Fort Madison	Lee	1	1	1	1
Garner	Hancock	8	43	86	12
Glenwood	Mills	7	18	11	15
Greenfield	Adair	7	16	29	5
Grundy Center	Grundy	3	38	65	10
Guthrie Center	Guthrie	7	17	35	5
Hampton	Franklin	3	43	74	11
Harlan	Shelby	7	18	33	15
Ida Grove	Ida	9	46	59	16
Independence	Buchanan	4	33	67	10
Indianola	Warren	6	11	27	5
Iowa City	Johnson	1	25	41	8

COUNTY SEATS (Continued)

Showing the Congressional, Senatorial, Representative and Judicial Districts in which they are located.

County Seat	County	Congressional Dist.	Senatorial Dist.	Representative Dist.	Judicial Dist.
Jefferson	Greene	8	48	54	16
Keosauqua	Van Buren	1	2	2	2
Knoxville	Marion	6	15	26	5
Le Mars	Plymouth	9	46	80	21
Leon	Decatur	5	5	6	3
Logan	Harrison	7	34	32	15
Manchester	Delaware	4	33	68	10
Marshalltown	Marshall	3	28	51	17
Marengo	Iowa	1	25	40	8
Mason City	Cerro Gordo	4	43	87	12
Maquoketa	Jackson	2	23	46	7
Montezuma	Poweshiek	5	12	39	6
Mount Ayr	Ringgold	5	5	7	3
Mt. Pleasant	Henry	1	10	20	20
Muscatine	Muscatine	1	20	42	7
Nevada	Story	6	31	52	11
New Hampton	Chickasaw	4	44	89	13
Newton	Jasper	5	29	38	6
Northwood	Worth	4	41	94	12
Onawa	Monona	9	34	57	4
Orange City	Sioux	9	49	81	21
Osage	Mitchell	4	41	93	12
Osceola	Clarke	5	11	15	3
Oskaloosa	Mahaska	5	14	25	6
Ottumwa	Wapello	5	13	18	2
Pocahontas	Pocahontas	8	50	77	14
Primghar	O'Brien	9	49	82	21
Red Oak	Montgomery	7	8	12	15
Rock Rapids	Lyon	9	49	99	21
Rockwell City	Calhoun	8	27	61	16
Sac City	Sac	9	48	60	16
Sibley	Osceola	9	49	98	21
Sidney	Fremont	7	7	10	15
Sigourney	Keokuk	5	12	24	6
Sioux City	Woodbury	9	32	58	4
Spencer	Clay	9	47	83	14
Spirit Lake	Dickinson	9	47	97	14
Storm Lake	Buena Vista	9	50	78	14
Tipton	Cedar	1	24	44	18
Toledo	Tama	3	45	50	17
Vinton	Benton	3	45	49	17
Wapello	Louisa	1	20	22	20
Washington	Washington	1	10	23	6
Waterloo	Black Hawk	3	38	66	10
Waukon	Allamakee	4	40	90	13
Waverly	Bremer	3	39	72	12
Webster City	Hamilton	8	37	63	11
West Union	Fayette	4	40	71	13
Winterset	Madison	6	16	28	5

LIST OF NEWSPAPERS IN IOWA

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Ackley—Hardin County The World-Journal.....	W.	Thursday.....	Dem.....	Geo. F. Althouse
Adair—Adair County The Adair News.....	W.	Friday.....	Rep.....	Ed. L. Richardson
Adel—Dallas County Dallas County News.....	W.	Wednesday.....	Rep.....	Scott Snyder
Afton—Union County Afton-Star Enterprise.....	W.	Thursday.....	Ind.....	O. T. Myers
Akron—Plymouth County Register-Tribune.....	W.	Thursday.....	Rep.....	Ray A. Smith
Albert City—Buena Vista County Albert City Appeal.....	W.	Thursday.....	Ind.....	Fred A. Christenson
Albia—Monroe County Monroe County News.....	W.	Monday.....	Dem.....	Vernon M. Vierth
Union-Republican.....	W.	Thursday.....	Rep.....	K. R. Marvin & K. C. Crabb
Alden—Hardin County Alden Times.....	W.	Thursday.....	Ind.....	C. W. Sheaffer
Algona—Kossuth County Kossuth County Advance.....	W.	Thursday.....	Ind.-Rep.....	W. C. & D. E. Dewel
Algona Upper Des Moines.....	W.	Wednesday.....	Ind.....	J. W. Haggard & R. B. Waller
Allerton—Wayne County Allerton News.....	W.	Thursday.....	Ind.....	Geo. F. Dimmitt
Allison—Butler County Allison Tribune.....	W.	Wednesday.....	Rep.....	W. T. Davidson
Alta—Buena Vista County Alta Advertiser.....	W.	Thursday.....	Rep.....	W. R. Coyle
Alton—Sioux County Alton Democrat.....	W.	Friday.....	Dem.....	C. E. Bowers
Altoona—Polk County The Herald.....	W.	Thursday.....	Ind.....	J. C. Mason
Alvord—Lyon County Alvord Register.....	W.	Thursday.....	Dem.....	H. F. Fitzgerald
Ames—Story County Ames Daily Tribune-Times.....	D.	Ex. Sunday.....	Ind.....	J. L. Powers
The Milepost.....	W.	Thursday.....	Rep.....	S. W. Needham
Anamosa—Jones County Anamosa Eureka.....	W.	Thursday.....	Rep.....	Rye & Niles
Anamosa Journal.....	W.	Thursday.....	Dem.....	C. J. Cash Jr.
Anita—Cass County The Tribune.....	W.	Thursday.....	Rep.....	W. F. Budd
Ankeny—Polk County Ankeny Times.....	W.	Friday.....	Ind.....	Geo. Stafford
Anthon—Woodbury County Anthon Herald.....	W.	Wednesday.....	Ind.....	Everett H. Heuer
Aplington—Butler County Aplington News.....	W.	Wednesday.....	Ind.....	O. A. Voogd
Arlington—Fayette County Arlington News.....	W.	Thursday.....	Ind.....	E. R. Todhunter
Armstrong—Emmet County Armstrong Journal.....	W.	Thursday.....	Rep.....	H. B. Sturtevant
Atlantic—Cass County Atlantic News-Telegraph.....	D.	Ex. Sunday.....	Rep.....	E. P. Chase
Audubon—Audubon County Advocate-Republican.....	W.	Thursday.....	Ind.....	Arnold H. Spencer
Aurelia—Cherokee County Aurelia Sentinel.....	W.	Thursday.....	Rep.....	E. C. Lighter
Avoca—Pottawattamie County The Journal-Herald.....	W.	Thursday.....	Dem.....	F. M. Beymer
Ayrshire—Palo Alto County Ayrshire Chronicle.....	W.	Thursday.....	Ind.....	W. C. Lent
Bagley—Guthrie County Bagley Gazette.....	W.	Friday.....	Rep.....	R. Arno Peet
Bancroft—Kossuth County Bancroft Register.....	W.	Thursday.....	Ind.....	R. E. Hutton
Batavia—Jefferson County Batavia News.....	W.	Thursday.....	Ind.....	W. S. Olexa
Battle Creek—Ida County Battle Creek Times.....	W.	Thursday.....	Dem.....	Howard Witters
Baxter—Jasper County Baxter New Era.....	W.	Wednesday.....	Ind.-Rep.....	H. B. Morgan & Son
Bayard—Guthrie County North Guthrie News.....	W.	Thursday.....	Ind.....	Harold E. Hankins

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Bedford—Taylor County				
Taylor County Herald.....	W.	Thursday.....	Ind.....	G. N. Hadley
Bedford Times-Press.....	W.	Thursday.....	Ind.....	J. W. Brown, Jr.
Belle Plaine—Benton County				
Belle Plaine Gazette.....	W.	Thursday.....	Dem.....	G. Weston Woods
Belle Plaine Union.....	W.	Thursday.....	Rep.....	O. C. Burrows
Bellevue—Jackson County				
Bellevue Herald.....	W.	Tuesday.....	Dem.....	C. R. Byland
The Leader.....	W.	Thursday.....	Rep.....	W. F. Schermer Estate
Belmond—Wright County				
Belmond Independent.....	W.	Thursday.....	Ind.-Rep..	Mary L. Rankins
Bennett—Cedar County				
The Bennett Gazette.....	W.	Thursday.....	Ind.....	Fred C. Marble
Bettendorf—Scott County				
Bettendorf News.....	W.	Thursday.....	Ind.-Rep..	A. A. Bowman
Birmingham—Van Buren County				
Birmingham Enterprise.....	W.	Thursday.....	Rep.....	Sheward & Hope
Blairstown—Benton County				
Blairstown Press.....	W.	Friday.....	Rep.....	Georgia Jackson
Blakesburg—Wapello County				
Blakesburg Excelsior.....	W.	Wednesday...	Ind.....	F. J. Raymond
Blanchard—Page County				
Blanchard Herald.....	W.	Thursday.....	Ind.-Rep..	Not given
Blockton—Taylor County				
Blockton News.....	W.	Thursday.....	Ind.....	Ellis Nulph
Bloomfield—Davis County				
Bloomfield Democrat.....	W.	Thursday.....	Dem.....	K. F. Baldrige
Davis County Republican.....	W.	Tuesday.....	Rep.....	Howard B. Wilson
Bode—Humboldt County				
Bode Bugle.....	W.	Friday.....	Rep.....	J. F. Temple
Bonaparte—Van Buren County				
Van Buren Record.....	W.	Thursday.....	Ind.....	A. G. Roberts
Boone—Boone County				
Boone News-Republican.....	D.	Ex. Sunday.....	Rep.....	S. G. Goldthwaite
Merchants Messenger.....	W.	Thursday.....	Ind.....	M. A. Assgaard
Boxholm—Boone County				
Boxholm News.....	W.	Thursday.....	Ind.-Rep..	Howard L. Springer
Boyden—Sioux County				
Boyden Reporter.....	W.	Friday.....	Rep.....	H. E. Lowe Vander- burg
Breda—Carroll County				
Breda News.....	W.	Wednesday...	Ind.....	John J. Smid
Bridgewater—Adair County				
The Times.....	W.	Thursday.....	Dem.....	J. C. Bross
Brighton—Washington County				
Brighton Enterprise.....	W.	Thursday.....	Ind.....	I. F. Kraemer
Britt—Hancock County				
Britt News-Tribune.....	W.	Wednesday...	Rep.....	Roberts Bros.
Brooklyn—Poweshiek County				
Brooklyn Chronicle.....	W.	Thursday.....	Ind.....	Ray & Friebie
Buffalo Center—Winnebago County				
The Tribune.....	W.	Thursday.....	Ind.....	G. M. Carman
Burlington—Des Moines County				
Burlington Gazette.....	D.	Ex. Sunday.....	Dem.....	Joseph H. Coffin
Burlington Hawk-Eye.....	D.	Ex. Monday...	Rep.....	J. Tracy Garrett
Burlington Post.....	W.	Thursday.....	Ind.....	James Maxwell
Burt—Kossuth County				
The Burt Monitor.....	W.	Thursday.....	Rep.....	MacArthur & Thaves
Calmer—Winneschiek				
Calmar Courier.....	W.	Wednesday...	Ind.....	H. D. Yager
Cambridge—Story County				
Cambridge Leader.....	W.	Thursday.....	Rep.....	Ole Langland
Cantril—Van Buren County				
Cantril Register.....	W.	Thursday.....	Ind.....	L. W. Mourer
Carlisle—Warren County				
Carlisle Citizen.....	W.	Friday.....	Ind.....	R. E. Thorpe
Carroll—Carroll County				
Carroll Daily Herald.....	D.	Ex. Sunday...	Ind.-Rep..	J. W. Wilson
Carroll Times.....	W.	Wednesday...	Dem.....	F. H. Arts
Carson—Pottawattamie County				
Carson Critic.....	W.	Thursday.....	Rep.....	O. B. Weeks
Cascade—Dubuque County				
Cascade Pioneer.....	W.	Thursday.....	Dem.....	Howard C. Baldwin
Casey—Guthrie County				
The Casey Vindicator.....	W.	Thursday.....	Dem.....	Geo. A. Crane

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Cedar Falls—Black Hawk County Cedar Falls Daily Record.....	D.	Ex. Sunday.....	Rep.....	C. S. Coddington
Cedar Rapids—Linn County Cedar Rapids Gazette.....	D.	D. & Sunday.....	Ind.....	Verne Marshall
Cedar—Rapidske Listy.....	W.	Thursday.....	Dem.....	Frank Hradecky
Cedar Rapids Tribune.....	W.	Friday.....	Rep.....	Joe McCormick
Center Point—Linn County Center Point Independent.....	W.	Thursday.....	Rep.....	G. F. Taylor
Centerville—Appanoose County Daily Iowegian & Citizen.....	D.	Ex. Sunday.....	Rep.....	J. M. Beck
Central City—Linn County Central City News-Letter.....	W.	Thursday.....	Ind.....	F. O. Satter
Chariton—Lucas County Chariton Herald-Patriot.....	W.	Thursday.....	Rep.....	Berry F. Halden
Chariton Leader.....	W.	Tuesday.....	Dem.....	Will D. Allender
Charles City—Floyd County Charles City Daily Press.....	D.	Ex. Sunday.....	Rep.....	L. H. Henry
Charlotte—Clinton County Charlotte Record.....	W.	Thursday.....	Ind.-Rep..	A. W. Gault
Charter Oak—Crawford County Charter Oak Times.....	W.	Thursday.....	Dem.....	L. A. Bramson
Cherokee—Cherokee County The Cherokee Chief.....	W.	Thursday.....	Ind.....	Justin Barry & Paul H. Caswell
Cherokee Daily Times.....	D.	Ex. Sunday.....	Ind.-Rep..	Barry & Caswell
Churdan—Greene County Churdan Reporter.....	W.	Thursday.....	Ind.-Rep..	C. E. Wherry
Clarence—Cedar County Clarence Sun.....	W.	Thursday.....	Ind.....	Chas. A. Seaton
Clarinda—Page County Herald-Journal.....	S.W.	Mon. & Th..	Ind.....	Woolson & Caswell
Clarion—Wright County Wright County Monitor.....	W.	Thursday.....	Rep.....	Burt Harwood
Clarksville—Butler County Clarksville Star.....	W.	Thursday.....	Rep.....	John M. Ramsey
Clearfield—Taylor County Clearfield Enterprise.....	W.	Thursday.....	Ind.....	Lewis H. Andrews
Clear Lake—Cerro Gordo County Clear Lake Mirror.....	W.	Thursday.....	Ind.-Rep..	Frank G. Atherton
Clear Lake Reporter.....	W.	Wednesday.....	Rep.....	J. C. Davenport
Clermont—Fayette County Clermont Enterprise.....	W.	Thursday.....	Rep.....	R. P. Strauch
Women's Popular Forum.....	M.	15th.....	Prog. Dem.	Grace M. Cooley
Clinton—Clinton County Clinton Herald.....	D.	Ex. Sunday.....	Ind.....	W. C. Eastland
Merry War.....	W.	Friday.....	Ind.....	Harvey L. Shawver
Coggon—Linn County Coggon Monitor.....	W.	Thursday.....	Rep.....	M. E. Crosier
Coin—Page County Coin Gazette.....	W.	Friday.....	Ind.....	C. H. McKee
Colfax—Jasper County The Colfax Tribune.....	W.	Thursday.....	Ind.....	S. E. Tennant
College Springs—Page County The Current-Press.....	W.	Thursday.....	Rep.....	J. C. Dow
Collins—Story County Collins Gazette.....	W.	Thursday.....	Ind.....	J. R. Armstrong
Columbus Junction—Louisa County Columbus Gazette.....	W.	Thursday.....	Dem.....	B. H. Shearer
Iowa Union Farmer.....	B.W.	Wednesday.....	Ind.....	B. H. Shearer
Conrad—Grundy County Conrad Record.....	W.	Wednesday.....	Ind.....	Ashby Organization
Coon Rapids—Carroll County Coon Rapids Enterprise.....	W.	Friday.....	Rep.....	J. Thomas Rogers
Corning—Adams County Adams County Free Press.....	W.	Thursday.....	Ind.....	A. L. Gauthier
Correctionville—Woodbury County Correctionville News.....	W.	Thursday.....	Ind.....	Mrs. Anna Sturges
Corwith—Hancock County Corwith Hustler.....	W.	Thursday.....	Ind.-Rep..	W. G. Jennings
Corydon—Wayne County The Times-Republican.....	W.	Thursday.....	Ind.....	K. M. LeCompte
Council Bluffs—Pottawattamie County Nonpareil.....	D.	D. & Sunday.....	Ind.....	W. R. Orchard.
The Times.....	W.	Friday.....	Dem. Labor	W. C. Harris
Craig—Plymouth County Craig Independent.....	W.	Friday.....	Rep.....	Frank L. Noahr

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Cresco—Howard County				
Cresco Plain Dealer.....	W.	Friday.....	Dem.....	D. D. & G. F. Mead
Howard County Times.....	W.	Wednesday.....	Rep.....	L. P. Barth
Creston—Union County				
News Advertiser.....	D.	Ex. Sunday.....	Ind.....	F. C. Travers
Cumberland—Cass County				
Cumberland Enterprise.....	W.	Thursday.....	Rep.....	Burt Stone
Dallas Center—Dallas County				
Dallas Center Times.....	W.	Thursday.....	Rep.....	Elmer A. Emmert
Danbury—Woodbury County				
The Review.....	W.	Thursday.....	Ind.....	Fred C. Freeman
Davenport—Scott County				
The Catholic Messenger.....	W.	Thursday.....	Ind.....	Fred B. Sharon
The Daily Times.....	D.	Ex. Sunday.....	Rep.....	E. P. Adler
The Democrat & Leader.....	D.	Ex. Sat.....	Dem.....	Ralph W. Gram
Iowa Reform.....	W.	Friday.....	Ind.....	Adolph Peterson
Dayton—Webster County				
The Dayton Review.....	W.	Thursday.....	Rep.....	Emory A. Rolfe
Decorah—Winneshiek County				
Decorah Journal.....	W.	Wednesday.....	Dem.....	Hammond & Brown
Decorah-Posten.....	S.W.	Tues. & Thur.....	Ind.....	Kristian Prestgard
Decorah Public Opinion.....	W.	Wednesday.....	Rep.....	A. C. Bishop
Deep River—Poweshiek County				
Deep River Record.....	W.	Thursday.....	Rep.....	Garrett & Garrett
Delmar—Clinton County				
The Delmar Journal.....	W.	Thursday.....	Ind.....	L. F. Thelken
Delta—Keokuk County				
The Delta Press.....	W.	Thursday.....	Ind.....	Earl. E. Houdek
Denison—Crawford County				
The Denison Bulletin.....	W.	Thursday.....	Dem.....	H. C. Finnern
Denison Review.....	W.	Thursday.....	Rep.....	R. P. Conner
Des Moines—Polk County				
The American Citizen.....	W.	Friday.....	Ind.....	A. L. Sarcone
Argonne Post Paper.....	M.	1st. ea. mo.....	Ind.....	A. H. Woodlief
Beaverdale News.....	W.	Friday.....	Ind.....	Keith J. Neal
Better Homes & Gardens.....	M.	20th ea. mo.....	Ind.....	Elmer T. Peterson
Chester White World.....	M.	15th ea. mo.....	Ind.....	L. W. Drennen
Des Moines Daily Record.....	D.	Ex. Sunday & holidays.....	Rep.....	T. A. Versaw
Des Moines Register.....	D.	D. & Sunday.....	Ind.....	Gardner Cowles
Des Moines Tribune.....	D.	Ex. Sunday.....	Ind.....	Gardner Cowles
Dry Goods Merchants Trade Journal	M.	1st. ea. mo.....	Ind.....	A. H. Brayton
Duroc Sentinel.....	M.	1st. ea. mo.....	Ind.....	B. R. Evans
The Advertiser.....	W.	Friday.....	Ind.....	R. J. Bradley
Iowa Bystander.....	W.	Friday.....	Rep.....	James B. Morris
Iowa Jewish News.....	W.	Thursday.....	Ind.....	Jack Wolfe
Iowa Legionaire.....	S.M.	1st & 3d. Fri.....	Ind.....	Frank Miles
Iowa Unionist.....	W.	Friday.....	Ind.....	R. E. Hughes
Journal of Progress.....	W.	Thursday.....	Ind.....	C. L. Garrett
Midland Schools.....	M.	1st. ea. mo.....	Ind.....	Chas. F. Fye
Northwestern Banker.....	M.	1st. ea. mo.....	Ind.....	Clifford DePuy
Park Avenue News.....	W.	Thursday.....	Ind.....	W. S. Payne
Plain Talk.....	W.	Thursday.....	Rep.....	Bishard Bros.
Post-Dispatch.....	W.	Friday.....	Ind.....	E. R. Apple
Successful Farming.....	M.	25th ea. mo.....	Ind.....	Kirk Fox
The Old Continental.....	Q.	Not Given.....	Ind.....	Ia. Society S.A.R.
Underwriter's Review.....	B.W.	Thursday.....	Ind.....	Geo. A. Jewett, Editor
Wallaces' Farmer & Iowa Homestead	B.W.	Saturday.....	Ind.....	Clifford DePuy
DeWitt—Clinton County				
DeWitt Observer.....	W.	Thursday.....	Rep.....	John Thompson
Dexter—Dallas County				
The Sentinel.....	W.	Thursday.....	Dem.....	H. A. Grantham
Diagonal—Ringgold County				
Diagonal Reporter.....	W.	Thursday.....	Ind.....	Everett A. Place
Dike—Grundy County				
New Era.....	W.	Wednesday.....	Ind.....	H. W. Turnbull
Donnellson—Lee County				
The Donnellson Review.....	W.	Thursday.....	Ind.....	Ashby Organization
Dows—Wright County				
Wright County Reporter.....	W.	Thursday.....	Ind.....	Guy Harris
Dubuque—Dubuque County				
Catholic Daily Tribune.....	D.	Ex. Sunday.....	Ind.....	J. L. Lee
Dubuque Labor Leader.....	W.	Friday.....	Ind.....	Catholic Ptg. Co.
Telegraph Herald & Times Journal	D.	D. & Sunday.....	Ind.....	J. M. Conley
				F. W. Woodward

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Dumont—Butler County The Dumont Journal.....	W.	Wednesday	Rep.....	Z. B. McMillan
Dunlap—Harrison County Dunlap Reporter.....	W.	Thursday	Ind.....	O. E. Bramson
Durant—Cedar County Durant News.....	W.	Thursday	Ind.....	Geo. F. Harling
Dyersville—Dubuque County Dyersville Commercial.....	W.	Thursday	Dem.....	Laurence C. Smith
Dysart—Tama County Dysart Reporter.....	W.	Thursday	Rep.....	R. L. Ross
Eagle Grove—Wright County Eagle Grove Eagle.....	W.	Thursday	Rep.....	H. W. Barnes
Earlham—Madison County The Echo.....	W.	Thursday	Ind.....	Maurice Van de Nelson
Earlville—Delaware County Earlville Review.....	W.	Thursday	Rep.....	F. Selwyn Otis
Early—Sac County The Early News.....	W.	Thursday	Ind.....	Glenn Miller
Eddyville—Wapello County Eddyville Tribune.....	W.	Thursday	Ind.....	C. E. Baldwin
Eldon—Wapello County The Eldon Forum.....	W.	Thursday	Dem.....	Miss Vera E. Hollen
Eldora—Hardin County Eldora Herald-Ledger.....	W.	Thursday	Ind.....	Bahne & Moffett
Hardin County Index.....	W.	Thursday	Ind.....	Chas. D. Norris
Elgin—Fayette County Elgin Echo.....	W.	Thursday	Ind.....	R. P. Strauch
Elkader—Clayton County Clayton County Register.....	W.	Thursday	Rep.....	H. L. Griffith
Elliott—Montgomery County The Elliott Graphic.....	W.	Thursday	Ind.....	Joe Kirby Jr.
Ellsworth—Hamilton County The Ellsworth News.....	W.	Wednesday	Rep.....	Geo. A. Hanson
Elma—Howard County Elma New Era.....	W.	Thursday	Ind.....	H. A. Bloom
Emerson—Mills County Emerson Chronicle.....	W.	Thursday	Dem.....	O. C. Osterholm
Emmetsburg—Palo Alto County Emmetsburg Democrat.....	W.	Thursday	Dem.....	W. T. Branagan
Emmetsburg Thursday Reporter.....	W.	Thursday	Rep.....	Warner & Flood
Palo Alto Tribune.....	W.	Wednesday	Rep.....	Anna Donovan
Essex—Page County Essex Independent.....	W.	Thursday	Rep.....	Chas. L. Kinney Jr.
Etherville—Emmet County Etherville Enterprise.....	W.	Wednesday	Rep.....	Geo. K. Allen.
Etherville Daily News.....	D.	Ex. Sunday	Ind.....	Delmer Lee
Vindicator & Republican.....	S.W.	Tu. & Thur.	Rep.....	Geo. A. Nichols
Everly—Clay County The Everly News.....	W.	Thursday	Ind.....	George Nugent
Exira—Audubon County Audubon County Journal.....	W.	Thursday	Ind.....	F. C. Eaton
Fairfield—Jefferson County Fairfield Daily Ledger.....	D.	Ex. Sunday	Ind.-Rep.	Don McGriffin
Farley—Dubuque County Farley Advertiser.....	W.	Thursday	Ind.....	C. C. Barnett
Farmington—Van Buren County The News-Republican.....	W.	Thursday	Rep.....	W. H. Knott
Farnhamville—Calhoun County Farnhamville Index.....	W.	Thursday	Ind.....	E. F. Jeys
Farragut—Fremont County Farragut Forum.....	W.	Thursday	Ind.....	Don Kendall
Fayette—Fayette County Fayette County Leader.....	W.	Thursday	Ind.....	Hathaway & Cole
Fenton—Kossuth County Fenton Reporter.....	W.	Thursday	Dem.....	J. A. Schwartz
Fonda—Pocahontas County The Fonda Times.....	W.	Thursday	Ind.....	L. M. Ruck
Fontanelle—Adair County The Fontanelle Observer.....	W.	Thursday	Rep.....	D. D. McClure
Forest City—Winnebago County The Summit-Independent.....	W.	Thursday	Rep.....	W. R. & L. D. Prewitt
The Winnebago Republican.....	W.	Thursday	Rep.....	Marion A. Aagaard
Fort Dodge—Webster County Fort Dodge Independent.....	W.	Thursday	Ind.-Dem.	Kent L. & Marie S. Pellett
Messenger & Chronicle.....	D.	Ex. Sunday	Ind.....	W. S. Merryman

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Fort Madison—Lee County Evening Democrat	D.	Ex. Sunday	Ind.	W. T. Mershon
Fredericksburg—Chickasaw County Fredericksburg News	W.	Thursday	Rep.	Albert Jahson
Fremont—Mahaska County Fremont Gazette	W.	Thursday	Ind.	Elgin W. Roof
Galva—Ida County Galva Tribune	W.	Thursday	Rep.	John A. Haworth
Garden Grove—Decatur County The Express	W.	Thursday	Rep.	Robert Hoadley
Garner—Hancock County The Garner Herald	W.	Wednesday	Ind.	Clark & Clark
Leader & Signal	W.	Wednesday	Ind.-Rep.	W. G. Williams
George—Lyon County Lyon County News	W.	Thursday	Rep.	W. G. Smith & Sons
Gilman—Marshall County Gilman Dispatch	W.	Thursday	Dem.	J. S. Darrah
Gilmore City—Humboldt County Gilmore City Enterprise	W.	Thursday	Ind.	A. J. Reichmann
Gladbrook—Tama County The Tama Northern	W.	Friday	Dem.	U. S. Hulso
Glenwood—Mills County Glenwood Opinion-Tribune	S.W.	Mon. & Thur.	Rep.	Wayne D. Choate
Glidden—Carroll County The Glidden Graphic	W.	Thursday	Rep.	X. A. Imel
Goldfield—Wright County The Goldfield Gazette	W.	Thursday	Ind.	Glenn H. Wood
Gowrie—Webster County The News	W.	Thursday	Rep.	A. F. Patton
Graettinger—Palo Alto County The Times	W.	Thursday	Dem.	John J. Sullivan
Grand Junction—Greene County Globe-Portrait & News	W.	Thursday	Rep.	R. M. Lampman
Grand River—Decatur County Grand River Local	W.	Thursday	Ind.	Frank W. Greeley
Granger—Dallas County The Granger Citizen	W.	Friday	Ind.	R. E. Thorpe
Gravity—Taylor County Gravity Independent	W.	Thursday	Ind.	J. S. Francis
Greeley—Delaware County Greeley Home Press	W.	Thursday	Rep.	V. E. Dow
Greene—Butler County The Iowa Recorder	W.	Wednesday	Dem.	A. B. Mahnke
Greenfield—Adair County Adair County Free Press	W.	Thursday	Ind.	E. J. Sidey
Grimes—Polk County The Grimes Citizen	W.	Friday	Ind.	R. E. Thorpe
Grinnell—Poweshiek County The Grinnell Herald	S.W.	Tues. & Fri.	Rep.	Ray & Friebie
The Grinnell Register	S.W.	Mon. & Thur.	Rep.	Chas. K. Needham
Griswold—Cass County Griawold American	W.	Wednesday	Ind.	F. W. Hanton
Grundy Center—Grundy County Grundy Register	W.	Thursday	Ind.	J. Vanderwicken
Grundy Center Spokesman	W.	Thursday	Ind.	Neil R. Ashby
Guthrie Center—Guthrie County The Guthrie	W.	Thursday	Rep.	Roy A. Stacey
The Times	W.	Thursday	Rep.	Gus G. Stoy
Guttenberg—Clayton County The Guttenberg Press	W.	Thursday	Ind.	Smith & Hunt
Hamburg—Fremont County Reporter	W.	Thursday	Ind.	Fred. W. Hill
Hampton—Franklin County Hampton Chronicle	W.	Thursday	Rep.	T. W. Purcell
Harlan—Shelby County Harlan Republican	W.	Thursday	Rep.	David K. Brown
The Harlan Tribune	W.	Thursday	Dem.	Hal W. Campbell
Hartley—O'Brien County The Hartley Sentinel	W.	Thursday	Ind.	C. A. Charles
Hawarden—Sioux County Hawarden Chronicle	W.	Thursday	Ind.-Rep.	W. T. Wolf
Hawarden Independent	W.	Thursday	Rep.	M. R. Stone
Hawkeye—Fayette County Hawkeye Beacon	W.	Thursday	Ind.	M. S. Rogers
Hedrick—Keokuk County The Hedrick Journal	W.	Wednesday	Ind.	Glen F. Redfern

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Hinton—Plymouth County The Hinton Progress.....	W.	Thursday	Ind.....	E. A. Nurnberg
Holstein—Ida County The Holstein Advance.....	W.	Wednesday	Ind.-Rep.	Max R. Hueschen
Hopkinton—Delaware County The Hopkinton Leader.....	W.	Thursday	Rep.....	Will S. Beels
Hospers—Sioux County The Hospers Tribune.....	W.	Friday	Rep.....	J. W. Vanderberg
Hubbard—Hardin County The Hubbard Review.....	W.	Thursday	Ind.....	Ray O. Clemens
Hudson—Black Hawk County Hudson Herald.....	W.	Thursday	Rep.....	C. L. Peterson
Hull—Sioux County Sioux County Index.....	W.	Thursday	Ind.-Rep.	C. O. Sawyer
Humboldt—Humboldt County The Humboldt Independent.....	W.	Tuesday	Rep.....	Frank Jaqua
The Humboldt Republican.....	W.	Friday	Rep.....	Frank Jaqua
Humeston—Wayne County The Humeston New Era.....	W.	Wednesday	Ind.....	E. B. McConnell
Ida Grove—Ida County Ida County Pioneer Record.....	W.	Thursday	Rep.....	John H. Moiet
Independence—Buchanan County Bulletin-Journal.....	W.	Thursday	Rep.....	Coltman & Willey
Independence Conservative.....	W.	Wednesday	Dem.....	W. F. Miller
Indianola—Warren County The Indianola Herald.....	W.	Thursday	Rep.....	Seth F. Shenton
Indianola Record.....	W.	Thursday	Rep.....	Don L. Berry
Indianola Tribune.....	W.	Tuesday	Dem.....	Clint L. Price
Inwood—Lyon County The Inwood Herald.....	W.	Thursday	Rep.....	W. J. Stearns
Iowa City—Johnson County The Daily Iowan.....	D.	Ex. Monday	Ind.....	Harry S. Bunker
Iowa City Press-Citizen.....	D.	Ex. Sunday	Ind.....	Merritt C. Speidel
Iowa Falls—Hardin County Hardin County Citizen.....	W.	Friday	Ind.....	I. A. Nichols
Ireton—Sioux County The Ireton Ledger.....	W.	Thursday	Ind.-Rep.	A. T. Bergstrom
Jefferson—Greene County Jefferson Bee.....	W.	Tuesday	Rep.....	V. H. Lovejoy
The Jefferson Herald.....	W.	Thursday	Ind.-Rep.	A. J. Kirkpatrick
Jesup—Buchanan County Citizens Herald.....	W.	Thursday	Rep.....	Chester Wright
Jewell—Hamilton County The Jewell Record.....	W.	Thursday	Rep.....	Claude V. Campbell
Kalona—Washington County Kalona News.....	W.	Thursday	Ind.....	C. C. Shimon
Kanawha—Hancock County Kanawha Reporter.....	W.	Thursday	Ind.....	John Guderian
Kellogg—Jasper County The Kellogg Enterprise.....	W.	Thursday	Ind.....	James C. Zook
Keokuk—Lee County Daily Gate City.....	D.	Ex. Sat., Sun.	Ind.....	Dale E. Carrell
The Keokuk Citizen.....	W.	Friday	Rep.....	Edward F. Carter
Keosauqua—Van Buren County Keosauqua Republican.....	W.	Thursday	Rep.....	H. B. Carroll
Keota—Keokuk County The Keota Eagle.....	W.	Thursday	Ind.....	W. C. Richardson
Keystone—Benton County The Keystone Bulletin.....	W.	Thursday	Ind.....	W. J. Harding
Kingsley—Plymouth County News-Times.....	W.	Thursday	Rep.....	F. M. Beardsley
Kiron—Crawford County Kiron News.....	W.	Wednesday	Ind.....	Robert B. Lyon
Klemme—Hancock County The Klemme Times.....	W.	Wednesday	Ind.....	R. A. Jorgenson
Knoxville—Marion County The Knoxville Express.....	W.	Thursday	Dem.....	W. J. Casey
Knoxville Journal.....	W.	Thursday	Rep.....	M. L. Curtis
Lake City—Calhoun County Graphic & News.....	W.	Thursday	Rep.....	Mrs. Ella Colvig
Lake Mills—Winnebago County Lake Mills Graphic.....	W.	Wednesday	Rep.....	M. A. Aasgaard
Lake Park—Dickinson County The Lake Park News.....	W.	Thursday	Rep.....	T. Milan Bragg
Lake View—Sac County Lake View Resort.....	W.	Thursday	Ind.....	Frank Krejci

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Lakota—Kossuth County North Kossuth Record	W.	Thursday	Rep.	Barger & Clemans
Lamoni—Decatur County Lamoni Chronicle	W.	Thursday	Dem.	W. H. Blair
Lamont—Buchanan County Lamont Leader	W.	Thursday	Ind.	R. A. Tennis
Lamotte—Jackson County Lamotte News	W.	Wednesday	Ind.	L. M. Womelsdorf
Lansing—Allamakee County Allamakee Journal	W.	Wednesday	Dem.	Dunlevy Bros.
La Porte City—Black Hawk County Progress Review	W.	Thursday	Rep.	M. F. Lizer
Laurens—Pocahontas County The Laurens Sun	W.	Thursday	Rep.	U. S. Vance
Lawler—Chickasaw County The Lawler Dispatch	W.	Wednesday	Ind.-Dem.	C. H. Leonard
LeGrand—Marshall County LeGrand Reporter	W.	Friday	Rep.	Corwith O'Neal
LeMars—Plymouth County LeMars Globe-Post	S.W.	Mo. & Thurs.	Ind.-Dem.	R. F. Starsl
LeMars Semi-Weekly Sentinel	S.W.	Tues. & Fri.	Rep.	Jas. C. Gillespie
Lenox—Taylor County Lenox Time Table	W.	Thursday	Ind.	Verlin L. Sweeley
Leon—Decatur County Leon Journal-Reporter	W.	Thursday	Ind.	W. F. Lindsey
Lime Springs—Howard County Lime Springs Herald	W.	Thursday	Ind.	Carl Cassidy
Lineville—Wayne County Lineville Tribune	W.	Thursday	Dem.	Miss Aliene Varney
Little Rock—Lyon County Little Rock Free Lance	W.	Thursday	Rep.	H. E. Randolph
Little Sioux—Harrison County The Hustler	W.	Friday	Ind.	H. W. Kerr
Livermore—Humboldt County Gazette	W.	Thursday	Ind.-Rep.	W. F. Miller
Lockridge—Jefferson County Lockridge Times	W.	Thursday	Ind.	W. E. Prouty
Logan—Harrison County Harrison County Herald	W.	Thursday	Dem.	E. H. Ross
The Logan Observer	W.	Thursday	Rep.	F. H. McCabe
Lohrville—Calhoun County The Lohrville Enterprise	W.	Thursday	Ind.	Mrs. Helen Easton
Lone Tree—Johnson County Lone Tree Reporter	W.	Thursday	Ind.	E. C. Green
Lorimer—Union County Journal	W.	Thursday	Ind.	H. G. Lord
Lovilia—Monroe County Lovilia Press	W.	Thursday	Ind.	Wm. F. Gaddis
Lowden—Cedar County Cedar County Post	W.	Thursday	Rep.	S. E. Sennett
LuVerne—Kossuth County The LuVerne News	W.	Wednesday	Ind.-Rep.	H. B. Coleman
McGregor—Clayton County North Iowa Times	W.	Thursday	Ind.	Fred G. Huebsch
Madrid—Boone County Madrid Register-News	W.	Thursday	Ind.-Rep.	J. G. Lucas
Malcom—Poweshiek County Malcom Leader	W.	Friday	Dem.	E. R. Doty & Son
Malvern—Mills County The Malvern Leader	W.	Thursday	Rep.	W. P. Wortman
Manchester—Delaware County The Democrat-Radio	W.	Tuesday	Dem.	Fred W. Hermann
The Press	W.	Thursday	Rep.	H. L. Rann
Manilla—Crawford County The Manilla Times	W.	Thursday	Ind.-Dem.	Joe R. White
Manly—Worth County Manly Signal	W.	Thursday	Ind.	R. A. Culver
Manning—Carroll County The Manning Monitor	W.	Thursday	Ind.-Dem.	Rix Bros.
Manson—Calhoun County The Manson Journal	W.	Thursday	Rep.	Long & Long
Mapleton—Monona County The Mapleton Press	W.	Thursday	Ind.	Everett G. Tripp
Maquoketa—Jackson County The Community Press	W.	Thursday	Rep.	J. R. Perham
Jackson Sentinel	S.W.	Tues. & Fri.	Dem.	F. C. Young

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Marathon—Buena Vista County The Marathon Republic.....	W.	Thursday.....	Ind.....	Merle R. Fish
Marcus—Cherokee County The Marcus News.....	W.	Thursday.....	Ind.....	Hamilton Publ. Co.
Marengo—Iowa County The Pioneer-Republican.....	W.	Thursday.....	Ind.....	G. A. Ellis
Marion—Linn County The Sentinel.....	W.	Friday.....	Ind.....	J. L. Papes & Son
Marshalltown—Marshall County The Marshalltownian.....	W.	Thursday.....	Dem.....	Wallace E. Sherlock
Marshalltown Times-Republican.....	D.	Ex. Sunday.....	Rep.....	L. A. Moscup
Mason City—Cerro Gordo County Mason City Globe-Gazette.....	D.	Ex. Sunday.....	Ind.-Rep..	Lee P. Loomis
Massena—Cass County The Massena Echo.....	W.	Thursday.....	Ind.....	Noel B. Seney
Matlock—Sioux County Matlock Messenger.....	W.	Friday.....	Ind.....	H. E. Lowe Vanderburg
Maxwell—Story County The Maxwell Tribune.....	W.	Thursday.....	Rep.....	Thos. Dustin
Mechanicsville—Cedar County Pioneer Press.....	W.	Thursday.....	Rep.....	F. H. Hansen
Mediapolis—Des Moines County Mediapolis New Era-News.....	S.W.	Wed. & Sat.....	Ind.-Rep..	T. A. Merrill
Melbourne—Marshall County The Melbourne Record.....	W.	Thursday.....	Rep.....	F. M. Springsteen
Melcher—Marion County The Melcher Union.....	W.	Wednesday.....	Ind.....	H. L. Bishop
Menlo—Guthrie County The Menlo Journal.....	W.	Thursday.....	Ind.....	M. S. Varley
Merrill—Plymouth County Merrill Record.....	W.	Thursday.....	Dem.....	R. J. Zensen
Milford—Dickinson County Milford Mail.....	W.	Thursday.....	Dem.....	James L. Miller
Milo—Warren County The Milo Motor.....	W.	Thursday.....	Prog. Rep..	Irve Townsend
Milton—Van Buren County The Milton Herald.....	W.	Thursday.....	Ind.....	Lee C. Brown
Minden—Pottawattamie County Minden News.....	W.	Thursday.....	Ind.....	Joseph B. Bebe
Missouri Valley—Harrison County Daily Times-News.....	D.	Ex. Sunday.....	Ind.....	George H. Seigle
Mitchellville—Polk County The Mitchellville News.....	W.	Friday.....	Ind.....	R. E. Thorpe
The Index.....	W.	Thursday.....	Ind.....	J. C. Mason
Mondamin—Harrison County The Mondamin Enterprise.....	W.	Thursday.....	Ind.....	J. Stuart Moffitt
Monona—Clayton County Monona Leader.....	W.	Thursday.....	Rep.....	H. S. Rittenhouse
Mource—Jasper County Jasper County Mirror.....	W.	Thursday.....	Dem.....	K. F. Wilson
Montezuma—Poweshiek County The Montezuma Republican.....	W.	Thursday.....	Rep.....	David Sutherland
Monticello—Jones County The Monticello Express.....	W.	Thursday.....	Rep.....	Doxsee & Doxsee
Montrose—Lee County Montrose Journal.....	W.	Thursday.....	Ind.....	Millard I. Paschel
Moorhead—Monona County The Moorhead Times.....	W.	Thursday.....	Ind.....	Max Nellor
Moravia—Appanoose County The Moravia Union.....	W.	Thursday.....	Ind.....	H. K. & W. T. Smith
Morning Sun—Louisa County The News-Herald.....	W.	Thursday.....	Rep.....	J. Kirk Latta
Moulton—Appanoose County The Weekly Tribune.....	W.	Thursday.....	Rep.....	R. R. Eby
Mount Ayr—Ringgold County Mount Ayr Record-News.....	W.	Thursday.....	Ind.-Rep..	Sam Spurrier
Mt. Pleasant—Henry County Mt. Pleasant Free Press.....	W.	Thursday.....	Ind.....	W. K. Rogers
Mt. Pleasant Daily News.....	D.	Ex. Sunday.....	Rep.....	A. M. Patterson
Mt. Vernon—Linn County Mt. Vernon Hawkeye-Record and The Lisbon Herald.....	W.	Thursday.....	Rep.....	James W. McCutcheon
Moville—Woodbury County The Moville Mail.....	W.	Thursday.....	Ind.....	James Graham
Murray—Clarke County Murray News.....	W.	Friday.....	Dem.....	C. T. Chandler

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Muscatine—Muscatine County Mid-West Free Press	W.	Thursday	Ind.	J. R. Connor Jr.
The Muscatine Journal and News-Tribune	D.	Ex. Sunday	Ind.	C. R. Robedeaux
Mystic—Appanoose County Mystic Sentinel	W.	Thursday	Ind.	A. E. Farrand
Nashua—Chickasaw County The Nashua Reporter	W.	Wednesday	Ind.-Rep.	G. E. Ellison
Neola—Pottawattamie County Gazette-Reporter	W.	Thursday	Ind.	L. G. Merrill
Nevada—Story County Nevada Evening Journal	D.	Ex. Sunday	Ind.-Rep.	Benjamin Bros.
Newell—Buena Vista County The Newell Mirror	W.	Thursday	Ind.	Paul I. Noble
Newhall—Benton County The Benton County News	W.	Thursday	Dem.	R. H. Starke
New Hampton—Chickasaw County Jericho Community Echo	M.	1st Sat.	Ind.	H. W. Brueckel
Tribune-Gazette	W.	Thursday	Ind.	E. J. Feuling
New London—Henry County New London Journal	W.	Thursday	Ind.	E. E. Wessel
New Sharon—Mahaska County New Sharon Star	W.	Thursday	Rep.	W. C. Webber
Newton—Jasper County Jasper County Record	W.	Thursday	Ind.-Rep.	James R. Rhodes
Newton Daily News	D.	Ex. Sunday	Ind.-Rep.	James R. Rhodes
New Virginia—Warren County The New Virginian	W.	Thursday	Dem.	Clifford P. Shane
Nora Springs—Floyd County Advertiser	W.	Thursday	Ind.	Lafe Hill
North English—Iowa County The Record	W.	Thursday	Rep.	Wm. J. Kueneman
Northwood—Worth County The Northwood Anchor	W.	Thursday	Rep.	Leon S. Barnes
Norwalk—Warren County The Norwalk Citizen	W.	Friday	Ind.	R. E. Thorpe
Norway—Benton County Benton County Star	W.	Thursday	Rep.	Mrs. L. A. Hughes
Oakland—Pottawattamie County Harrison's Home Farmer	W.	Thursday	Ind.	E. P. Harrison
The Oakland Acorn	W.	Thursday	Rep.	E. P. Harrison
Oakville—Louisa County Oakville Sentinel	W.	Thursday	Ind.	Geo. W. Graham
Ocheyedan—Osceola County The Ocheyedan Arrow	W.	Thursday	Ind.	Lighter Ptg. Co.
Odebolt—Sac County The Odebolt Chronicle	W.	Thursday	Ind.	Paul Wagner
Oelwein—Fayette County Oelwein Daily Register	D.	Ex. Sunday	Rep.	Hoyer, Lucas & Arm- bruster
Ogden—Boone County Farm Bureau Review	S.M.	Friday	Ind.	Stanley Heggen
Ogden Reporter	W.	Thursday	Rep.	Harry T. Green
Olin—Jones County Olin Recorder	W.	Thursday	Ind.	I. H. Hospers
Ollie—Keokuk County The Ollie News	W.	Thursday	Ind.	H. C. Campbell
Onawa—Monona County Onawa Democrat	W.	Thursday	Ind.	Fred W. Wonder
Onawa Sentinel	W.	Thursday	Rep.	T. L. & C. B. Gossard
Orange City—Sioux County De Volksvriend	W.	Wednesday	Rep.	J. E. Oggel
Orange City Journal	W.	Thursday	Ind.	J. D. & Grace V. Bailey
Orient—Adair County The Orient Avalanche	W.	Thursday	Rep.	O. B. Miller
Osage—Mitchell County Mitchell County Press and Osage News	W.	Thursday	Ind.-Rep.	Hill & Bowman
Osceola—Clarke County Osceola Sentinel	W.	Thursday	Rep.	J. M. Grimes
Osceola Tribune	W.	Tuesday	Dem.	C. R. Elder
Oskaloosa—Mahaska County Economy Messenger	W.	Friday	Ind.	S. W. Hockett
Oskaloosa Tribune	W.	Friday	Dem.	C. M. Brown
Ossian—Winnishiek County The Ossian Bee	W.	Thursday	Dem.	T. F. Schmits

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Ottumwa—Wapello County Ottumwa Daily Courier.....	D.	Ex. Sunday...	Rep.....	John Huston
Oxford—Johnson County Johnson County Democrat.....	W.	Thursday.....	Dem.....	M. E. Baker
Oxford Junction—Jones County The Oxford Mirror.....	W.	Thursday.....	Rep.....	Mirror Ptg. Co.
Palmer—Pocahontas County The Palmer Press.....	W.	Thursday.....	Ind.....	F. O. Christoffers
Panora—Guthrie County Guthrie County Vedette.....	W.	Thursday.....	Rep.....	W. E. Brown
Parkersburg—Butler County Parkersburg Eclipse.....	W.	Thursday.....	Rep.....	C. E. Johnson
Paullina—O'Brien County The Paullina Times.....	W.	Thursday.....	Rep.....	Jacob Van Zwol
Pella—Marion County The Pella Chronicle.....	W.	Thursday.....	Dem.....	H. H. Sadler
Pella Press.....	W.	Wednesday.....	Dem.....	G. A. Stout
Pella's Weekblad.....	W.	Thursday.....	Ind.....	C. H. vander Meulen
Perry—Dallas County Perry Daily Chief.....	D.	Ex. Sunday.....	Ind.-Rep..	G. E. Whitehead
Perry Journal Press.....	W.	Thursday.....	Ind.....	Carl Sexauer
Dallas County Farm Bureau Messenger.....	W.	Friday.....	Ind.....	Carl Sexauer
Persia—Harrison County The Globe-Chieftain.....	W.	Thursday.....	Ind.....	Jenks & Jenks
Peterson—Clay County The Peterson Patriot.....	W.	Wednesday.....	Rep.....	Roy A. Jarnagin
Pierson—Woodbury County Pierson Progress.....	W.	Thursday.....	Ind.....	E. T. Bramson
Pocahontas—Pocahontas County Record-Democrat.....	W.	Thursday.....	Ind.....	J. W. Eichinger
Polk City—Polk County The Polk City Citizen.....	W.	Friday.....	Ind.....	R. E. Thorpe
Pomeroy—Calhoun County The Pomeroy Herald.....	W.	Thursday.....	Rep.....	I. E. Coleman
Portsmouth—Shelby County Shelby County Independent.....	W.	Thursday.....	Ind.....	David K. Brown
Postville—Allamakee County Postville Herald.....	W.	Thursday.....	Ind.....	Wm. J. Klingbeil
Prairie City—Jasper County Prairie City News.....	W.	Thursday.....	Ind.....	R. F. Randall
Preston—Jackson County The Preston Times.....	W.	Thursday.....	Ind.....	Edwin B. Black
Pringhar—O'Brien County O'Brien County Bell.....	W.	Wednesday.....	Ind.....	Fred B. Wolf
Radcliffe—Hardin County Radcliffe Signal.....	W.	Thursday.....	Rep.....	W. V. Wildman
Rake—Winnebago County Rake Register.....	W.	Thursday.....	Ind.....	W. C. Sundermeyer
Randolph—Fremont County The Randolph Enterprise.....	W.	Thursday.....	Dem.....	Wm. Zentz
Farm Bureau Advocate.....	W.	Saturday.....	Ind.....	Wm. Zentz
Readlyn—Bremer County The Readlyn Chronicle.....	W.	Thursday.....	Ind.....	Mrs. Grace W. Sherman
Redding—Ringgold County Herald.....	W.	Thursday.....	Ind.....	Ralph Main
Redfield—Dallas County Redfield Review.....	W.	Thursday.....	Rep.....	J. H. Allred
Red Oak—Montgomery County The Red Oak Express.....	S.W.	Mon. & Thurs.	Rep.....	Ralph E. Overholser
The Sun.....	W.	Friday.....	Dem.....	Frank J. Boll
Reinbeck—Grundy County Farm Bureau Courier.....	W.	Friday.....	Ind.....	Leroy A. Moser
Reinbeck Courier.....	W.	Thursday.....	Dem.....	Thos. J. Emmett
Remsen—Plymouth County Bell-Enterprise.....	W.	Thursday.....	Dem.....	Eugene F. Kieffer
Renwick—Humboldt County The Renwick Times.....	W.	Thursday.....	Ind.-Rep..	L. W. Miller
Riceville—Mitchell County Riceville Recorder.....	W.	Wednesday.....	Rep.....	Henry A. Yager
Richland—Keokuk County The Richland Clarion.....	W.	Thursday.....	Ind.....	A. C. Roach
Ringsted—Emmet County Ringsted Dispatch.....	W.	Thursday.....	Dem.....	A. L. Anderson
Riverside—Washington County Riverside Leader.....	W.	Thursday.....	Ind.....	Roy G. Miller

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Rockford—Floyd County Rockford Register.....	W.	Wednesday	Ind.	F. E. Trigg
Rock Rapids—Lyon County Lyon County Reporter.....	W.	Thursday	Rep.	W. G. Smith & Sons
Rock Valley—Sioux County Rock Valley Bee.....	W.	Friday	Rep.	A. L. Halstead
Rockwell—Cerro Gordo County Rockwell Tribune.....	W.	Wednesday	Ind.	E. E. Roland
Rockwell City—Calhoun County Rockwell City Advocate.....	W.	Thursday	Ind.	Mark E. Cramer
Roland—Story County Roland Record.....	W.	Wednesday	Ind.	Rod Pub. Co.
Rolfe—Pocahontas County The Rolfe Arrow.....	W.	Thursday	Ind.-Rep.	Marion Bruce
Rudd—Floyd County Rudd Weekly Review.....	W.	Thursday	Ind.	Chas. P. Ell
Russell—Lucas County The Union-Tribune.....	W.	Thursday	Ind.	H. A. Wilson
Ruthven—Palo Alto County The Ruthven Free Press.....	W.	Wednesday	Ind.	A. L. Bragg
Ryan—Delaware County Ryan Reporter.....	W.	Thursday	Dem.	E. E. Coakley
Sabula—Jackson County The Sabula Gazette.....	W.	Thursday	Dem.	Wade Guenther
Sac City—Sac County The Sac Sun.....	W.	Thursday	Ind.-Rep.	Ben J. Pruess
St. Ansgar—Mitchell County St. Ansgar Enterprise.....	W.	Wednesday	Ind.	Marvin Clemen'
St. Charles—Madison County The St. Charles News.....	W.	Thursday	Ind.	P. S. Wise
Salem—Henry County Salem Weekly News.....	W.	Thursday	Ind.	M. Kirkpatrick
Sanborn—O'Brien County Sanborn Pioneer.....	W.	Wednesday	Ind.	William J. Gibbs
Schaller—Sac County The Schaller Herald.....	W.	Thursday	Ind.	J. L. Steinkoenig
Schleswig—Crawford County Schleswig Leader.....	W.	Thursday	Ind.	Percy Lyon
Seranton—Greene County Seranton Journal.....	W.	Thursday	Rep.	L. W. Smith
Seymour—Wayne County The Seymour Herald.....	W.	Thursday	Ind.-Dem.	Edwin W. Dean
Shannon City—Union County Shannon City Messenger.....	W.	Thursday	Rep.	Paul J. Metzger
Sheffield—Franklin County Sheffield Press.....	W.	Thursday	Rep.	Lester G. Benz
Shelby—Shelby County Shelby News.....	W.	Friday	Ind.	Charles O. Wayne
Sheldon—O'Brien County The Sheldon Mail.....	W.	Wednesday	Rep.	Paul C. Woods
Sheldon Sun.....	W.	Wednesday	Ind.-Rep.	Sun Pub. Co.
Shell Rock—Butler County News.....	W.	Thursday	Ind.-Rep.	A. D. Scougal
Shenandoah—Page County Shenandoah Evening Sentinel.....	D.	Ex. Sunday	Ind.-Rep.	R. K. Tindall
Sibley—Osceola County Sibley Gazette-Tribune.....	W.	Thursday	Rep.	Overholser & Mc- Cutcheon
Sidney—Fremont County Sidney Argus-Herald.....	W.	Thursday	Rep.	W. H. Howe & Son
Sigourney—Keokuk County Keokuk County News.....	W.	Thursday	Rep.	W. H. Needham
Sigourney Review.....	W.	Wednesday	Dem.	Cotton Etter
Silver City—Mills County Silver City Times.....	W.	Thursday	Ind.	Bertha Merrill
Sioux Center—Sioux County Sioux Center News.....	W.	Thursday	Ind.-Rep.	Edward E. Roelofs
Sioux City—Woodbury County Daily Reporter.....	D.	Ex. Sunday	Ind.	W. C. Slotaky
Sioux City Journal.....	D.	Daily	Ind.-Rep.	W. H. Sammons
Sioux City Stylus.....	W.	Thursday	Rep.	Kathryn H. James
The Tribune.....	D.	Ex. Sunday	Ind.	Eugene Kelly
Unionist & Public Forum.....	W.	Thursday	Ind.	Wallace M. Short
Svenska Monitoren.....	W.	Friday	Ind.-Rep.	A. V. Hegquist
Sioux Rapids—Buena Vista County The Republican Press.....	W.	Thursday	Ind.	Ryder & Sherman

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Slater—Story County The Slater News	W.	Wednesday	Ind.	Andrew Maland
Sloan—Woodbury County The Sloan Star	W.	Thursday	Ind.	F. A. Killion
Soldier—Monona County Sentinel	W.	Thursday	Ind.	Clyde E. Dickinson
Solon—Johnson County Solon Economist	W.	Thursday	Dem.	C. H. Scott
Spencer—Clay County Spencer News-Herald	W.	Friday	Ind.	White & Green
Spencer Reporter	W.	Friday	Ind.-Rep.	McKee & Randall
Spirit Lake—Dickinson County Beacon	W.	Thursday	Rep.	O. E. Smith
Springville—Linn County Springville New Era	W.	Thursday	Ind.	G. G. Schuknecht
Stacyville—Mitchell County The Stacyville Monitor	W.	Thursday	Ind.	Wm. R. Brown
Stanton—Montgomery County Call	W.	Thursday	Rep.	Joe Pugh
Stanwood—Cedar County The Stanwood Herald	W.	Thursday	Dem.	McClellan & Lerch
State Center—Marshall County Enterprise	W.	Thursday	Ind.-Rep.	H. L. Sanderlin
Storm Lake—Buena Vista County Storm Lake Pilot-Tribune	W.	Thursday	Rep.	W. C. Jarnigan
Storm Lake Register	W.	Thursday	Ind.-Rep.	L. B. Watt
Story City—Story County Herald	W.	Thursday	Rep.	Paul A. Olson
Stratford—Hamilton County The Stratford Courier	W.	Thursday	Rep.	L. M. & C. E. Peterson
Strawberry Point—Clayton County Clayton County Press-Journal	W.	Thursday	Ind.	F. J. Mantz
Stuart—Guthrie County Stuart Herald	W.	Friday	Rep.	Moulton & Trevillyar
Sumner—Bremer County Sumner Gazette	W.	Thursday	Ind.-Rep.	Beveridge & O'Neal
Sutherland—O'Brien County Courier	W.	Thursday	Rep.	Kenneth C. Noble
Tabor—Fremont County The Tabor Beacon	W.	Wednesday	Ind.-Rep.	E. R. McClure
Tama—Tama County Tama News-Herald	W.	Thursday	Ind.	John Hynek
Terrill—Dickinson County Terrill Record	W.	Thursday	Ind.	W. L. Grow
Thompson—Winnebago County Thompson Courier	W.	Thursday	Rep.	Theo. Klemesrud
Thornton—Cerro Gordo County Thornton Enterprise	W.	Friday	Ind.	H. W. Alexander
Thurman—Fremont County The Thurman Times	W.	Wednesday	Ind.	Fred F. Flatt
Tingley—Ringold County Tingley Vindicator	W.	Thursday	Ind.-Rep.	W. E. Burleigh
Tipton—Cedar County The Tipton Advertiser	W.	Thursday	Rep.	Chamberlain Bros.
Tipton Conservative	W.	Thursday	Dem.	F. H. Hansen
Titonka—Kossuth County Titonka Topic	W.	Thursday	Ind.	Lee O. Wolfe
Toledo—Tama County The Toledo Chronicle	W.	Thursday	Ind.	C. M. Richards
Traer—Tama County Traer Star-Clipper	W.	Friday	Rep.	E. E. Taylor & Sons
Treynor—Pottawattamie County Treynor Record	W.	Thursday	Ind.-Rep.	Elbe M. Neary
Tripoli—Bremer County Tripoli Leader	W.	Wednesday	Rep.	Lee O. Peacock
Truro—Madison County The Truro News	W.	Friday	Ind.	Clifford P. Shane
Union—Hardin County The Union Star	W.	Thursday	Ind.	J. P. Johnson
Ute—Monona County Ute Independent	W.	Friday	Ind.	Edna M. Downing
Vail—Crawford County The Vail Observer	W.	Wednesday	Ind.	M. J. Monaghan
Valley Junction—Polk County Booster-Express	W.	Thursday	Ind.	Dudley A. Reid

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Victor—Iowa County The Victor Record.....	W.	Thursday.....	Rep.....	E. I. Lawton
Villisca—Montgomery County The Villisca Review.....	W.	Friday.....	Ind.-Rep..	Hullinger & Carpenter
Vinton—Benton County Cedar Valley Daily Times.....	D.	Ex. Sunday.....	Dem.....	M. P. Kruse
Volga—Clayton County Volga City News.....	W.	Thursday.....	Dem.....	Albert & Marie Voit
Walker—Linn County Walker News.....	W.	Thursday.....	Ind.....	Elmer T. Ellison
Wall Lake—Sac County The Wall Lake Blade.....	W.	Thursday.....	Ind.....	Gray & Gray
Walnut—Pottawattamie County The Walnut Bureau.....	W.	Thursday.....	Rep.....	L. D. Wayne
Wapello—Louisa County Republican.....	W.	Thursday.....	Rep.....	R. G. Hawkins
Washington—Washington County Democrat Independent.....	W.	Thursday.....	Ind.....	Mrs. Orville Elder
Washington—Washington County The Evening Journal.....	D.	Ex. Sunday.....	Rep.....	Orville Elder
Washta—Cherokee County Journal.....	W.	Thursday.....	Ind.....	R. R. Robinson
Waterloo—Black Hawk County Waterloo Daily Courier.....	D.	Ex. Sat.....	Ind.-Rep..	John C. Hartman
Waterloo—Black Hawk County Waterloo Herald.....	W.	Friday.....	Ind.....	Frank B. Allen
Waukee—Dallas County The Waukee Citizen.....	W.	Friday.....	Ind.....	R. E. Thorpe
Waukon—Allamakee County The Democrat.....	W.	Wednesday.....	Dem.....	John K. Griebel
Waukon—Allamakee County Republican & Standard.....	W.	Wednesday.....	Rep.....	Albert S. Tousley
Waverley—Bremer County Bremer County Independent.....	W.	Wednesday.....	Rep.....	J. F. Grawe Estate
Waverley—Bremer County The Waverley Democrat.....	W.	Friday.....	Dem.....	J. F. Grawe Estate
Waverley—Bremer County The Waverly Journal.....	W.	Thursday.....	Dem.....	L. K. Hull
Wayland—Henry County Wayland News.....	W.	Thursday.....	Dem.....	Jacob Roth
Webb—Clay County Webb Record.....	W.	Thursday.....	Rep.....	L. L. Smith
Webster City—Hamilton County Webster City Freeman.....	W.	Monday.....	Ind.-Rep..	W. F. Hunter
Webster City—Hamilton County Daily Freeman-Journal.....	D.	Ex. Sunday.....	Ind.-Rep..	W. F. Hunter
Webster City—Hamilton County Webster City Journal.....	W.	Thursday.....	Ind.-Rep..	W. F. Hunter
Wellman—Washington County The Wellman Advance.....	W.	Thursday.....	Ind.....	E. I. Coffey
Wellsburg—Grundy County Wellsburg Herald.....	W.	Wednesday.....	Rep.....	Neil R. Ashby
Wesley—Kossuth County Wesley News-World.....	W.	Thursday.....	Rep.....	Wm. W. Sturdivant
West Bend—Palo Alto County Journal.....	W.	Thursday.....	Ind.....	Frank Koch
West Branch—Cedar County The Times.....	W.	Thursday.....	Rep.....	F. E. Corbin
West Liberty—Muscatine County West Liberty Index.....	W.	Thursday.....	Ind.-Rep..	Geo. A. T. Hise
West Point—Lee County West Point Bee.....	W.	Thursday.....	Dem.....	J. M. Pholmeyer
West Side—Crawford County West Side Journal.....	W.	Thursday.....	Rep.....	A. A. Oltrogge
West Union—Fayette County The Fayette County Union.....	W.	Thursday.....	Dem.....	E. A. McIlree
What Cheer—Keokuk County Patriot-Chronicle.....	W.	Thursday.....	Rep.....	C. E. Perdue
Wheatland—Clinton County The Wheatland Gazette.....	W.	Wednesday.....	Dem.....	Frank W. Buxton
Whiting—Monona County Whiting Argus.....	W.	Thursday.....	Ind.....	W. Stuart Refshouge
Whittemore—Kossuth County Whittemore Champion.....	W.	Wednesday.....	Ind.....	Alice R. Cairy
Williams—Hamilton County Williams Enterprise.....	W.	Wednesday.....	Ind.....	P. R. Nesbitt
Williamsburg—Iowa County Journal-Tribune.....	W.	Thursday.....	Ind.....	R. W. Childress
Wilton Junction—Muscatine County Wilton Advocate.....	W.	Thursday.....	Ind.....	H. W. Thurston
Winfield—Henry County The Winfield Beacon.....	W.	Thursday.....	Ind.....	Chas. J. Hinkle

Newspapers in Iowa—(Continued)

Place of Publication And Name of Paper	Edition	Publication Days	Political Character	Editor or Publisher
Winterset—Madison County				
Winterset Madisonian.....	W.	Thursday.....	Rep.....	Ed. M. Smith
The Winterset News.....	W.	Thursday.....	Dem.....	Arthur Goshorn
Winthrop—Buchanan County				
Winthrop News.....	W.	Thursday.....	Ind.....	J. E. Gray
Woodbine—Harrison County				
The Woodbine Twiner.....	W.	Thursday.....	Rep.....	E. A. Stevens
Woodward—Dallas County				
The Woodward Enterprise.....	W.	Thursday.....	Rep.....	C. F. Cosby
Wyoming—Jones County				
Wyoming Journal.....	W.	Thursday.....	Rep.....	Clyde W. White
Zearing—Story County				
The Tri-County News.....	W.	Thursday.....	Ind.....	G. R. Osborn

NEWSPAPERS ARRANGED BY COUNTIES

ADAIR COUNTY

The Adair News, Adair
The Times, Bridgewater
The Fontanelle Observer, Fontanelle
Adair County Free Press, Greenfield
Orient Avalanche, Orient

ADAMS COUNTY

Adams County Free Press, Corning

ALLAMAKEE COUNTY

Allamakee Journal, Lansing
Postville Herald, Postville
The Democrat, Waukon
Republican & Standard, Waukon

APPANOOSE COUNTY

Daily Iowegian & Citizen, Centerville
The Moravia Union, Moravia
The Weekly Tribune, Moulton
Mystic Sentinel, Mystic

AUDUBON COUNTY

Advocate-Republican, Audubon
Audubon County Journal, Exira

BENTON COUNTY

Belle Plaine Gazette, Belle Plaine
Belle Plaine Union, Belle Plaine
Blairstown Press, Blairstown
Keystone Bulletin, Keystone
Benton County News, Newhall
Benton County Star, Norway
Cedar Valley Daily Times, Vinton

BLACK HAWK COUNTY

Cedar Falls Daily Record, Cedar Falls
Hudson Herald, Hudson
Progress Review, LaPorte City
Waterloo Daily Courier, Waterloo
Waterloo Herald, Waterloo

BOONE COUNTY

Boone News-Republican, Boone
Merchants Messenger, Boone
Boxholm News, Boxholm
Madrid Register-News, Madrid

Farm Bureau Review, Ogden
Ogden Reporter, Ogden

BREMER COUNTY

The Readlyn Chronicle, Readlyn
Sumner Gazette, Sumner
Tripoli Leader, Tripoli
Bremer County Independent, Waverly
The Waverly Democrat, Waverly
The Waverly Journal, Waverly

BUCHANAN COUNTY

Bulletin-Journal, Independence
Conservative, Independence
Citizen Herald, Jesup
Lamont Leader, Lamont
Winthrop News, Winthrop

BUENA VISTA COUNTY

The Albert City Appeal, Albert City
The Alta Advertiser, Alta
The Marathon Republic, Marathon
The Newell Mirror, Newell
The Republican Press, Sioux Rapids
The Storm Lake Pilot-Tribune, Storm Lake
The Storm Lake Register, Storm Lake

BUTLER COUNTY

Allison Tribune, Allison
Aplington News, Aplington
The Clarksville Star, Clarksville
The Dumont Journal, Dumont
The Iowa Recorder, Greene
Parkersburg Eclipse, Parkersburg
The News, Shell Rock

CALHOUN COUNTY

Farnhamville Index, Farnhamville
Graphic & News, Lake City
The Lohrville Enterprise, Lohrville
The Manson Journal, Manson
The Pomeroy Herald, Pomeroy
The Rockwell City Advocate, Rockwell City

*Newspapers Arranged by Counties—(Continued)***CARROLL COUNTY**

The Breda News, Breda
 Carroll Daily Herald, Carroll
 Carroll Times, Carroll
 Coon Rapids Enterprise, Coon Rapids
 The Glidden Graphic, Glidden
 The Manning Monitor, Manning

CASS COUNTY

The Tribune, Anita
 Atlantic News-Telegraph, Atlantic
 The Cumberland Enterprise, Cumberland
 Griswold American, Griswold
 The Massena Echo, Massena

CEDAR COUNTY

The Bennett Gazette, Bennett
 Clarence Sun, Clarence
 Durant News, Durant
 Cedar County Post, Lowden
 Pioneer Press, Mechanicsville
 Stanwood Herald, Stanwood
 The Tipton Advertiser, Tipton
 Tipton Conservative, Tipton
 The Times, West Branch

CERRO GORDO COUNTY

Clear Lake Mirror, Clear Lake
 Clear Lake Reporter, Clear Lake
 Mason City Globe-Gazette, Mason City
 Rockwell Tribune, Rockwell
 Thornton Enterprise, Thornton

CHEROKEE COUNTY

The Aurelia Sentinel, Aurelia
 The Cherokee Chief, Cherokee
 Daily Times, Cherokee
 The Marcus News, Marcus
 Journal, Washta

CHICKASAW COUNTY

Fredericksburg News, Fredericksburg
 The Lawler Dispatch, Lawler
 The Nashua Reporter, Nashua
 Tribune-Gazette, New Hampton
 Jerico Community Echo, New Hampton

CLARKE COUNTY

Murray News, Murray
 Osceola Sentinel, Osceola
 Osceola Tribune, Osceola

CLAY COUNTY

The Everly News, Everly
 The Peterson Patriot, Peterson
 Spencer News-Herald, Spencer
 Spencer Reporter, Spencer
 Webb Record, Webb

CLAYTON COUNTY

Clayton County Register, Elkader
 The Guttenberg Press, Guttenberg
 North Iowa Times, McGregor
 Monona Leader, Monona
 Clayton County Press-Journal,
 Strawberry Point
 Volga City News, Volga City

CLINTON COUNTY

Charlotte Record, Charlotte
 Merry War, Clinton
 Clinton Herald, Clinton
 The Delmar Journal, Delmar
 The DeWitt Observer, DeWitt
 Lost Nation Press, Lost Nation (not reported)
 The Wheatland Gazette, Wheatland

CRAWFORD COUNTY

Charter Oak Times, Charter Oak
 The Denison Bulletin, Denison
 The Denison Review, Denison
 Kiron News, Kiron
 The Manilla Times, Manilla
 Schleswig Leader, Schleswig
 The Vail Observer, Vail
 Westside Journal, Westside

DALLAS COUNTY

Dallas County News, Adel
 Dallas Center Times, Dallas Center
 The Sentinel, Dexter
 The Granger Citizen, Granger
 The Dallas County Farm Bureau
 Messenger, Perry
 Perry Daily Chief, Perry
 Perry Journal-Press, Perry
 Redfield Review, Redfield
 The Waukee Citizen, Waukee
 The Woodward Enterprise, Woodward

DAVIS COUNTY

The Bloomfield Democrat, Bloomfield
 The Davis County Republican,
 Bloomfield

DECATUR COUNTY

The Express, Garden Grove
 The Grand River Local, Grand River
 Chronicle, Lamoni
 Leon Journal-Reporter, Leon

DELAWARE COUNTY

Earlville Review, Earlville
 Greeley Home Press, Greeley
 The Hopkinton Leader, Hopkinton
 The Democrat-Radio, Manchester
 The Press, Manchester
 Ryan Reporter, Ryan

*Newspapers Arranged by Counties—(Continued)***DES MOINES COUNTY**

The Burlington Gazette, Burlington
 The Burlington Hawk-Eye, Burlington
 The Burlington Post, Burlington
 Mediapolis New Era-News, Mediapolis

DICKINSON COUNTY

The Lake Park News, Lake Park
 Milford Mail, Milford
 Beacon, Spirit Lake
 Terril Record, Terril

DUBUQUE COUNTY

Cascade Pioneer, Cascade
 Catholic Daily Tribune, Dubuque
 The Dubuque Labor Leader, Dubuque
 Telegraph-Herald & Times Journal, Dubuque
 Dyersville Commercial, Dyersville
 Farley Advertiser, Farley

EMMET COUNTY

Armstrong Journal, Armstrong
 Estherville Enterprise, Estherville
 Estherville Daily News, Estherville
 Vindicator & Republican, Estherville
 Ringsted Dispatch, Ringsted

FAYETTE COUNTY

The Arlington News, Arlington
 Clermont Enterprise, Clermont
 Women's Popular Forum, Clermont
 Elgin Echo, Elgin
 Fayette County Leader, Fayette
 Hawkeye Beacon, Hawkeye
 Oelwein Daily Register, Oelwein
 The Fayette County Union, West Union
 The Argo-Gazette, West Union (not reported)

FLOYD COUNTY

Charles City Daily Press, Charles City
 Advertiser, Nora Springs
 Rockford Register, Rockford
 Rudd Weekly Review, Rudd

FRANKLIN COUNTY

Hampton Chronicle, Hampton
 Sheffield Press, Sheffield

FREMONT COUNTY

Farragut Forum, Farragut
 Reporter, Hamburg
 The Farm Bureau Advocate, Randolph
 The Randolph Enterprise, Randolph
 Sidney Argus-Herald, Sidney
 The Tabor Beacon, Tabor
 The Thurman Times, Thurman

GREENE COUNTY

The Churdan Reporter, Churdan
 Globe-Portrait & News, Grand Junction
 Jefferson Bee, Jefferson
 Jefferson Herald, Jefferson
 Scranton Journal, Scranton

GRUNDY COUNTY

Conrad Record, Conrad
 New Era, Dike
 Grundy Register, Grundy Center
 Grundy County Spokesman, Grundy Center
 Farm Bureau Courier, Reinbeck
 Reinbeck Courier, Reinbeck
 Wellsburg Herald, Wellsburg

GUTHRIE COUNTY

The Bagley Gazette, Bagley
 North Guthrie News, Bayard
 The Casey Vindicator, Casey
 The Guthrie, Guthrie Center
 The Times, Guthrie Center
 The Menlo Journal, Menlo
 Guthrie County Vedette, Panora
 Stuart Herald, Stuart

HAMILTON COUNTY

The Ellsworth News, Ellsworth
 The Jewell Record, Jewell
 The Stratford Courier, Stratford
 Daily Freeman-Journal, Webster City
 Webster City Freeman, Webster City
 Webster City Journal, Webster City
 Williams Enterprise, Williams

HANCOCK COUNTY

Britt News-Tribune, Britt
 Corwith Hustler, Corwith
 Garner Herald, Garner
 Leader & Signal, Garner
 Kanawha Reporter, Kanawha
 The Klemme Times, Klemme

HARDIN COUNTY

Ackley World-Journal, Ackley
 Alden Times, Alden
 Herald-Ledger, Eldora
 Hardin County Index, Eldora
 Hubbard Review, Hubbard
 Hardin County Citizen, Iowa Falls
 Radcliffe Signal, Radcliffe
 The Union Star, Union

HARRISON COUNTY

Dunlap Reporter, Dunlap
 The Hustler, Little Sioux
 Harrison County Herald, Logan
 The Logan Observer, Logan
 Daily Times-News, Missouri Valley

Newspapers Arranged by Counties—(Continued)

- The Mondamin Enterprise, Mondamin
 The Globe-Chieftain, Persia
 The Woodbine Twiner, Woodbine
- HENRY COUNTY**
 Mt. Pleasant Free Press, Mt. Pleasant
 Mt. Pleasant Daily News, Mt. Pleasant
 New London Journal, New London
 Salem Weekly News, Salem
 Wayland News, Wayland
 The Winfield Beacon, Winfield
- HOWARD COUNTY**
 Cresco Plain Dealer, Cresco
 Howard County Times, Cresco
 Elma New Era, Elma
 Lime Springs Herald, Lime Springs
- HUMBOLDT COUNTY**
 Bugle, Bode
 Enterprise, Gilmore City
 The Humboldt Independent, Humboldt
 The Humboldt Republican, Humboldt
 Gazette, Livermore
 The Renwick Times, Renwick
- IDA COUNTY**
 Battle Creek Times, Battle Creek
 Galva Tribune, Galva
 The Holstein Advance, Holstein
 Ida County Pioneer Record, Ida Grove
- IOWA COUNTY**
 The Pioneer-Republican, Marengo
 The North English Record, North English
 The Victor Record, Victor
 Journal-Tribune, Williamsburg
- JACKSON COUNTY**
 The Herald, Bellevue
 The Leader, Bellevue
 Lamotte News, Lamotte
 The Community Press, Maquoketa
 Jackson Sentinel, Maquoketa
 The Preston Times, Preston
 The Sabula Gazette, Sabula
- JASPER COUNTY**
 The Baxter New Era, Baxter
 The Colfax Tribune, Colfax
 The Kellogg Enterprise, Kellogg
 Jasper County Mirror, Monroe
 Jasper County Record, Newton
 Newton Daily News, Newton
 The Prairie City News, Prairie City
- JEFFERSON COUNTY**
 Batavia News, Batavia
- The Fairfield Daily Ledger, Fairfield
 Lockridge Times, Lockridge
- JOHNSON COUNTY**
 The Daily Iowan, Iowa City
 The Iowa City Press-Citizen, Iowa City
 Lone Tree Reporter, Lone Tree
 Johnson County Democrat, Oxford
 Solon Economist, Solon
- JONES COUNTY**
 Anamosa Eureka, Anamosa
 The Anamosa Journal, Anamosa
 The Monticello Express, Monticello
 Olin Recorder, Olin
 The Oxford Mirror, Oxford Junction
 The Wyoming Journal, Wyoming
- KEOKUK COUNTY**
 The Delta Press, Delta
 The Hedrick Journal, Hedrick
 The Keota Eagle, Keota
 The Ollie News, Ollie
 The Richland Clarion, Richland
 Keokuk County News, Sigourney
 Sigourney Review, Sigourney
 Patriot-Chronicle, What Cheer
- KOSSUTH COUNTY**
 Kossuth County Advance, Algona
 Algona Upper Des Moines, Algona
 The Bancroft Register, Bancroft
 The Burt Monitor, Burt
 Fenton Reporter, Fenton
 North Kossuth Record, Lakota
 LuVerne News, LuVerne
 Titonka Topic, Titonka
 Wesley News-World, Wesley
 Whittemore Champion, Whittemore
- LEE COUNTY**
 The Donnellson Review, Donnellson
 Evening Democrat, Ft. Madison
 Daily Gate City, Keokuk
 Keokuk Citizen, Keokuk
 Montrose Journal, Montrose
 West Point Bee, West Point
- LINN COUNTY**
 Cedar Rapids Gazette, Cedar Rapids
 Cedar Rapidske Listy, Cedar Rapids
 Cedar Rapids Tribune, Cedar Rapids
 Center Point Independent, Center Point
 Central City News-Letter, Central City
 Coggon Monotor, Coggon
 The Sentinel, Marlon
 Mt. Vernon Hawkeye-Record and
 The Lisbon Herald, Mt. Vernon
 Springville New Era, Springville
 Walker News, Walker

*Newspapers Arranged by Counties—(Continued)***LOUISA COUNTY**

The Columbus Gazette, Columbus Junction
Iowa Union Farmer, Columbus Junction
The News-Herald, Morning Sun
Oakville Sentinel, Oakville
Republican, Wapello

LUCAS COUNTY

Chariton Herald-Patriot, Chariton
Chariton Leader, Chariton
The Union-Tribune, Russell

LYON COUNTY

Alvord Register, Alvord
Doon Press, Doon (not reported)
Lyon County News, George
The Inwood Herald, Inwood
Little Rock Free Lance, Little Rock
Lyon County Reporter, Rock Rapids

MADISON COUNTY

The Echo, Earlham
The St. Charles News, St. Charles
The Truro News, Truro
Winterset Madisonian, Winterset
The Winterset News, Winterset

MAHASKA COUNTY

The Fremont Gazette, Fremont
New Sharon Star, New Sharon
Economy Messenger, Oskaloosa
Oskaloosa Tribune, Oskaloosa
Oskaloosa Herald, Oskaloosa (not reported)

MARION COUNTY

The Knoxville Express, Knoxville
Knoxville Journal, Knoxville
The Melcher Union, Melcher
The Pella Chronicle, Pella
The Pella Press, Pella
Pella's Weekblad, Pella

MARSHALL COUNTY

Gilman Dispatch, Gilman
LeGrand Reporter, LeGrand
The Marshalltownian, Marshalltown
Times-Republican, Marshalltown
The Melbourne Record, Melbourne
Enterprise, State Center

MILLS COUNTY

The Emerson Chronicle, Emerson
Glenwood Opinion-Tribune, Glenwood
The Malvern Leader, Malvern
Silver City Times, Silver City

MITCHELL COUNTY

Mitchell County Press and Osage News, Osage
Riceville Recorder, Riceville

St. Ansgar Enterprise, St. Ansgar
The Stacyville Monitor, Stacyville

MONONA COUNTY

The Mapleton Press, Mapleton
The Moorhead Times, Moorhead
Onawa Democrat, Onawa
Onawa Sentinel, Onawa
Sentinel, Soldier
Ute Independent, Ute
Whiting Argus, Whiting

MONROE COUNTY

Monroe County News, Albia
Union-Republican, Albia
Lovilia Press, Lovilia

MONTGOMERY COUNTY

The Elliott Graphic, Elliott
The Red Oak Express, Red Oak
The Sun, Red Oak
The Stanton Call, Stanton
The Villisca Review, Villisca

MUSCATINE COUNTY

Mid-West Free Press, Muscatine
The Muscatine Journal & News-Tribune, Muscatine
West Liberty Index, West Liberty
Wilton Advocate, Wilton Junction

O'BRIEN COUNTY

The Hartley Sentinel, Hartley
The Paullina Times, Paullina
O'Brien County Bell, Primghar
Sanborn Pioneer, Sanborn
The Sheldon Mail, Sheldon
Sheldon Sun, Sheldon
Courier, Sutherland

OSCEOLA COUNTY

The Ocheyedan Arrow, Ocheyedan
The Sibley Gazette-Tribune, Sibley

PAGE COUNTY

Blanchard Herald, Blanchard
Herald-Journal, Clarinda
Coin Gazette, Coin
The Current-Press, College Springs
The Essex Independent, Essex
Shenandoah Evening Sentinel, Shenandoah

PALO ALTO COUNTY

Ayrshire Chronicle, Ayrshire
Emmetsburg Democrat, Emmetsburg
Emmetsburg Thursday Reporter, Emmetsburg
Palo Alto Tribune, Emmetsburg
Graettinger Times, Graettinger
The Ruthven Free Press, Ruthven
West Bend Journal, West Bend

*Newspapers Arranged by Counties—(Continued)***PLYMOUTH COUNTY**

Register & Tribune, Akron
 Craig Independent, Craig
 The Hinton Progress, Hinton
 News-Times, Kingsley
 LeMars Globe-Post, LeMars
 LeMars Semi-Weekly Sentinel, LeMars
 Merrill Record, Merrill
 Bell-Enterprise, Remsen

POCAHONTAS COUNTY

Fonda Times, Fonda
 Gilmore City Enterprise, Gilmore City
 The Palmer Press, Palmer
 Record-Democrat, Pocahontas
 The Rolfe Arrow, Rolfe

POLK COUNTY

The Herald, Altoona
 Ankeny Times, Ankeny
 The American Citizen, Des Moines
 Beaverdale News, Des Moines
 Better Homes & Gardens, Des Moines
 Chester White World, Des Moines
 Des Moines Daily Record, Des Moines
 Des Moines Register, Des Moines
 Des Moines Tribune, Des Moines
 Dry Goods Merchants Trade Journal, Des Moines
 Duroc Sentinel, Des Moines
 The Advertiser, Des Moines
 Iowa Bystander, Des Moines
 Iowa Jewish News, Des Moines
 Iowa Legionaire, Des Moines
 Iowa Unionist, Des Moines
 Journal of Progress, Des Moines
 Midland Schools, Des Moines
 Northwestern Banker, Des Moines
 Park Avenue News, Des Moines
 Plain Talk, Des Moines
 Post-Dispatch, Des Moines
 Successful Farming, Des Moines
 The Old Continental, Des Moines
 Underwriters Review, Des Moines
 Wallaces' Farmer & Iowa Homestead, Des Moines
 The Grimes Citizen, Grimes
 The Mitchellville News, Mitchellville
 The Index, Mitchellville
 The Polk City Citizen, Polk City
 Booster-Express, Valley Junction

POTTAWATTAMIE COUNTY

The Journal-Herald, Avoca
 Carson Critic, Carson
 Nonpareil, Council Bluffs
 Times, Council Bluffs

News, Minden

Gazette-Reporter, Neola
 Harrison's Home Farmer, Oakland
 The Oakland Acorn, Oakland
 Treynor Record, Treynor
 The Walnut Bureau, Walnut

POWESHIEK COUNTY

Brooklyn Chronicle, Brooklyn
 Deep River Record, Deep River
 The Grinnell Herald, Grinnell
 The Grinnell Register, Grinnell
 Malcom Leader, Malcom
 The Montezuma Republican, Montezuma

RINGGOLD COUNTY

Diagonal Reporter, Diagonal
 Kellerton Globe, Kellerton (not reported)
 Mount Ayr Record-News, Mount Ayr
 Redding Herald, Redding
 Tingley Vindicator, Tingley

SAC COUNTY

The Early News, Early
 Lake View Resort, Lake View
 The Odebolt Chronicle, Odebolt
 The Sac Sun, Sac City
 The Schaller Herald, Schaller
 Wall Lake Blade, Wall Lake

SCOTT COUNTY

The Bettendorf News, Bettendorf
 The Catholic Messenger, Davenport
 The Daily Times, Davenport
 The Democrat & Leader, Davenport
 Iowa Reform, Davenport

SHELBY COUNTY

Republican, Harlan
 The Harlan Tribune, Harlan
 Shelby County Independent, Portsmouth
 Shelby News, Shelby

SIOUX COUNTY

Alton Democrat, Alton
 Boyden Reporter, Boyden
 Granville News, Granville (not reported)
 Hawarden Chronicle, Hawarden
 Hawarden Independent, Hawarden
 Hoppers Tribune, Hoppers
 The Sioux County Index, Hull
 The Ireton Ledger, Ireton
 Matlock Messenger, Matlock
 De Volksvriend, Orange City
 Orange City Journal, Orange City
 Rock Valley Bee, Rock Valley
 Sioux Center News, Sioux Center

*Newspapers Arranged by Counties—(Continued)***STORY COUNTY**

Ames Daily Tribune-Times, Ames
 The Milepost, Ames
 Cambridge Leader, Cambridge
 Collins Gazette, Collins
 Colo Reporter, Colo (not reported)
 The Maxwell Tribune, Maxwell
 Nevada Evening Journal, Nevada
 Roland Record, Roland
 Slater News, Slater
 Herald, Story City
 The Tri-County News, Zearing

TAMA COUNTY

Dysart Reporter, Dysart
 The Tama Northern, Gladbrook
 Tama News-Herald, Tama
 The Toledo Chronicle, Toledo
 Traer Star-Clipper, Traer

TAYLOR COUNTY

Taylor County Herald, Bedford
 The Bedford Times-Press, Bedford
 The Blockton News, Blockton
 Clearfield Enterprise, Clearfield
 Gravity Independent, Gravity
 Lenox Time Table, Lenox

UNION COUNTY

Afton Star-Enterprise, Afton
 News Advertiser, Creston
 Journal, Lorimor
 Shannon City Messenger, Shannon
 City

VAN BUREN COUNTY

Birmingham Enterprise, Birmingham
 Van Buren Record, Bonaparte
 The Cantril Register, Cantril
 The News-Republican, Farmington
 Keosauqua Republican, Keosauqua
 The Milton Herald, Milton

WAPELLO COUNTY

Blakesburg Excelsior, Blakesburg
 Eddyville Tribune, Eddyville
 The Eldon Forum, Eldon
 Ottumwa Daily Courier, Ottumwa

WARREN COUNTY

Carlisle Citizen, Carlisle
 Indianola Herald, Indianola
 Indianola Record, Indianola
 Indianola Tribune, Indianola
 The Milo Motor, Milo
 The New Virginian, New Virginia
 The Norwalk Citizen, Norwalk

WASHINGTON COUNTY

Brighton Enterprise, Brighton
 Kalona News, Kalona

Riverside Leader, Riverside
 Democrat-Independent, Washington
 The Evening Journal, Washington
 The Wellman Advance, Wellman

WAYNE COUNTY

The Allerton News, Allerton
 The Times-Republican, Corydon
 The Humeston New Era, Humeston
 Lineville Tribune, Lineville
 The Seymour Herald, Seymour

WEBSTER COUNTY

The Dayton Review, Dayton
 Fort Dodge Independent, Fort Dodge
 Messenger & Chronicle, Fort Dodge
 Gowrie News, Gowrie

WINNEBAGO COUNTY

The Tribune, Buffalo Center
 The Summit-Independent, Forest
 City
 The Winnebago Republican, Forest
 City
 Lake Mills Graphic, Lake Mills
 Rake Register, Rake
 Thompson Courier, Thompson

WINNESHIEK COUNTY

The Calmar Courier, Calmar
 Decorah Journal, Decorah
 Decorah Posten, Decorah
 Decorah Public Opinion, Decorah
 The Ossian Bee, Ossian

WOODBURY COUNTY

The Anthon Herald, Anthon
 Correctionville News, Correctionville
 The Danbury Review, Danbury
 The Merville Mail, Merville
 Pierson Progress, Pierson
 Daily Reporter, Sioux City
 Sioux City Journal, Sioux City
 Sioux City Stylus, Sioux City
 Svenska Monitoren, Sioux City
 The Tribune, Sioux City
 The Unionist & Public Forum, Sioux
 City
 The Sloan Star, Sloan

WORTH COUNTY

Manly Signal, Manly
 The Northwood Anchor, Northwood

WRIGHT COUNTY

Belmond Independent, Belmond
 Wright County Monitor, Clarion
 Wright County Reporter, Dows
 Eagle Grove Eagle, Eagle Grove
 Goldfield Gazette, Goldfield

REPORT OF PROCEEDINGS OF EXECUTIVE COUNCIL

BUILDING & LOAN ASSOCIATIONS

ARTICLES OF INCORPORATION, OR AMENDMENTS TO, APPROVED

1931

February 23—Waterloo Building & Loan Association.

March 30—East Des Moines Savings & Loan Association.

April 6—Adair County Building, Loan and Savings Association.

August 6—Cedar Rapids Building & Loan Association.

1932

January 25—Ft. Dodge Building & Loan Association; Des Moines Building, Loan & Savings Association.

February 1—Waterloo Building & Loan Association; Dubuque Building & Loan Association; Home Building, Loan & Savings Association; State Building, Loan & Savings Association; Home Building & Loan Association; Sioux City Building, Loan & Savings Association.

February 22—Waterloo Building & Loan Association.

May 16—Mason City Building & Loan Association.

May 23—Ft. Madison Savings & Loan Association.

June 20—Cedar Valley Building & Loan Association.

June 11—Germania Building, Loan & Savings Association.

September 26—Cedar Valley Building & Loan Association.

October 24—Iowa City Loan & Investment Co.

December 27—Perpetual Building & Loan Association.

December 30—Mutual Building & Loan Association.

CAPITOL EXTENSION

1931

May 25—Replacement of trees and shrubs on capitol grounds approved.

June 6—Purchase of Hiatt school approved.

1932

April 18—Repair of drives and streets on capitol extension.

CONTRACTS

1931

February 9—Contract awarded Board of Control for automobile license plates.

March 23—Contract awarded Deep Rock Oil Co. for fuel oil.

June 3—Contract awarded J. F. Thomas for automobile certificate containers.

June 8—Contract awarded Albert N. Jurgens for repair of Amos Hiatt school building.

June 11—Contract awarded Potthof-Rosene Co. for plumbing at Amos Hiatt school.

July 13—Contract awarded Albert N. Jurgens for work on tunnel to Amos Hiatt school.

July 20—Contract awarded A. L. Luglan for cafeteria.

July 27—Contract awarded E. Z. Up Manufacturing Co. for screens at Amos Hiatt school.

August 24—Contract awarded C. DeVisser for painting at Amos Hiatt school.

August 31—Contract awarded Urbandale Coal Co. for steam coal; contract awarded Bennett Bros. Coal Co. for mine run coal.

September 28—Contract awarded the Des Moines Rubber Stamp Works for chauffeurs' badges.

December 28—Drayage and laundry contracts let.

1932

February 15—Contract awarded the Board of Control for automobile license plates.

February 22—Contract awarded Des Moines Electric Co. for electricity to Camp Dodge.

April 11—Contract awarded H. T. Willey for painting Department of Health building and garage.

April 18—Contract awarded International Oil Co. for fuel oil.

May 16—Contract awarded Kee Lox Manufacturing Co. for typewriter ribbons and carbon paper; contract awarded Royal Typewriter Co. for hectograph carbon paper.

June 7—Contract awarded A. L. Luglan for cafeteria.

August 3—Contract awarded American District Telegraph for night watch and fire alarm service.

August 29—Contract awarded Harris & Sale for repairs on building at 1005-1007 Des Moines street; contract awarded Albert Bernstein for painting of above building.

September 12—Contract awarded Burroughs Adding Machine Co. for service.

September 26—Contract awarded Fred Keating Coal Co. for mine run coal; contract awarded Banner Coal Co. for steam coal; contract awarded Des Moines Rubber Stamp Works for chauffeur's badges.

COMPROMISE OF INHERITANCE TAX AUTHORIZED

1931

January 16—Estate of Martha Etta Davison.

March 23—Estate of Andrew H. Marshall; estate of Peter Toohill.

March 30—Estate of A. Bruce Colley; estate of Amos Dean; estate of Wm. P. Callan.

April 22—Estate of Sylvester Jasinsky.

May 11—Estate of Rebecca J. Miller.

May 18—Estate of Lizzie Hockn.

July 31—Estate of D. C. Bradley.

1932

February 22—William J. Godfrey.

March 14—Estate of Emma B. Farnham.

March 28—Estate of Amos K. Rowley.

April 4—Estate of Rebecca W. Noble.

April 18—Estate of Jerry Gynn; estate of William Hansen.

June 20—Estate of Anton Dvorak; estate of Olaf D. Carlson.

July 20—Estate of Hermon Herold; estate of Andrew J. Lundberg.

July 25—Estate of Cella M. Troeger.

August 3—Estate of Hattie A. Dwelle.

August 29—Estate of Joseph A. Larimer.

September 12—Estate of John Tectsch.

October 13—Estate of Albert Chelswick; estate of John McCune; estate of Wm. Kuse.

October 24—Estate of J. Z. Dewey; estate of John W. Hohn; estate of Anna G. Vaola.

November 14—Estate of Wm. Mayne; estate of Wm. J. Fisher; estate of Mae M. Hammond.

November 21—Estate of Emma A. Richardson; estate of Gus Denerbaum; estate of Clara Kemper.

November 28—Estate of Henry Faust.

December 5—Estate of Amelia Olson.

December 20—Estate of E. E. McCall.

December 30—Estate of J. A. Hepenstall; estate of Charles B. Newcomer; estate of Dwight M. Cram; estate of Peter V. Kelly; estate of Wm. D. Davis.

CORPORATIONS AUTHORIZED TO ISSUE STOCK

In Exchange for Property Surplus, Patent or Contract

1931

January 2—Automotive Electric Service, Inc.

January 10—Reilly & Sullivan Co.; C. E. Tuttle Hatcheries; Democrat Publishing Co.; General Securities Corp.; H. D. Kruggel Hardware Co.

- January 13—Monarch Mills Incorporated; Eaton Stores, Incorporated; Miller Air-Line Company; Koser Brothers Inc.
- January 16—Maple Dale Electric Line Co.; Pine Lake Produce Co.; Edw. P. Eberhard Lumber Co.; Heights Fur Farm Inc.; United Republic Co.
- January 23—State Investment Co.
- January 26—Furniture Mart of Iowa Inc.
- January 30—Sioux City Stock Yards Co.
- February 2—Hall Manufacturing Co.; Iowa All Star Silver Fox Corp.; The Luiquidating Company.
- February 9—Tangney-McGinn Inc.; Pritchard Garage Co.; The Wallis Company; Bauer Telephone Company; Stewart's Inc.
- February 16—Georgewood Silver Fox Company.
- February 23—Herald Publishing Company; Superior Dairy Company.
- February 28—Bruce P. Baker Company; The Meritol Company, Inc.
- March 9—State Oil Company; Bauge Shoe Company; Worth Mor Feed Mills Inc.
- March 16—Martin-Woods Co.; Ottumwa Boiler Works; Waldhoff Drug Company; Brooklyn Opera House Corporation.
- March 23—J. L. Knight Co., Inc.; Farmers Co-op. Creamery Co.
- March 26—Iowa-Des Moines Building Co.
- March 30—Bain Dental Laboratory; American Journal Company; Piagentini Importing Co.
- April 13—Wood Product Company; E. A. Kramme Co., Inc.
- April 22—Lisle Corporation.
- March 24—First National Company.
- May 1—Ose Hardware Co.; Sunny Slope Farm, Inc.
- May 13—Farmers Coop. Rural Telephone Co.; Capple Hardware and Furniture Co.; Associated Apartments, Inc.; Farmers Exchange Co.
- May 25—Greene Co. Coal & Mining Co.
- May 26—Phalen Cleaners; Woodmans, Incorporated; Wm. C. Hirst Insurance Agency Inc.
- June 5—Iowa's First Oil Co.; Wayland Hapley Farm; J. E. Eldridge Transfer & Storage; Chamberlain Laboratories, Inc.
- June 11—Malvern Cold Storage Bldg. Corp.
- June 15—Royal Union Life Ins. Co.; Dutch Mill Oil Co.
- June 22—Iowana Corp.
- June 29—Barker Poultry Equipment Co.
- July 6—Sutherland Realty Co.; Davenport Oil & Supply Co.
- July 13—Anderson Manufacturing Co.; Crystal Ice Co.
- July 20—Economy Store; Griffith Press, Inc.; Peterson Drug Co.; National Laboratories, Inc.; Dubuque Dairy Products Co.
- July 27—Bennett Building Corp.; E. M. Peet Manufacturing Co.; Home Owners Investment Co.; Paul Tire Stores.
- July 31—Farmers Grain & Product Co.; Forest City Title & Abstract Co.
- August 10—College Stores, Inc.; Hipp Amusement Co.; Taylor County Service Co.
- August 17—Palcar Co.; Elder, Shannon & Co.; Crown Oil Co.; Massina Independent Telephone Co.; Lubbers & Bell Manufacturing Co.
- August 24—R. J. Allen Drug Co.
- August 31—John Gallagher, Inc.
- September 8—Oscar Lofquist Company.
- September 28—Dubuque Packing Co.; W. B. Miller & Son; Thorne & Smith, Inc.; Model Laundry Company; Regal Laundry & Dry Cleaners.
- October 5—Wangler Realty Company; Toledo Investment Company.
- October 19—Crown Oil Company.
- November 2—Iowa Poultry Farms & Hatchery.
- November 9—Peerless Hatchery Company.
- November 16—LaPorte City Farmers Mutual Telephone Co.
- November 23—Tucker Company.
- November 30—Sanford's, Inc.

December 7—Wood Auto Company; Jasper Lumber Company; Bryant Paving Company.

December 21—Mid-West Securities Corporation; Garnaville Turnverein Company; H. H. Peterson Investment Company.

December 28—Wm. Cockrane Company.

1932

January 4—Beern-Belford Company; Medical Arts Building Corporation.

January 11—Iowa St. Martin Company; Sioux City Casket Company; Hubbard Mutual Telephone Company; Elkader Commission Company; Salutory Products Co.

January 18—Iowa Farms Company.

January 25—Armstrong Clothing Company.

February 1—E. & W. Clothing House; Home Service Co.; Valley Investment Company.

February 8—Kloges Pharmacy Inc.

February 15—Houghton & Thorson Agency, Inc; Vigen's Motor Company; Citizen's Loan & Investment Co.; Oransky's Inc.

January 22—Jones Dairy Company; Burt Grain Company; Hammes & Son; Strand Building Corp.; Continental-Keller Co.; Continental Realty Company; Beck Coal Company; Larimer & Shaffer, Inc.; Estherville News Company.

February 29—The Mint Inc.; Clarke Bros. Construction Company; Economy Shoe Stores.

March 7—Security Savings Company; Diebs Dairy Food, Inc.; The Farmers Lumber Co.

March 14—Meadows Transfer Company; The Guthrian, Inc.; Town Topic Publishing Company.

March 21—Clear Lake Construction Company; Clear Lake Sand & Gravel Company, Inc.

March 28—Inland Securities Corporations; The Fashion Shop, Inc.; Hardy Continental Hotel System, Inc.

April 4—Farmers Elevator Company; Glew Heating & Manufacturing Company; Macedonia Telephone Company; West University Improvement Co.

April 11—Cunningham & Aldera, Inc.; Potthoff-Rosene Co., Inc.; The Guthrian, Inc. (Increased stock.)

May 9—Innes & Hoteller, Inc.

May 16—East Side Telephone Company; Lorimer Short Line Telephone Co.; Hartley Township Electric Transmission Co.

May 20—The Amana Society.

May 23—Waterloo Haudler Chevrolet Co.

May 31—Berg's Inc.

June 7—Dutch Mill Oil Co.; Leon Oil Co.

June 20—Orient Lumber Company; Colby Pioneer Peet Company.

June 27—Waterloo Veritas, Inc.; Johnson Petroleum Company; Beall Sanitarium & Health School.

July 1—Construction Machinery Co.; Winterset Monument Company; Manite Company.

July 20—Kalo Brick & Tile Co.; Grand Theatre Company; Independence Hotel Company, Inc.

July 21—Royal Telephone Company.

August 3—Family Cash Store, Incorporated.

August 12—Hubbell Realty Company.

August 29—Bell & Pless, Inc.; Reece Shoe Co., Inc.; Charles Weitz' Sons, Inc.

September 12—Puritan Laboratories, Inc.; Canavon Farms Co.

September 26—Wooden Farmers Creamery Company.

October 24—Spencer Fruit & Land Co., Inc.

October 31—Morton Oil Burner Company; Davenport Ice & Coal Co.

November 21—Cedar Valley Building & Loan Ass'n.

November 28—Peoples Supply Company; Sioux City Seed Company; Quality Press, Inc.

December 14—Russell Real Estate Company; Russell Loan & Title Company.
 December 16—Liberty Loan Co.; Cheyney Cattle Loan & Feeding Corp.
 December 27—Macksburg Telephone Co.; Laurens Farm Company.
 December 30—Thomas Flynn Coal Co., Inc.; Brinsmaid Company.

INHERITANCE TAX REFUNDS AUTHORIZED

1931

January 10—Estate of E. E. Epperly.
 January 16—Estate of N. S. Dahl.
 February 2—Estate of Nels J. Peterson.
 February 16—Estate of George A. Foster.
 February 28—Estate of John A. Golden.
 March 16—Estate of A. B. Corr; estate of James T. Kelsey.
 April 13—Estate of Wm. F. Hondley.
 April 22—Estate of Henry Gates.
 May 1—Estate of W. E. Jackman.
 May 18—Estate of Leonard A. Barrows.
 May 25—Estate of Emma V. Fellows; estate of O. C. Cochran; estate of John Beely; estate of Henry Paulsen; estate of A. Ferdinand Paulsen.
 June 5—Estate of J. I. Grieser.
 June 11—Estate of Lydra Belle Thomas.
 June 22—Estate of Eugene E. Frith.
 July 6—Estate of Mary W. Junkin; estate of Olive B. Parker.
 July 13—Estate of Philys Newcomb.
 July 20—Estate of Danial L. A. Mainquist.
 July 27—Estate of Fred J. Burrichter.
 August 6—Estate of Theodore J. Blumbash.
 August 24—Estate of John Murphy, Jr.
 September 28—Estate of Izora De Wolf.
 November 16—Estate of George G. Moore.
 December 7—Milton E. Ford estate.
 December 14—Estate of Hattie Stulty; estate of Henry W. Clausen; estate of Clara L. Gibney.
 December 21—Estate of John H. Eden.

1932

January 25—Estate of Flora I. Pritchard.
 April 18—Estate of Henry B. Stelpflug.
 May 9—Estate of Marie Wright; estate of Anton B. Kern; estate of John C. O'Brien.
 May 16—Estate of Henry Justus Storrs; estate of Lars August Rundquist.
 May 23—Estate of Jemuna E. Dawner.
 June 13—Estate of George P. Johnson.
 June 20—Estate of Rachel Gingerech.
 June 27—Estate of Joseph Jirok.
 July 1—Estate of Fred Linde.
 July 11—Estate of Ellis Davis; estate of Henry Seivers.
 July 20—Estate of Ellis B. Powers.
 July 21—Estate of Julia A. M. Bennett.
 August 3—Estate of Emma R. Meader; estate of W. E. McConnell.
 August 12—Estate of Corrie Schmickle.
 August 29—Estate of Caroline B. Montant.
 August 29—Frederick Brown estate.
 September 26—Estate of Andrew J. Lundberg.
 October 13—Estate of Edward I. Rath; estate of Harry H. Meyer; estate of Charles Newell.
 October 21—Estate of Frank J. Norak.
 November 21—Estate of M. B. Tiffany.
 December 20—Estate of Lewis Wilson Sommons; estate of W. S. James.
 December 30—Estate of Rebecca Van Zee; estate of Lyntze Vas; estate of Edward Chambers.

MISCELLANEOUS

1931

January 2—Named state depositaries.

January 13—Distribution of mining camp funds approved.

January 16—Resolution of Board of Conservation relative to exchange of lands at Flint Hills State Park approved; issuance of \$1,000,000.00 anticipatory warrants authorized.

January 23—Lease of Capital City Bank Building for Motor Carrier Department approved.

February 2—Five hundred dollars from Providential Contingent Fund for Training School for boys for loss of fodder by fire.

February 6—Compromise of tax of Hawkeye Stages, Inc., approved.

February 9—Resolution of Board of Conservation authorizing \$2,000.00 to purchase additional land at Ft. Defiance State Park approved.

February 16—Depository bond of Valley National Bank approved.

February 23—Resolution of Board of Conservation to purchase additional 39 acres at Bellevue State Park approved.

February 28—Ninety-two dollars and forty cents from Providential Contingent Fund for Institution for Feeble Minded Children for loss of house and corn crib by fire.

March 4—Fifty thousand dollars authorized for furniture and stores account.

March 9—Resolution relative to reducing expenditures of all departments adopted; distribution of mining camp funds approved; condemnation of land for Maquoketa Caves State Park approved.

March 16—Transfer of \$300.00 from director of Budget to pharmacy examiners approved; \$400.00 from Providential Contingent Fund for loss of building and seeds at Mt. Pleasant; issuance of \$400,000 Anticipatory Warrants approved.

March 23—Systematic Thrift Corp. authorized to sell.

March 30—Acquisition of certain lands in Iowa by U. S. for Upper Mississippi Wild Life and Fish Refuge.

April 13—Series "B" Bond of Systematic Thrift Corp. approved; Amana Society to operate dam approved.

April 21—First National Bank of Sioux City approved as State Depository.

April 22—Printing of 10,000 "Iowa Facts" approved.

May 1—Authority denied to Iowa's First Oil Co. to issue stock.

May 11—Forms "A" and "B" bonds of Systematic Thrift Corporation approved; issuance of Anticipatory Warrants approved; Cedar Rapids Savings Bank & Depository approved as State depository; council approves the action of the Board of Conservation to purchase additional land at Maquoketa Caves; lease of space for Insurance Department approved; Portable Milling Co. denied authority to issue stock.

June 5—Additional appropriation for land at Ft. Defiance State Park approved; additional land purchase at Wild Cat Den State Park approved.

June 11—Portable Milling Co. denied authority to issue stock.

June 15—Distribution of appropriation for Mining Camp Schools approved.

June 17—Issuance of Anticipatory Warrants approved.

July 6—Expenditure from Providential Contingent fund for articles destroyed by fire at State Penitentiary approved; purchase of land for Iowa School for Blind approved.

July 13—Union Bank & Trust Co. of Ottumwa approved as depository; purchase of additional land at Maquoketa Caves approved.

July 13—Authority denied to National Laboratories, Inc., to issue stock.

July 16—American Savings Bank & Trust Co. approved as depository.

July 20—Easement of land at Ames approved.

August 17—Distribution of Mining Camp Fund approved; advertised for bids on coal.

August 31—Issuance of Anticipatory Warrants approved; town of Alden granted permit to construct a dam.

September 8—Increased deposits approved for City National Bank of Clinton & Union Trust & Savings Bank of Stanwood.

September 14—Distribution of Mining Camp Funds approved; expenditure

from Providential Contingent Fund for loss on account of fire at State Training School for Boys approved.

September 28—Payment of taxes for paving at Iowa City authorized; expenditure from Providential Contingent Fund for loss on account of fire at Camp Dodge approved; expenditure from Providential Contingent fund for loss on account of fire at Iowa Soldiers Orphans Home approved; budget for G. A. R. encampment approved.

October 5—Easement from River Front Improvement Co. to Dubuque and Sioux City R. R. Co. approved.

October 9—First Bank & Trust Co. of Ottumwa approved; resolution regarding road at Wild Cat Den approved.

October 12—River Front Improvement Commission authorized to build dam at Waterloo; City of Boone authorized to build dam across Des Moines River; Concrete Materials Corporation authorized to build dam near Wallingford, Iowa.

October 13—Issuance of Anticipatory Warrants approved.

October 19—Issuance of Anticipatory Warrants approved; distribution of Mining Camp "Emergency" Fund approved; expenditure from Providential Contingent Fund for loss by lightning of barn at Independence State Hospital.

October 26—Issuance of Anticipatory Warrants approved; River Front Improvement Co. authorized to construct retaining wall; supplemental application of Investors Syndicate Title & Guaranty Co. approved.

October 28—Easement to Central States Power & Light Corp. approved.

November 9—Committee appointed to prepare audit program for state institutions.

November 16—Easement for Public Highways granted by Board of Control to Muscatine County approved.

November 23—Distribution of Mining Camp Fund approved; audit program for institutions approved; accountants to make audit of institutions employed.

November 30—Room at 112 Sixth Avenue leased for Bureau of Labor..

December 7—Hearing on application of Iowa Railway & Light Corporation.

December 21—Resolution regarding inspection and license fees for 1932 for dams adopted; fixed filing and certificate fee for corporations making application to issue stock.

December 30—Mapleton Trust & Savings Bank designated as State depository (Mapleton).

1932

January 11—Authority denied Iowa Railway & Light Corporation to construct a dam.

January 18—Plans and specifications of River Front Improvement Commission to construct a river wall approved.

January 25—Application of Union Mutual Life Co. for permission to acquire and purchase a site denied.

February 1—Keokuk County State Bank designated as depository (Signourney); issuance of Anticipatory Warrants approved.

February 8—Expenditure from Providential Contingent Fund for loss by fire of Horticulturists Home at the Institution for Feeble Minded Children at Glenwood. Men's Reformatory on Feb. 1; council approved the acquisition by the United States of certain lands for purposes of the Upper Mississippi River Wild Life and Fish Refuge.

February 15—Harlan National Bank of Harlan designated as depository.

February 29—Statements of free transportation of R. R. Co.'s received and placed on file.

March 2—Easement of Board of Education to State Highway Commission approved.

March 7—Union Story Trust & Savings Bank designated as depository (Ames); maximum deposit in City National Bank of Clinton increased; additional land purchase adjacent to Backbone State Park approved.

March 14—Executive Council approved the depository bond to secure the deposits of the Council at the Valley National Bank.

March 21—Authority granted to Union Mutual Life Co. to purchase site in Des Moines; Knoxville Citizens National Bank & Trust Co. designated as depository (Knoxville).

April 4—Newton National Bank of Newton designated as depository.

April 11—Maximum deposit in Iowa-Des Moines National Bank & Trust Co. increased; Board of Education authorized to institute condemnation proceedings for acquisition of certain real estate at Iowa City; expenditure from Providential Contingent Fund approved for building at Training School for Boys.

April 20—Maximum deposit in Union Story Trust & Savings Bank of Ames increased.

May 9—Decatur County State Bank of Leon designated as depository.

May 16—Secretary authorized to apply for third class mail permit.

March 16—Purchase of property at Palisades State Park for custodian's dwelling approved.

March 31—Security Trust & Savings Bank of Shenandoah designated as a depository.

June 13—Woodbury County Savings Bank (Sioux City) designated as depository; condemnation proceedings instituted at Farmington to acquire certain lands adjoining State Park from Gertrude A. and B. M. Boyer.

June 20—H. P. Petynick Manufacturing Co. denied authority to issue stock; Council met as State Board of Canvassers.

June 27—Council met as State Board of Canvassers, and officially recorded the votes.

July 1—Purchase of land at Forest City adjacent to Pilot Knob State Park approved.

July 2—Davenport Bank and Trust Co. of Davenport designated as depository.

July 11—First National Bank of Dubuque, Iowa, designated as depository.

July 12—Leland Cooperative Bank of Leland designated as depository.

July 20—Deposit in American Savings Bank & Trust Co. of Davenport assigned to Sinking Fund; Farmers State Bank of Kanawha designated as depository; First State Bank of Britt designated as depository; Red Oak National Bank of Red Oak designated as depository; First National Bank of Dayton designated as depository.

August 3—Okey Vernon National Bank of Corning designated as depository.

August 12—Investors Syndicate Title & Guaranty Co. authorized to do business in Iowa.

August 29—Purchase of land and house at Anamosa (Men's Reformatory) authorized.

September 12—Expenditure from Providential Contingent Fund for loss suffered by hail at Independence State Hospital approved; purchase of land adjacent to King State Park approved; supply bids opened.

September 21—Issuance of Anticipatory Warrants approved.

October 11—Purchase of land at Backbone State Park approved.

October 13—Expenditure from Providential Contingent Fund for property destroyed in pump house at Camp Dodge approved; expenditure from Providential Contingent Fund for loss sustained by fire at Men's Reformatory approved.

November 14—Lutheran Mutual Aid Society authorized to invest in home office building.

November 21—Compromise settlement with City of Seymore for audit of accounts; compromise settlement with Mahaska County for audit of accounts; compromise settlement with City of Denison for audit of accounts; annual fee on laws which develop 25 or more horsepower imposed, effective January 1st, 1933.

November 28—Council met as Board of Canvassers and opened the returns and proceeded to canvass the same.

December 5—Compromise settlement with Dallas County for audit of accounts; compromise settlement with City of Wapello for audit of accounts.

December 12—Council met as Board of Canvassers for special election in the Ninety-second Representative District.

December 27—Compromise settlement with City of Emmetsburg for audit of accounts.

DECLARATION OF INDEPENDENCE

When in the course of human events it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth the separate and equal station to which the laws of nature and of nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident: That all men are created equal; that they are endowed by their Creator with certain unalienable rights; that among these are life, liberty and the pursuit of happiness; that to secure these rights, governments are instituted among men, deriving their just powers from the consent of the governed; that, whenever any form of government becomes destructive of these ends, it is the right of the people to alter or abolish it, and to institute new government, laying its foundation on such principles and organizing its powers in such form as to them shall seem most likely to effect their safety and happiness. Prudence, indeed, will dictate that governments long established should not be changed for light and transient causes; and, accordingly, all experience hath shown that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same object, evinces a design to reduce them under absolute despotism, it is their right, it is their duty, to throw off such government, and to provide new guards for their future security. Such has been the patient sufferance of these colonies, and such is now the necessity which constrains them to alter their former systems of government. The history of the present king of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world:

He has refused his assent to laws the most wholesome and necessary for the public good.

He has forbidden his governors to pass laws of immediate and pressing importance, unless suspended in their operation till his assent should be obtained, and, when so suspended, he has utterly neglected to attend to them.

He has refused to pass other laws for the accommodation of large districts of people, unless those people would relinquish the right of representation in the legislature—a right inestimable to them, and formidable to tyrants only.

He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their public records, for the sole purpose of fatiguing them into compliance with his measures.

He has dissolved representative houses repeatedly for opposing, with manly firmness, his invasions on the rights of the people.

He has refused, for a long time after such dissolutions, to cause others to be elected; whereby the legislative powers, incapable of annihilation, have returned to the people at large for their exercise; the state remaining in the meantime exposed to all the dangers of invasion from without, and convulsions within.

He has endeavored to prevent the population of these states; for that purpose obstructing the laws of naturalization of foreigners; refusing to pass others to encourage their migration hither, and raising the conditions of new appropriations of lands.

He has obstructed the administration of justice by refusing his assent to laws for establishing judiciary powers.

He has made judges dependent on his will alone for the tenure of their offices and the amount and payment of their salaries.

He has erected a multitude of new offices, and sent hither swarms of officers to harass our people and eat out their substance.

He has kept among us, in times of peace, standing armies, without the consent of our legislature.

He has affected to render the military independent of, and superior to, the civil power.

He has combined with others to subject us to a jurisdiction foreign to our constitutions and unacknowledged by our laws, giving his assent to their acts of pretended legislation—

For quartering large bodies of armed troops among us ;

For protecting them, by a mock trial, from punishment for any murders which they should commit on the inhabitants of these states ;

For cutting off our trade with all parts of the world ;

For imposing taxes on us without our consent ;

For depriving us, in many cases, of the benefits of trial by jury ;

For transporting us beyond seas, to be tried for pretended offenses ;

For abolishing the free system of English laws in a neighboring province ; establishing therein an arbitrary government, and enlarging its boundaries, so as to render it at once an example and fit instrument for introducing the same absolute rule into these colonies ;

For taking away our charters, abolishing our most valuable laws, and altering fundamentally the forms of our governments ;

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

He has abdicated government here by declaring us out of his protection and waging war against us.

He has plundered our seas, ravaged our coasts, burnt our towns, and destroyed the lives of our people.

He is, at this time, transporting large armies of foreign mercenaries to complete the works of death, desolation, and tyranny, already begun, with circumstances of cruelty and perfidy scarcely paralleled in the most barbarous ages, and totally unworthy the head of a civilized nation.

He has constrained our fellow citizens, taken captive on the high seas, to bear arms against their country, to become the executioners of their friends and brethren, or to fall themselves by their hands.

He has excited domestic insurrections amongst us, and has endeavored to bring on the inhabitants of our frontiers, the merciless Indian savages whose known rule of warfare is an undistinguished destruction of all ages, sexes, and conditions.

In every stage of these oppressions we have petitioned for redress in the most humble terms ; our repeated petitions have been answered only by repeated injury. A prince whose character is thus marked by every act which may define a tyrant is unfit to be the ruler of a free people.

Nor have we been wanting in attention to our British brethren. We have warned them, from time to time, of attempts, by their legislature, to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity ; and we have conjured them, by the ties of our common kindred, to disavow these usurpations, which would inevitably interrupt our connections and correspondence. They, too, have been deaf to the voice of justice and consanguinity. We must, therefore, acquiesce in the necessity which denounces our separation, and hold them, as we hold the rest of mankind, enemies in war, in peace, friends.

We, therefore, the representatives of the United States of America, in general congress assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the name and by the authority of the good people of these colonies, solemnly publish and declare, that these united colonies are, and of right ought to be, free and independent states ; that they are absolved from all allegiance to the British crown, and that all political connections between them and the state of Great Britain is, and ought to be, totally dissolved ; and that, as free and independent states, they have full power to levy war, conclude peace, contract alliances, establish commerce, and do all other acts

and things which independent states may of right do. And for the support of this declaration, with a firm reliance on the protection of Divine Providence, we mutually pledge to each other our lives, our fortunes and our sacred honor.

JOHN HANCOCK.

New Hampshire.—Josiah Bartlett, Wm. Whipple, Matthew Thornton.

Massachusetts Bay.—Saml. Adams, John Adams, Robt. Treat Paine, Elbridge Gerry.

Rhode Island.—Step. Hopkins, William Ellery.

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

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

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

Pennsylvania.—Robt. Morris, Benjamin Rush, Benj. Franklin, John Morton, Geo. Clymer, Jas. Smith, Geo. Taylor, James Wilson, Geo. Ross.

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

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

Virginia.—George Wythe, Richard Henry Lee, Th. Jefferson, Benja. Harrison, Thos. Nelson, Jr., Francis Lightfoot Lee, Carter Braxton.

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

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

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

THE CONSTITUTION OF THE UNITED STATES

Recommended by the convention of the states to congress Sept. 17, 1787, and by it submitted to the states for ratification, which by the concurrence of nine states, was consummated and proclaimed and on March 4, 1789, the government commenced operations under the new constitution.

We, the people of the United States, in order to form a more perfect union, establish justice, insure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity, do ordain and establish this constitution for the United States of America.

ARTICLE I

SECTION 1. All legislative powers herein granted shall be vested in a congress of the United States, which shall consist of a senate and house of representatives.

SEC. 2. (1)* The house of representatives shall be composed of members chosen every second year by the people of the several states; and the electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislature.

(2) No person shall be a representative who shall not have attained to the age of twenty-five years, and been seven years a citizen of the United States, and who shall not, when elected, be an inhabitant of that state in which he shall be chosen.

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

(3) [Representatives and direct taxes shall be apportioned among the several states which may be included within this union according to their respective numbers, which shall be determined by adding, to the whole number of free persons, including those bound to service for a term of years, and excluding Indians not taxed, three-fifths of all other persons.]** The actual enumeration shall be made within three years after the first meeting of the congress of the United States, and within every subsequent term of ten years, in such manner as they shall by law direct. The number of representatives shall not exceed one for every thirty thousand, but each state shall have at least one representative, and, until such enumeration shall be made, the state of New Hampshire shall be entitled to choose three, Massachusetts eight, Rhode Island and Providence Plantations one, Connecticut five, New York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five and Georgia three.

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

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

SEC. 3. (1) The senate of the United States shall be composed of two senators from each state, chosen by the legislature thereof for six years; and each senator shall have one vote.

(2) Immediately after they shall be assembled in consequence of the first election, they shall be divided as equally as may be into three classes. The seats of the senators of the first class shall be vacated at the expiration of the second year, of the second class at the expiration of the fourth year, and of the third class at the expiration of the sixth year, so that one-third may be chosen every second year; and if vacancies happen, by resignation or otherwise, during the recess of the legislature of any state the executive thereof may make temporary appointments until the next meeting of the legislature, which shall then fill such vacancies.

(3) No person shall be a senator who shall not have attained to the age of thirty years, and been nine years a citizen of the United States, and who shall not, when elected, be an inhabitant of that state for which he shall be chosen.

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

(5) The senate shall choose their other officers and also a president pro tempore, in the absence of the vice-president or when he shall exercise the office of president of the United States.

(6) The senate shall have the sole power to try all impeachments. When sitting for that purpose they shall be on oath or affirmation. When the president of the United States is tried, the chief justice shall preside; and no person shall be convicted without concurrence of two-thirds of the members present.

(7) Judgment in cases of impeachment shall not extend further than to removal from office, and disqualification to hold and enjoy any office of honor, trust or profit under the United States; but the party convicted shall nevertheless be liable and subject to indictment, trial, judgment and punishment, according to law.

SEC. 4. (1) The times, places and manner of holding elections for senators and representatives shall be prescribed in each state by the legislature thereof, but the congress may at any time by law make or alter such regulations, except as to the places of choosing senators.

(2) The congress shall assemble at least once in every year, and such meeting shall be on the first Monday in December, unless they shall by law appoint a different day.

SEC. 5. (1) Each house shall be the judge of the elections, returns and qualifications of its own members, and a majority of each shall constitute a quorum to do business; but a smaller number may adjourn from day to day, and

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

may be authorized to compel the attendance of absent members in such manner and under such penalties as each house may provide.

(2) Each house may determine the rules of its proceedings, punish its members for disorderly behaviour, and, with the concurrence of two-thirds, expel a member.

(3) Each house shall keep a journal of its proceedings, and from time to time publish the same, excepting such parts as may in their judgment require secrecy; and the yeas and nays of the members of either house on any question shall, at the desire of one-fifth of those present, be entered on the journal.

(4) Neither house, during the session of congress, shall, without the consent of the other, adjourn for more than three days, nor to any other place than that in which the two houses shall be sitting.

SEC. 6. (1) The senators and representatives shall receive a compensation for their services, to be ascertained by law, and paid out of the treasury of the United States. They shall in all cases, except treason, felony and breach of the peace, be privileged from arrest during the attendance at the sessions of their respective houses, and in going to and returning from same; and for any speech or debate in either house they shall not be questioned in any other place.

(2) No senator or representative shall, during the time for which he was elected, be appointed to any civil office under the authority of the United States, which shall have been created, or the emoluments whereof shall have been increased, during such time; and no person holding any office under the United States shall be a member of either house during his continuance in office.

SEC. 7. (1) All bills for raising revenue shall originate in the house of representatives, but the senate may propose or concur with amendments, as on other bills.

(2) Every bill which shall have passed the house of representatives and the senate, shall, before it becomes a law, be presented to the president of the United States; if he approve he shall sign it, but if not he shall return it, with his objections, to that house in which it shall have originated, who shall enter the objections at large on their journal, and proceed to reconsider it. If after such reconsideration two-thirds of that house shall agree to pass the bill, it shall be sent, together with the objections, to the other house, by which it shall likewise be reconsidered, and, if approved by two-thirds of that house, it shall become a law. But in all such cases the votes of both houses shall be determined by yeas and nays, and the names of the persons voting for and against the bill shall be entered on the journal of each house, respectively. If any bill shall not be returned by the president within ten days (Sundays excepted) after it shall have been presented to him, the same shall be a law, in like manner as if he had signed it unless the congress by their adjournment prevent its return, in which case it shall not be a law.

(3) Every order, resolution or vote to which the concurrence of the Senate and house of representatives may be necessary (except on a question of adjournment) shall be presented to the president of the United States, and, before the same shall take effect, shall be approved by him, or, being disapproved by him, shall be repassed by two-thirds of the senate and house of representatives, according to the rules and limitations prescribed in the case of a bill.

SEC. 8. The congress shall have power:—

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

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

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

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

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

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

- (7) To establish post-offices and post-roads;
 - (8) To promote the progress of science and useful arts, by securing for limited times to authors and inventors the exclusive right to their respective writings and discoveries;
 - (9) To constitute tribunals inferior to the supreme court;
 - (10) To define and punish piracies and felonies committed on the high seas, and offenses against the law of nations;
 - (11) To declare war, grant letters of marque and reprisal, and make rules concerning captures on land and water;
 - (12) To raise and support armies; but no appropriation of money to that use shall be for a longer term than two years;
 - (13) To provide and maintain a navy;
 - (14) To make rules for the government and regulation of the land and naval forces;
 - (15) To provide for calling forth the militia to execute the laws of the union, suppress insurrections and repel invasions;
 - (16) To provide for organizing, arming and disciplining the militia, and for governing such part of them as may be employed in the service of the United States; reserving to the states, respectively, the appointment of the officers and the authority of training the militia according to the discipline prescribed by congress;
 - (17) To exercise exclusive legislation, in all cases whatsoever, over such district (not exceeding ten miles square) as may, by cession of particular states and the acceptance of congress, become the seat of the government of the United States, and to exercise like authority over all places purchased by the consent of the legislature of the state in which the same shall be for the erection of forts, magazines, arsenals, dock yards and other needful buildings; and—
 - (18) To make all laws which shall be necessary and proper for carrying into execution the foregoing powers, and all other powers vested by this constitution in the government of the United States, or in any department or officer thereof.
- SEC. 9. (1) The migration or importation of such person as any of the states now existing shall think proper to admit shall not be prohibited by the congress prior to the year one thousand eight hundred and eight, but a tax or duty may be imposed on such importation, not exceeding ten dollars for each person.
- (2) The privilege of the writ of habeas corpus shall not be suspended, unless when, in cases of rebellion or invasion, the public safety may require it.
 - (3) No bill of attainder or *ex post facto* law shall be passed.
 - (4) No capitation or other direct tax shall be laid, unless in proportion to the census or enumeration hereinbefore directed to be taken.
 - (5) No tax or duty shall be laid on articles exported from any state.
 - (6) No preference shall be given by any regulation of commerce or revenue to the ports of one state over those of another; nor shall vessels bound to or from one state be obliged to enter, clear or pay duties in another.
 - (7) No money shall be drawn from the treasury but in consequence of appropriations made by law, and a regular statement and account of the receipts and expenditures of all public money shall be published from time to time.
 - (8) No title of nobility shall be granted by the United States; and no person holding any office of profit or trust under them shall, without the consent of the congress, accept of any present, emolument, office, or title of any kind whatever, from any king, prince or foreign state.
- SEC. 10. (1) No state shall enter into any treaty, alliance or confederation; grant letters of marque and reprisal; coin money; emit bills of credit; make anything but gold and silver coin a tender in payment of debts; pass any bill of attainder, *ex post facto* law, or law impairing the obligation of contracts, or grant any title of nobility.
- (2) No state shall, without the consent of the congress, lay any imposts or duties on imports or exports, except what may be absolutely necessary for executing its inspection laws; and the net produce of all duties and imposts, laid by any state on imports or exports, shall be for the use of the treasury of the United

States; and all such laws shall be subjected to the revision and control of the congress.

(3) No state shall, without the consent of congress, lay any duty of tonnage, keep troops or ships of war in time of peace, enter into any agreement or compact with another state, or with a foreign power, or engage in war, unless actually invaded, or in such imminent danger as will not admit of delay.

ARTICLE II.

SECTION 1. (1) The executive power shall be vested in a president of the United States of America. He shall hold his office during the term of four years, and, together with the vice-president chosen for the same term, be elected as follows:

(2) Each state shall appoint, in such manner as the legislature thereof may direct, a number of electors, equal to the whole number of senators and representatives to which the state may be entitled in the congress; but no senator or representative, or person holding an office of trust or profit under the United States, shall be appointed an elector.

The electors shall meet in their respective states and vote by ballot for two persons, of whom one at least shall not be an inhabitant of the same state with themselves. And they shall make a list of all persons voted for, and of the number of votes for each; which list they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the president of the senate. The president of the senate shall, in the presence of the senate and house of representatives, open all the certificates, and the votes shall then be counted. The person having the greatest number of votes shall be the president, if such number be a majority of the whole number of electors appointed; and if there be more than one who have such majority, and have an equal number of votes, then the house of representatives shall immediately choose, by ballot, one of them for president; and if no person have a majority then from the five highest on the list, the said house shall, in like manner, choose the president. But in choosing the president the votes shall be taken by states, the representation for each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. In every case, after the choice of the president, the person having the greatest number of votes of the electors shall be the vice-president. But if there should remain two or more who have equal votes, the senate shall choose from them, by ballot, the vice-president.

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

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

(4) No person except a natural born citizen, or a citizen of the United States at the time of the adoption of this constitution, shall be eligible to the office of president; neither shall any person be eligible to that office who shall not have attained to the age of thirty-five years, and been fourteen years a resident within the United States.

(5) In case of the removal of the president from office, or of his death, resignation, or inability to discharge the powers and duties of the said office, the same shall devolve on the vice-president, and the congress may by law provide for the case of removal, death, resignation or inability, both of the president and vice-president, declaring what officer shall then act as president, and such officer shall act accordingly until the disability be removed or a president shall be elected.

(6) The president shall, at stated times, receive for his services a compensation, which shall neither be increased nor diminished during the period for which he shall have been elected, and he shall not receive within that period any other emolument from the United States or any of them.

(7) Before he enter on the execution of his office, he shall take the following oath or affirmation:

"I do solemnly swear (or affirm) that I will faithfully execute the office of president of the United States, and will, to the best of my ability, preserve, protect and defend the constitution of the United States."

SEC. 2. (1) The president shall be commander-in-chief of the army and navy of the United States, and of the militia of the several states when called into the actual service of the United States; he may require the opinion in writing of the principal officer in each of the executive departments upon any subject relating to the duties of their respective offices; and he shall have power to grant reprieves and pardons for offenses against the United States, except in cases of impeachment.

(2) He shall have power, by and with the advice and consent of the senate, to make treaties, provided two-thirds of the senators present concur and he shall nominate, and by and with the advice and consent of the senate shall appoint ambassadors, other public ministers and consuls, judges of the supreme court, and all other officers of the United States, whose appointments are not herein otherwise provided for and which shall be established by law. But the congress may, by law, vest the appointment of such inferior officers as they think proper in the president alone, in the courts of law, or in the heads of departments.

(3) The president shall have power to fill up all vacancies that may happen during the recess of the senate, by granting commissions which shall expire at the end of their next session.

SEC. 3. He shall from time to time give to the congress information of the state of the Union, and recommend to their consideration such measures as he shall judge necessary and expedient. He may, on extraordinary occasions, convene both houses, or either of them and, in case of disagreement between them with respect to the time of adjournment, he may adjourn them to such time as he shall think proper. He shall receive ambassadors and other public ministers. He shall take care that the laws be faithfully executed, and shall commission all the officers of the United States.

SEC. 4. The president, vice-president and all civil officers of the United States, shall be removed from office on impeachment for, and conviction of, treason, bribery, or other high crimes and misdemeanors.

ARTICLE III.

SECTION 1. The judicial power of the United States shall be vested in one supreme court, and in such inferior courts as the congress may, from time to time, ordain and establish. The judges, both of the supreme and inferior courts, shall hold their offices during good behavior; and shall, at stated times, receive for their services a compensation which shall not be diminished during their continuance in office.

SEC. 2. (1) The judicial power shall extend to all cases in law and equity arising under this constitution, the laws of the United States, and treaties made, or which shall be made, under their authority; to all cases affecting ambassadors, other public ministers and consuls; to all cases of admiralty and maritime jurisdiction; to controversies to which the United States shall be a party; to controversies between two or more states, between a state and citizens of another state, between citizens of different states, between citizens of the same state claiming lands under grants of different states, and between a state, or the citizens thereof, and foreign states, citizens or subjects.

(2) In all cases affecting ambassadors, other public ministers and consuls, and those in which a state shall be a party, the supreme court shall have original jurisdiction. In all the other cases, before mentioned, the supreme court shall have appellate jurisdiction, both as to law and fact, with such exceptions and under such regulations as the congress shall make.

(3) The trial of all crimes, except in cases of impeachment, shall be by jury; and such trial shall be held in the state where the said crimes shall have been committed; but when not committed within any state, the trial shall be at such place or places as the congress may by law have directed.

SEC. 3. (1) Treason against the United States shall consist only in levying war against them, or in adhering to their enemies, giving them aid and comfort.

No person shall be convicted of treason unless on the testimony of two witnesses to the same overt act, or on confession in open court.

(2) The congress shall have power to declare the punishment of treason, but no attainder of treason shall work corruption of blood, or forfeiture, except during the life of the person attainted.

ARTICLE IV.

SECTION 1. Full faith and credit shall be given in each state to the public acts, records and judicial proceedings of every other state. And the congress may, by general laws, prescribe the manner in which such acts, records and proceedings shall be proved, and the effect thereof.

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

(2) A person charged in any state with treason, felony or other crime, who shall flee from justice and be found in another state, shall on demand of the executive authority of the state from which he fled, be delivered up, to be removed to the state having jurisdiction of the crime.

(3) No person held to service or labor in one state, under the laws thereof, escaping into another, shall, in consequence of any law or regulation therein, be discharged from such service or labor, but shall be delivered up on claim of the party to whom such service or labor may be due.

SEC. 3. (1) New states may be admitted by the congress into this Union; but no new state shall be formed or erected within the jurisdiction of any other state, nor any state be formed by the junction of two or more states, or parts of states, without the consent of the legislatures of the states concerned as well as of the congress.

(2) The congress shall have power to dispose of, and make all needful rules and regulations respecting the territory or other property belonging to the United States; and nothing in this constitution shall be so construed as to prejudice any claims of the United States or of any particular state.

SEC. 4. The United States shall guarantee to every state in this Union a republican form of government, and shall protect each of them against invasion; and, on application of the legislature, or of the executive (when the legislature cannot be convened), against domestic violence.

ARTICLE V.

The congress, whenever two-thirds of both houses shall deem it necessary, shall propose amendments to this constitution, or, on application of the legislatures of two-thirds of the several states, shall call a convention for proposing amendments, which, in either case, shall be valid to all intents and purposes, as part of this constitution when ratified by the legislatures of three-fourths of the several states, or by conventions in three-fourths thereof, as the one or the other mode of ratification may be proposed by the congress; *provided* that no amendment which may be made prior to the year one thousand eight hundred and eight shall in any manner affect the first and fourth clauses in the ninth section of the first article; and that no state, without its consent, shall be deprived of its equal suffrage in the senate.

ARTICLE VI.

(1) All debts contracted and engagements entered into before the adoption of this constitution shall be as valid against the United States under this constitution as under the confederation.

(2) This constitution, and the laws of the United States which shall be made in pursuance thereof, and all treaties made, or which shall be made, under the authority of the United States, shall be the supreme law of the land; and the judges in every state shall be bound thereby, anything in the constitution or laws of any state to the contrary notwithstanding.

(3) The senators and representatives before mentioned and the members of the several state legislatures, and all executive and judicial officers, both of the

United States and of the several states, shall be bound by oath or affirmation to support this constitution; but no religious test shall ever be required as a qualification to any office or public trust under the United States.

ARTICLE VII.

The ratification of the convention of nine states shall be sufficient for the establishment of this constitution between the states so ratifying the same. Done in convention, by the unanimous consent of the states present, the seventeenth day of September, in the year of our Lord one thousand seven hundred and eighty-seven, and of the independence of the United States of America the twelfth. In witness whereof, we have hereunto subscribed our names.

Attest, GEORGE WASHINGTON, President
and Deputy from Virginia.

New Hampshire—John Langdon, Nicholas Gilman.

Massachusetts—Nathaniel Gorham, Rufus King.

Connecticut—Wm. Saml. Johnson, Roger Sherman.

New York—Alexander Hamilton.

New Jersey—William Livingston, David Brearley, Wm. Paterson, Jona. Dayton.

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

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

Maryland—James McHenry, Dan. of t. Thos. Jenifer, Danl. Carroll.

Virginia—John Blair, James Madison, Jr.

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

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

Georgia—William Few, Abr. Baldwin.

Attest, WILLIAM JACKSON, Secretary.

AMENDMENTS TO THE CONSTITUTION

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

The eleventh amendment was in like manner proposed March 5, 1794, and was in a message of the president to congress, January 8, 1798, declared to have been duly ratified by the legislatures of three-fourths of the states.

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

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

The fourteenth amendment was proposed June 16, 1866, and was, July 28, 1868, by the secretary of state, proclaimed to have been duly ratified.

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

The sixteenth amendment was proposed July 12, 1909, and was, February 25, 1913, by the secretary of state, proclaimed to have been duly ratified.

The seventeenth amendment was proposed May 16, 1912, and was, May 31, 1913, by the secretary of state, proclaimed to have been duly ratified.

The eighteenth amendment was proposed December 17, 1917, and was proclaimed by the acting secretary of state on January 29, 1919, to have been duly ratified.

The nineteenth amendment was proposed June 5, 1919, and was proclaimed by the secretary of state on August 26, 1920, to have been duly ratified.

The twentieth amendment was proposed March 2, 1932, and was proclaimed by the secretary of state on February 6, 1933, to have been duly ratified.

The twenty-first amendment was proposed February 20, 1933, and proclaimed by the acting secretary of state on December 5, 1933, to have been duly ratified.

ARTICLE I.

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech or of the press; or the right of the people peaceably to assemble, and to petition the government for a redress of grievances.

ARTICLE II.

A well regulated militia being necessary to the security of a free state, the right of the people to keep and bear arms shall not be infringed.

ARTICLE III.

No soldier shall, in time of peace, be quartered in any house without the consent of the owner; nor in time of war, but in a manner to be prescribed by law.

ARTICLE IV.

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated; and no warrants shall issue, but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

ARTICLE V.

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a grand jury, except in cases arising in the land or naval forces, or in the militia, when in actual service, in time of war or public danger; nor shall any person be subject, for the same offense, to be twice put in jeopardy of life or limb; nor shall be compelled, in any criminal case, to be a witness against himself; nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use without just compensation.

ARTICLE VI.

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the state and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor; and to have the assistance of counsel for his defense.

ARTICLE VII.

In suits at common law where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved; and no fact, tried by a jury shall be otherwise re-examined in any court of the United States, than according to the rules of the common law.

ARTICLE VIII.

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

ARTICLE IX.

The enumeration in the constitution of certain rights shall not be construed to deny or disparage others retained by the people.

ARTICLE X.

The powers not delegated to the United States by the constitution, nor prohibited by it to the states, are reserved to the states respectively, or to the people.

ARTICLE XI.

The judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by citizens of another state, or by citizens or subjects of any foreign state.

ARTICLE XII.

SECTION 1. The electors shall meet in their respective states, and vote by ballot for president and vice-president, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as president, and in distinct ballots the person voted for as vice-president; and they shall make distinct lists of all persons voted for as president,

and of all persons voted for as vice-president, and of the number of votes for each, which lists they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the president of the senate; the president of the senate shall, in the presence of the senate and house of representatives, open all the certificates, and the votes shall then be counted; the person having the greatest number of votes for president shall be the president, if such number be a majority of the whole number of electors appointed; and if no person have such majority, then from the persons having the highest numbers, not exceeding three, on the list of those voted for as president, the house of representatives shall choose immediately, by ballot, the president. But in choosing the president, the votes shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. And if the house of representatives shall not choose a president, whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the vice-president shall act as president, as in the case of the death or other constitutional disability of the president.

SEC. 2. The person having the greatest number of votes as vice-president, shall be the vice-president, if such number be a majority of the whole number of electors appointed; and if no person have a majority, then from the two highest numbers on the list, the senate shall choose the vice-president; a quorum for the purpose shall consist of two-thirds of the whole number of senators, and a majority of the whole number shall be necessary to a choice.

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

ARTICLE XIII.

SECTION 1. Neither slavery nor involuntary servitude, except as a punishment for crime, whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

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

ARTICLE XIV.

SECTION 1. All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States, and of the state wherein they reside. No state shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States, nor shall any state deprive any person of life, liberty or property, without due process of law, nor deny to any person within the jurisdiction the equal protection of the laws.

SEC. 2. Representatives shall be apportioned among the several states according to their respective numbers, counting the whole number of persons in each state, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for president and vice-president of the United States, representatives in congress, the executive and judicial officers of a state, or the members of the legislature thereof, is denied to any of the male inhabitants of such state, being twenty-one years of age, and citizens of the United States, or in any way abridged, except for participation in rebellion or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such state.

SEC. 3. No person shall be a senator or representative in congress, or elector of president and vice-president, or hold any office, civil or military, under the United States or under any state, who, having previously taken an oath, as a member of congress, or as an officer of the United States, or as a member of any state legislature, or as an executive or judicial officer of any state, to support the constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But congress may, by a vote of two-thirds of each house, remove such disability.

SEC. 4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the

United States nor any state shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

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

ARTICLE XV.

SECTION 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any state on account of race, color, or previous condition of servitude.

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

ARTICLE XVI.

The congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several states, and without regard to any census or enumeration.

ARTICLE XVII.

SECTION 1. The senate of the United States shall be composed of two senators from each state, elected by the people thereof, for six years; and each senator shall have one vote. The electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislatures.

SEC. 2. When vacancies happen in the representation of any state in the senate, the executive authority of such state shall issue writs of election to fill such vacancies: *Provided*, That the legislature of any state may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct.

SEC. 3. This amendment shall not be so construed as to affect the election or term of any senator chosen before it becomes valid as part of the constitution.

ARTICLE XVIII.

SECTION 1. After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

SEC. 2. The congress and the several states shall have concurrent power to enforce this article by appropriate legislation.

SEC. 3. This article shall be inoperative unless it shall have been ratified as an amendment to the constitution by the legislatures of the several states, as provided in the constitution, within seven years from the date of the submission hereof to the states by the congress.

ARTICLE XIX.

SECTION 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any state on account of sex.

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

ARTICLE XX.

SECTION 1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3rd day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

SEC. 2. The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3rd day of January, unless they shall by law appoint a different day.

SEC. 3. If, at the time fixed for the beginning of the term of the President, the President-elect shall have died, the Vice President-elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President-elect shall have failed to qualify, then the Vice President-elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a Presi-

dent-elect nor a Vice President-elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

SEC. 4. The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.

SEC. 5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

SEC. 6. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission."

ARTICLE XXI

"SECTION 1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

"SEC. 2. The transportation or importation into any State, Territory, or possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

"SEC. 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by conventions in the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress."

CONSTITUTION OF THE STATE OF IOWA

INTRODUCTION

Iowa was organized as a separate Territory by an act of Congress approved on June 12, 1838, but it was not until 1844 that steps were taken to secure admission into the Union. A constitutional convention met at Iowa City in October, 1844. The Constitution drafted by this convention was twice submitted to the voters of the Territory of Iowa and twice rejected by them, largely because of dissatisfaction with the boundaries of the proposed State.

A second constitutional convention met at Iowa City in May, 1846. The Constitution drafted by this convention was ratified by a majority of 456 votes at an election held on August 3, 1846, and Iowa was admitted as a State on December 28, 1846.

The Constitution of 1846, however, contained a number of provisions which were found to be unsatisfactory in practice. One of these was the prohibition of banking institutions. As a result of this dissatisfaction, the legislature in 1855 provided for an election on the question of calling a convention to revise or amend the Constitution of 1846. The vote was 32,390 for a convention and 14,162 against a convention. Delegates were elected on November 4, 1856, and the convention met at Iowa City on January 19, 1857.

The delegates drafted a new Constitution which was submitted to the people at an election held on August 3, 1857, and ratified by a vote of 40,311 to 38,681. This Constitution went into effect by proclamation of the Governor on September 3, 1857.

The Constitution of 1857 has, since its adoption seventy-four years ago, remained the fundamental law of the State of Iowa; but it has been amended a number of times.

THE CONSTITUTION¹

WE, THE PEOPLE OF THE STATE OF IOWA, grateful to the Supreme Being for the blessings hitherto enjoyed, and feeling our dependence on Him for a continuation of those blessings, do ordain and establish a free and independent government, by the name of the STATE OF IOWA, the boundaries whereof shall be as follows:

Beginning in the middle of the main channel of the Mississippi River, at a point due East of the middle of the mouth of the main channel of the Des Moines River, thence up the middle of the main channel of the said Des Moines River, to a point on said river where the Northern boundary line of the State of Missouri—as established by the constitution of that State—adopted June 12th, 1820—crosses the said middle of the main channel of the said Des Moines River; thence Westwardly along the said Northern boundary line of the State of Missouri, as established at the time aforesaid, until an extension of said line intersects the middle of main channel of the Missouri River; thence up the middle of the main channel of the said Missouri River to a point opposite the middle of the main channel of the Big Sioux River, according to Nicollett's Map; thence up the main channel of the said Big Sioux River, according to the said map, until it is intersected by the parallel of forty-three degrees and thirty minutes North latitude; thence East along said parallel of forty-three degrees and thirty minutes until said parallel intersects the middle of the main channel of the Mississippi River; thence down the middle of the main channel of said Mississippi River to the place of beginning.

ARTICLE I.

BILL OF RIGHTS.

SECTION 1. All men are, by nature, free and equal, and have certain inalienable rights—among which are those of enjoying and defending life and liberty, acquiring, possessing and protecting property, and pursuing and obtaining safety and happiness.

¹ The text of the Constitution was taken directly from the original manuscript copy preserved in the office of the Secretary of State. Compiled, edited and documented by Benjamin F. Shambaugh and Ruth A. Gallaher.

SEC. 2. All political power is inherent in the people. Government is instituted for the protection, security, and benefit of the people, and they have the right, at all times, to alter or reform the same, whenever the public good may require it.

SEC. 3. The General Assembly shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; nor shall any person be compelled to attend any place of worship, pay tithes, taxes, or other rates for building or repairing places of worship, or the maintenance of any minister, or ministry.

SEC. 4. No religious test shall be required as a qualification for any office, or public trust, and no person shall be deprived of any of his rights, privileges, or capacities, or disqualified from the performance of any of his public or private duties, or rendered incompetent to give evidence in any court of law or equity, in consequence of his opinions on the subject of religion; and any party to any judicial proceeding shall have the right to use as a witness, or take the testimony of, any other person not disqualified on account of interest, who may be cognizant of any fact material to the case; and parties to suits may be witnesses, as provided by law.

SEC. 5. Any citizen of this State who may hereafter be engaged, either directly, or indirectly, in a duel, either as principal, or accessory before the fact, shall forever be disqualified from holding any office under the Constitution and laws of this State.

SEC. 6. All laws of a general nature shall have a uniform operation; the General Assembly shall not grant to any citizen, or class of citizens, privileges or immunities, which, upon the same terms shall not equally belong to all citizens.

SEC. 7. Every person may speak, write, and publish his sentiments on all subjects, being responsible for the abuse of that right. No law shall be passed to restrain or abridge the liberty of speech, or of the press. In all prosecutions or indictments for libel, the truth may be given in evidence to the jury, and if it appear to the jury that the matter charged as libelous was true, and was published with good motives and for justifiable ends, the party shall be acquitted.

SEC. 8. The right of the people to be secure in their persons, houses, papers and effects, against unreasonable seizures and searches shall not be violated; and no warrant shall issue but on probable cause, supported by oath or affirmation, particularly describing the place to be searched, and the persons and things to be seized.

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

SEC. 10. In all criminal prosecutions, and in cases involving the life, or liberty of an individual the accused shall have a right to a speedy and public trial by an impartial jury; to be informed of the accusation against him, to have a copy of the same when demanded; to be confronted with the witnesses against him; to have compulsory process for his witnesses; and, to have the assistance of counsel.

SEC. 11. All offences less than felony and in which the punishment does not exceed a fine of one hundred dollars, or imprisonment for thirty days, shall be tried summarily before a Justice of the Peace, or other officer authorized by law, on information under oath, without indictment, or the intervention of a grand jury, saving to the defendant the right of appeal; *and no person shall be held to answer for any higher criminal offence, unless on presentment or indictment by a grand jury,*² except in cases arising in the army, or navy, or in the militia, when in actual service, in time of war or public danger.

SEC. 12. No person shall after acquittal, be tried for the same offence. All persons shall, before conviction, be bailable, by sufficient sureties, except for capital offences where the proof is evident, or the presumption great.

SEC. 13. The writ of habeas corpus shall not be suspended, or refused when application is made as required by law, unless in case of rebellion, or invasion the public safety may require it.

SEC. 14. The military shall be subordinate to the civil power. No standing

² See amendment.

army shall be kept up by the State in time of peace; and in time of war, no appropriation for a standing army shall be for a longer time than two years.

SEC. 15. No soldier shall, in time of peace, be quartered in any house without the consent of the owner, nor in time of war except in the manner prescribed by law.

SEC. 16. Treason against the State shall consist only in levying war against it, adhering to its enemies, or giving them aid and comfort. No person shall be convicted of treason, unless on the evidence of two witnesses to the same overt act, or confession in open Court.

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

SEC. 18. Private property shall not be taken for public use without just compensation first being made, or secured to be made to the owner thereof, as soon as the damages shall be assessed by a jury, who shall not take into consideration any advantages that may result to said owner on account of the improvement for which it is taken.

[The general assembly, however, may pass laws permitting the owners of lands to construct drains, ditches, and levees for agricultural, sanitary or mining purposes across the land of others, and provide for the organization of drainage districts, vest the proper authorities with power to construct and maintain levees, drains and ditches and to keep in repair all drains, ditches, and levees heretofore constructed under the laws of the state, by special assessments upon the property benefited thereby. The General Assembly may provide by law for the condemnation of such real estate as shall be necessary for the construction and maintenance of such drains, ditches and levees, and prescribe the method of making such condemnation.]³

SEC. 19. No person shall be imprisoned for debt in any civil action, on mesne or final process, unless in case of fraud; and no person shall be imprisoned for a militia fine in time of peace.

SEC. 20. The people have the right freely to assemble together to counsel for the common good; to make known their opinions to their representatives and to petition for a redress of grievances.

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

SEC. 22. Foreigners who are, or may hereafter become residents of this State, shall enjoy the same rights in respect to the possession, enjoyment and descent of property as native born citizens.

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

SEC. 24. No lease or grant of agricultural lands, reserving any rent, or service of any kind, shall be valid for a longer period than twenty years.

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

[SECTION 26. No person shall manufacture for sale, or sell, or keep for sale, as a beverage any intoxicating liquors whatever, including ale, wine and beer. The general assembly shall by law prescribe regulations for the enforcement of the prohibition herein contained, and shall thereby provide suitable penalties for the violation of the provisions hereof.]⁴

ARTICLE II.

RIGHT OF SUFFRAGE

SECTION 1. Every white⁵ male⁶ citizen of the United States, of the age of

³ The material between the brackets was added by an amendment adopted in 1908.

⁴ This amendment was proposed by the General Assembly in 1880; readopted in 1882; ratified at a special election held on June 27, 1882; and certified adopted on June 28, 1882. On April 21, 1883, the Supreme Court of Iowa, in deciding *Koehler and Lange v. Hill*, held that, owing to certain irregularities, the amendment had not been legally submitted to the voters and hence was not part of the Constitution.—60 Iowa 543.

twenty-one years, who shall have been a resident of this State six months next preceding the election, and of the County in which he claims his vote sixty days, shall be entitled to vote at all elections which are now or hereafter may be authorized by law.

SEC. 2. Electors shall, in all cases except treason, felony, or breach of the peace, be privileged from arrest on the days of election, during their attendance at such election, going to and returning therefrom.

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

SEC. 4. No person in the military, naval, or marine service of the United States shall be considered a resident of this State by being stationed in any garrison, barrack, or military or naval place, or station within this State.

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

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

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

[SEC. 7. The general election for state, district, county and township officers in the year 1916 shall be held in the same month and on the same day as that fixed by the laws of the United States for the election of presidential electors, or of president and vice-president of the United States; and thereafter such election shall be held at such time as the general assembly may by law provide.]⁸

ARTICLE III.

OF THE DISTRIBUTION OF POWERS.

SECTION 1. The powers of the government of Iowa shall be divided into three separate departments—the Legislative, the Executive, and the Judicial: and no person charged with the exercise of powers properly belonging to one of these departments shall exercise any function appertaining to either of the others, except in cases hereinafter expressly directed or permitted.

LEGISLATIVE DEPARTMENT

SECTION 1. The Legislative authority of this State shall be vested in a General Assembly, which shall consist of a Senate and House of Representatives; and the style of every law shall be, "Be it enacted by the General Assembly of the State of Iowa."

SEC. 2. The sessions of the General Assembly shall be biennial, and shall commence on the second Monday in January next ensuing the election of its members; unless the Governor of the State shall, in the meantime, convene the General Assembly by proclamation.

SEC. 3. The members of the House of Representatives shall be chosen every second year, by the qualified electors of their respective districts, *on the second Tuesday in October, except the years of the Presidential election, when the election shall be on the Tuesday next after the first Monday in November;*⁹ and their term of office shall commence on the first day of January next after their election, and continue two years, and until their successors are elected and qualified.

SEC. 4. No person shall be a member of the House of Representatives who shall not have attained the age of twenty-one years, be a *free white*¹⁰

⁵ The word "white" was eliminated by an amendment adopted in 1868.

⁶ The word "male" remains in this section of the State Constitution, but it was rendered inoperative by the Nineteenth Amendment to the Constitution of the United States, adopted in 1920. The General Assembly of Iowa ratified the Nineteenth Amendment on July 2, 1919.

⁷ This section was added by an amendment adopted in 1884. It was repealed in 1916.

⁸ This section was added by an amendment adopted in 1916.

⁹ Although there has been no specific repeal of any part of this section, the dates of election have been changed, first by the amendment of 1884, and later by the amendment of 1916.

¹⁰ The words "free white" were stricken from this section by an amendment adopted in 1880.

*male*¹¹ citizen of the United States, and shall have been an inhabitant of this State one year next preceding his election, and at the time of his election shall have had an actual residence of sixty days in the County, or District he may have been chosen to represent.

SEC. 5. Senators shall be chosen for the term of four years, at the same time and place as Representatives; they shall be twenty-five years of age, and possess the qualifications of Representatives as to residence and citizenship.

SEC. 6. The number of Senators shall not be less than one-third, nor more than one-half the representative body; and shall be so classified by lot, that one class, being as nearly one-half as possible, shall be elected every two years. When the number of Senators is increased, they shall be annexed by lot to one or the other of the two classes, so as to keep them as nearly equal in numbers as practicable.

SEC. 7. Each house shall choose its own officers, and judge of the qualification, election, and return of its own members. A contested election shall be determined in such manner as shall be directed by law.

SEC. 8. A majority of each house shall constitute a quorum to transact business; but a smaller number may adjourn from day to day, and may compel the attendance of absent members in such manner and under such penalties as each house may provide.

SEC. 9. Each house shall sit upon its own adjournments, keep a journal of its proceedings, and publish the same; determine its rules of proceedings, punish members for disorderly behavior, and, with the consent of two-thirds, expel a member, but not a second time for the same offense; and shall have all other powers necessary for a branch of the General Assembly of a free and independent State.

SEC. 10. Every member of the General Assembly shall have the liberty to dissent from, or protest against any act or resolution which he may think injurious to the public, or an individual, and have the reasons for his dissent entered on the journals; and the yeas and nays of the members of either house, on any question, shall, at the desire of any two members present, be entered on the journals.

SEC. 11. Senators and Representatives, in all cases, except treason, felony, or breach of the peace, shall be privileged from arrest during the session of the General Assembly, and in going to and returning from the same.

SEC. 12. When vacancies occur in either house, the Governor, or the person exercising the functions of Governor, shall issue writs of election to fill such vacancies.

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

SEC. 14. Neither house shall, without the consent of the other, adjourn for more than three days, nor to any other place than that in which they may be sitting.

SEC. 15. Bills may originate in either house, and may be amended, altered, or rejected by the other; and every bill having passed both houses, shall be signed by the Speaker and President of their respective houses.

SEC. 16. Every bill which shall have passed the General Assembly, shall, before it becomes a law, be presented to the Governor. If he approve, he shall sign it; but if not, he shall return it with his objections, to the house in which it originated, which shall enter the same upon their journal, and proceed to reconsider it; if, after such reconsideration, it again pass both houses, by yeas and nays, by a majority of two-thirds of the members of each house, it shall become a law, notwithstanding the Governor's objections. If any bill shall not be returned within three days after it shall have been presented to him, Sunday excepted, the same shall be a law in like manner as if he had signed it, unless the General Assembly, by adjournment, prevent such return. Any bill submitted to the Governor for his approval during the last three days of a session of the General Assembly, shall be deposited by him in the office of the Secretary of

¹¹ The word "male" was stricken from this section by an amendment adopted in 1926.

State, within thirty days after the adjournment, with his approval, if approved by him, and with his objections, if he disapproves thereof.

SEC. 17. No bill shall be passed unless by the assent of a majority of all the members elected to each branch of the General Assembly, and the question upon the final passage shall be taken immediately upon its last reading, and the yeas and nays entered on the journal.

SEC. 18. An accurate statement of the receipts and expenditures of the public money shall be attached to and published with the laws, at every regular session of the General Assembly.

SEC. 19. The House of Representatives shall have the sole power of impeachment, and all impeachments shall be tried by the Senate. When sitting for that purpose, the senators shall be upon oath or affirmation; and no person shall be convicted without the concurrence of two-thirds of the members present.

SEC. 20. The Governor, Judges of the Supreme and District Courts, and other State officers, shall be liable to impeachment for any misdemeanor or malfeasance in office: but judgment in such cases shall extend only to removal from office, and disqualification to hold any office of honor, trust, or profit, under this State; but the party convicted or acquitted shall nevertheless be liable to indictment, trial, and punishment, according to law. All other civil officers shall be tried for misdemeanors and malfeasance in office, in such manner as the General Assembly may provide.

SEC. 21. No senator or representative shall, during the time for which he shall have been elected, be appointed to any civil office of profit under this State, which shall have been created, or the emoluments of which shall have been increased during such term, except such offices as may be filled by elections by the people.

SEC. 22. No person holding any lucrative office under the United States, or this State, or any other power, shall be eligible to hold a seat in the General Assembly; but offices in the militia, to which there is attached no annual salary, or the office of justice of the peace, or postmaster whose compensation does not exceed one hundred dollars per annum, or notary public, shall not be deemed lucrative.

SEC. 23. No person who may hereafter be a collector or holder of public moneys, shall have a seat in either House of the General Assembly, or be eligible to hold any office of trust or profit in this State, until he shall have accounted for and paid into the treasury all sums for which he may be liable.

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

SEC. 25. Each member of the first General Assembly under this Constitution, shall receive three dollars per diem while in session; and the further sum of three dollars for every twenty miles traveled, in going to and returning from the place where such session is held, by the nearest traveled route; after which they shall receive such compensation as shall be fixed by law; but no General Assembly shall have power to increase the compensation of its own members. And when convened in extra session they shall receive the same mileage and per diem compensation, as fixed by law for the regular session, and none other.

SEC. 26. No law of the General Assembly, passed at a regular session, of a public nature, shall take effect until the fourth day of July next after the passage thereof. Laws passed at a special session, shall take effect ninety days after the adjournment of the General Assembly by which they were passed. If the General Assembly shall deem any law of immediate importance, they may provide that the same shall take effect by publication in newspapers in the State.

SEC. 27. No divorce shall be granted by the General Assembly.

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

SEC. 29. Every act shall embrace but one subject, and matters properly connected therewith; which subject shall be expressed in the title. But if any subject shall be embraced in an act which shall not be expressed in the title, such act shall be void only as to so much thereof as shall not be expressed in the title.

SEC. 30. The General Assembly shall not pass local or special laws in the following cases:

For the assessment and collection of taxes for State, County, or road purposes;
 For laying out, opening, and working roads or highways;
 For changing the names of persons;
 For the incorporation of cities and towns;
 For vacating roads, town plats, streets, alleys, or public squares;
 For locating or changing county seats.

In all the cases above enumerated, and in all other cases where a general law can be made applicable, all laws shall be general, and of uniform operation throughout the State; and no law changing the boundary lines of any county shall have effect until upon being submitted to the people of the counties affected by the change, at a general election, it shall be approved by a majority of the votes in each county, cast for and against it.

SEC. 31. No extra compensation shall be made to any officer, public agent, or contractor, after the service shall have been rendered, or the contract entered into; nor, shall any money be paid on any claim, the subject matter of which shall not have been provided for by pre-existing laws, and no public money or property shall be appropriated for local, or private purposes, unless such appropriation, compensation, or claim, be allowed by two-thirds of the members elected to each branch of the General Assembly.

SEC. 32. Members of the General Assembly shall, before they enter upon the duties of their respective offices, take and subscribe the following oath or affirmation: "I do solemnly swear, or affirm, (as the case may be,) that I will support the Constitution of the United States, and the Constitution of the State of Iowa, and that I will faithfully discharge the duties of Senator, (or Representative, as the case may be,) according to the best of my ability." And members of the General Assembly are hereby empowered to administer to each other the said oath or affirmation.

SEC. 33. The General Assembly shall, in the years One thousand eight hundred and fifty-nine, One thousand eight hundred and sixty-three, One thousand eight hundred and sixty-five, One thousand eight hundred and sixty-seven, One thousand eight hundred and sixty-nine, and One thousand eight hundred and seventy-five, and every ten years thereafter, cause an enumeration to be made of all the *white*¹² inhabitants of the State.

*Sec. 34. The number of Senators shall, at the next session following each period of making such enumeration, and the next session following each United States census, be fixed by law, and apportioned among the several counties, according to the number of white*¹³ *inhabitants in each.*

*Sec. 35. The Senate shall not consist of more than fifty members, nor the House of Representatives of more than one hundred; and they shall be apportioned among the several counties and representative districts of the State, according to the number of white*¹⁴ *inhabitants in each, upon ratios to be fixed by law; but no representative district shall contain more than four organized counties, and each district shall be entitled to at least one Representative. Every county and district which shall have a number of inhabitants equal to one-half of the ratio fixed by law, shall be entitled to one Representative; and any one county containing in addition to the ratio fixed by law, one-half of that number, or more, shall be entitled to one additional Representative. No floating district shall hereafter be formed.*

*Sec. 36. At its first session under this Constitution, and at every subsequent regular session, the General Assembly shall fix the ratio of representation, and also form into representative districts those counties which will not be entitled singly to a representative.*¹⁵

[SECTION 34. The senate shall be composed of fifty members to be elected

¹² The word "white" was stricken from this section by an amendment adopted in 1868.

¹³ The word "white" was stricken from this section by an amendment adopted in 1868.

¹⁴ The word "white" was stricken from this section by an amendment adopted in 1868.

¹⁵ The three sections which are printed here in *italics* (34, 35, and 36) were repealed in 1904.

from the several Senatorial districts, established by law and at the next session of the General Assembly held following the taking of the State and national census, they shall be apportioned among the several counties or districts of the State, according to population as shown by the last preceding census, (but no County shall be entitled to more than one (1) Senator).¹⁶

[SEC. 35. The House of Representatives shall consist of not more than one hundred and eight members. The ratio of representation shall be determined by dividing the whole number of the population of the State as shown by the last preceding State or national census, by the whole number of counties then existing or organized, but each county shall constitute one representative district and be entitled to one Representative, but each county having a population in excess of the ratio number, as herein provided of three-fifths or more of such ratio number shall be entitled to one additional Representative, but said addition shall extend only to the nine counties having the greatest population.

[SEC. 36. The General Assembly shall, at the first regular session held following the adoption of this amendment, and at each succeeding regular session held next after the taking of such census, fix the ratio of representation, and apportion the additional Representatives, as hereinbefore required.]¹⁷

SEC. 37. When a congressional, senatorial, or representative district shall be composed of two or more counties, it shall not be entirely separated by any county belonging to another district; and no county shall be divided in forming a congressional, senatorial, or representative district.

SEC. 38. In all elections by the General Assembly, the members thereof shall vote viva voce and the votes shall be entered on the journal.

ARTICLE IV.

EXECUTIVE DEPARTMENT.

SECTION 1. The Supreme Executive power of this State shall be vested in a Chief Magistrate, who shall be styled the Governor of the State of Iowa.

SEC. 2. The Governor shall be elected by the qualified electors at the time and place of voting for members of the General Assembly, and shall hold his office two years from the time of his installation, and until his successor is elected and qualified.

SEC. 3. There shall be a Lieutenant Governor, who shall hold his office two years, and be elected at the same time as the Governor. In voting for Governor and Lieutenant Governor, the electors shall designate for whom they vote as Governor, and for whom as Lieutenant Governor. The returns of every election for Governor, and Lieutenant Governor, shall be sealed up and transmitted to the seat of government of the State, directed to the Speaker of the House of Representatives, who shall open and publish them in the presence of both Houses of the General Assembly.

SEC. 4. The persons respectively having the highest number of votes for Governor and Lieutenant Governor, shall be declared duly elected; but in case two or more persons shall have an equal and the highest number of votes for either office, the General Assembly shall, by joint vote, forthwith proceed to elect one of said persons Governor, or Lieutenant Governor, as the case may be.

SEC. 5. Contested elections for Governor, or Lieutenant Governor, shall be determined by the General Assembly in such manner as may be prescribed by law.

SEC. 6. No person shall be eligible to the office of Governor, or Lieutenant Governor, who shall not have been a citizen of the United States, and a resident of the State, two years next preceding the election, and attained the age of thirty years at the time of said election.

SEC. 7. The Governor shall be commander in chief of the militia, the army, and navy of this State.

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

¹⁶ The words inside these parentheses were added to this section by an amendment adopted in 1928.

¹⁷ The three sections in brackets (34, 35, and 36), with the exception of the part in parentheses in Section 34, were added by an amendment adopted in 1904.

ment, civil and military, and may require information in writing from the officers of the executive department upon any subject relating to the duties of their respective offices.

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

SEC. 10. When any office shall, from any cause, become vacant, and no mode is provided by the Constitution and laws for filling such vacancy, the Governor shall have the power to fill such vacancy, by granting a commission, which shall expire at the end of the next session of the General Assembly, or at the next election by the people.

SEC. 11. He may, on extraordinary occasions, convene the General Assembly by proclamation, and shall state to both Houses, when assembled, the purpose for which they shall have been convened.

SEC. 12. He shall communicate, by message, to the General Assembly, at every regular session, the condition of the State, and recommend such matters as he shall deem expedient.

SEC. 13. In case of disagreement between the two Houses with respect to the time of adjournment, the Governor shall have power to adjourn the General Assembly to such time as he may think proper; but no such adjournment shall be beyond the time fixed for the regular meeting of the next General Assembly.

SEC. 14. No person shall, while holding any office under the authority of the United States, or this State, execute the office of Governor, or Lieutenant Governor, except as hereinafter expressly provided.

SEC. 15. The official term of the Governor, and Lieutenant Governor, shall commence on the second Monday of January next after their election, and continue for two years, and until their successors are elected and qualified. The Lieutenant Governor, while acting as Governor, shall receive the same pay as provided for Governor; and while presiding in the Senate, shall receive as compensation therefor, the same mileage and double the per diem pay provided for a Senator, and none other.

SEC. 16. The Governor shall have power to grant reprieves, commutations and pardons, after conviction, for all offenses except treason and cases of impeachment, subject to such regulations as may be provided by law. Upon conviction for treason, he shall have power to suspend the execution of the sentence until the case shall be reported to the General Assembly at its next meeting, when the General Assembly shall either grant a pardon, commute the sentence, direct the execution of the sentence, or grant a further reprieve. He shall have power to remit fines and forfeitures, under such regulations as may be prescribed by law; and shall report to the General Assembly, at its next meeting, each case of reprieve, commutation, or pardon granted, and the reason therefor; and also all persons in whose favor remission of fines and forfeitures shall have been made, and the several amounts remitted.

SEC. 17. In case of the death, impeachment, resignation, removal from office, or other disability of the Governor, the powers and duties of the office for the residue of the term, or until he shall be acquitted, or the disability removed, shall devolve upon the Lieutenant Governor.

SEC. 18. The Lieutenant Governor shall be President of the Senate, but shall only vote when the Senate is equally divided; and in case of his absence, or impeachment, or when he shall exercise the office of Governor, the Senate shall choose a president pro tempore.

SEC. 19. If the Lieutenant Governor, while acting as Governor, shall be impeached, displaced, resign, or die, or otherwise become incapable of performing the duties of the office, the President pro tempore of the Senate shall act as Governor until the vacancy is filled, or the disability removed; and if the President of the Senate, for any of the above causes, shall be rendered incapable of performing the duties pertaining to the office of Governor, the same shall devolve upon the Speaker of the House of Representatives.

SEC. 20. There shall be a seal of this State, which shall be kept by the Governor, and used by him officially, and shall be called the Great Seal of the State of Iowa.

SEC. 21. All grants and commissions shall be in the name and by the authority of the people of the State of Iowa, sealed with the Great Seal of the

State, signed by the Governor, and countersigned by the Secretary of State.

SEC. 22. A Secretary of State, Auditor of State and Treasurer of State, shall be elected by the qualified electors, who shall continue in office two years, and until their successors are elected and qualified; and perform such duties as may be required by law.

ARTICLE V.

JUDICIAL DEPARTMENT.

SECTION 1. The Judicial power shall be vested in a Supreme Court, District Courts, and such other Courts, inferior to the Supreme Court, as the General Assembly may, from time to time, establish.

SEC. 2. The Supreme Court shall consist of three Judges, two of whom shall constitute a quorum to hold Court.

SEC. 3. The Judges of the Supreme Court shall be elected by the qualified electors of the State, and shall hold their Court at such time and place as the General Assembly may prescribe. The Judges of the Supreme Court so elected, shall be classified so that one Judge shall go out of office every two years; and the Judge holding the shortest term of office under such classification, shall be Chief Justice of the Court, during his term, and so on in rotation. After the expiration of their terms of office, under such classification, the term of each Judge of the Supreme Court shall be six years, and until his successor shall have been elected and qualified. The Judges of the Supreme Court shall be ineligible to any other office in the State, during the term for which they shall have been elected.

SEC. 4. The Supreme Court shall have appellate jurisdiction only in cases in chancery, and shall constitute a Court for the correction of errors at law, under such restrictions as the General Assembly may, by law, prescribe; and shall have power to issue all writs and process necessary to secure justice to parties, and exercise a supervisory control over all inferior Judicial tribunals throughout the State.

SEC. 5. The District Court shall consist of a single Judge, who shall be elected by the qualified electors of the District in which he resides. The Judge of the District Court shall hold his office for the term of four years, and until his successor shall have been elected and qualified; and shall be ineligible to any other office, except that of Judge of the Supreme Court, during the term for which he was elected.

SEC. 6. The District Court shall be a court of law and equity, which shall be distinct and separate jurisdictions, and have jurisdiction in civil and criminal matters arising in their respective districts, in such manner as shall be prescribed by law.

SEC. 7. The Judges of the Supreme and District Courts shall be conservators of the peace throughout the State.

SEC. 8. The style of all process shall be, "The State of Iowa," and all prosecutions shall be conducted in the name and by the authority of the same.

SEC. 9. The salary of each Judge of the Supreme Court shall be two thousand dollars per annum; and that of each District Judge, one thousand six hundred dollars per annum, until the year Eighteen hundred and Sixty; after which time they shall severally receive such compensation as the General Assembly may, by law, prescribe; which compensation shall not be increased or diminished during the term for which they shall have been elected.

SEC. 10. *The State shall be divided into eleven Judicial Districts; and after the year Eighteen hundred and sixty, the General Assembly may re-organize the Judicial Districts and increase or diminish the number of Districts, or the number of Judges of the said Court, and may increase the number of Judges of the Supreme Court; but such increase or diminution shall not be more than one District, or one Judge of either Court, at any one session; and no re-organization of the districts, or diminution of the number of Judges, shall have the effect of removing a Judge from office. Such re-organization of the districts, or any change in the boundaries thereof, or increase or diminution of the number of Judges,*

shall take place every four years thereafter, if necessary, and at no other time.¹⁸

[At any regular session of the General Assembly, the State may be divided into the necessary Judicial Districts for District Court purposes, or the said Districts may be reorganized and the number of the Districts and the Judges of said Courts increased or diminished; but no reorganization of the Districts or diminution of the Judges shall have the effect of removing a Judge from office.]¹⁹

SEC. 11. The Judges of the Supreme and District Courts shall be chosen at the general election; and the term of office of each Judge shall commence on the first day of January next, after his election.

SEC. 12. The General Assembly shall provide, by law, for the election of an Attorney General by the people, whose term of office shall be two years, and until his successor shall have been elected and qualified.

SEC. 13. *The qualified electors of each Judicial District shall, at the time of the election of District Judge, elect a District Attorney, who shall be a resident of the District for which he is elected, and who shall hold his office for the term of four years, and until his successor shall have been elected and qualified.*²⁰

[SECTION 13. The qualified electors of each county shall, at the general election in the year 1886, and every two years thereafter elect a County Attorney, who shall be a resident of the county for which he is elected, and shall hold his office for two years, and until his successor shall have been elected and qualified.]²¹

SEC. 14. It shall be the duty of the General Assembly to provide for the carrying into effect of this article, and to provide for a general system of practice in all the Courts of this State.

[The grand jury may consist of any number of members not less than five, nor more than fifteen, as the General Assembly may by law provide, or the General Assembly may provide for holding persons to answer for any criminal offense without the intervention of a grand jury.]²²

ARTICLE VI.

MILITIA.

SECTION 1. The militia of this State shall be composed of all able-bodied white²³ male citizens, between the ages of eighteen and forty-five years, except such as are or may hereafter be exempt by the laws of the United States, or of this State, and shall be armed, equipped, and trained, as the General Assembly may provide by law.

SEC. 2. No person or persons conscientiously scrupulous of bearing arms shall be compelled to do military duty in time of peace; provided, that such person or persons shall pay an equivalent for such exemption in the same manner as other citizens.

SEC. 3. All commissioned officers of the militia, (staff officers excepted,) shall be elected by the persons liable to perform military duty, and shall be commissioned by the Governor.

ARTICLE VII.

STATE DEBTS.

SECTION 1. The credit of the State shall not, in any manner, be given or loaned to, or in aid of, any individual, association, or corporation; and the State shall never assume, or become responsible for, the debts or liabilities of any

¹⁸ This section was, in effect, amended by the second of the amendments adopted in 1884, so far as it applied to district court districts and district court judges. The parts of this section which seem to be repealed by the amendment are here printed in *italics*.

¹⁹ This section was added by the second of the amendments adopted in 1884. It did not specifically repeal the part of Sec. 10 of Art. V, dealing with District Courts, but it did this in effect.

²⁰ This section was repealed by an amendment adopted in 1884.

²¹ This section was added by an amendment adopted in 1884.

²² This was the third of the amendments adopted in 1884. It was not assigned specifically to any place in the Constitution. This place seems as logical as any.

²³ The word "white" was stricken from this section by an amendment adopted in 1868.

individual, association, or corporation, unless incurred in time of war for the benefit of the State.

SEC. 2. The State may contract debts to supply casual deficits or failures in revenues, or to meet expenses not otherwise provided for; but the aggregate amount of such debts, direct and contingent, whether contracted by virtue of one or more acts of the General Assembly or at different periods of time, shall never exceed the sum of two hundred and fifty thousand dollars; and the money arising from the creation of such debts, shall be applied to the purpose for which it was obtained, or to repay the debts so contracted, and to no other purpose whatever.

SEC. 3. All losses to the permanent, School, or University fund of this State, which shall have been occasioned by the defalcation, mismanagement or fraud of the agents or officers controlling and managing the same, shall be audited by the proper authorities of the State. The amount so audited shall be a permanent funded debt against the State, in favor of the respective fund, sustaining the loss, upon which not less than six per cent. annual interest shall be paid. The amount of liability so created shall not be counted as a part of the indebtedness authorized by the second section of this article.

SEC. 4. In addition to the above limited power to contract debts, the State may contract debts to repel invasion, suppress insurrection, or defend the State in war; but the money arising from the debts so contracted shall be applied to the purpose for which it was raised, or to repay such debts, and to no other purpose whatever.

SEC. 5. Except the debts hereinbefore specified in this article, no debt shall be hereafter contracted by, or on behalf of this State, unless such debt shall be authorized by some law for some single work or object, to be distinctly specified therein; and such law shall impose and provide for the collection of a direct annual tax, sufficient to pay the interest on such debt, as it falls due, and also to pay and discharge the principal of such debt, within twenty years from the time of the contracting thereof; but no such law shall take effect until at a general election it shall have been submitted to the people, and have received a majority of all the votes cast for and against it at such election; and all money raised by authority of such law, shall be applied only to the specific object therein stated, or to the payment of the debt created thereby; and such law shall be published in at least one newspaper in each County, if one is published therein, throughout the State, for three months preceding the election at which it is submitted to the people.

SEC. 6. The Legislature may, at any time, after the approval of such law by the people, if no debt shall have been contracted in pursuance thereof, repeal the same; and may, at any time, forbid the contracting of any further debt, or liability, under such law; but the tax imposed by such law, in proportion to the debt or liability, which may have been contracted in pursuance thereof, shall remain in force and be irrevocable, and be annually collected, until the principal and interest are fully paid.

SEC. 7. Every law which imposes, continues, or revives a tax, shall distinctly state the tax, and the object to which it is to be applied; and it shall not be sufficient to refer to any other law to fix such tax or object.

ARTICLE VIII.

CORPORATIONS.

SECTION 1. No corporation shall be created by special laws; but the General Assembly shall provide, by general laws, for the organization of all corporations hereafter to be created, except as hereinafter provided.

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

SEC. 3. The State shall not become a stockholder in any corporation, nor shall it assume or pay the debt or liability of any corporation, unless incurred in time of war for the benefit of the State.

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

SEC. 5. No act of the General Assembly, authorizing or creating corporations

or associations with banking powers, nor amendments thereto shall take effect, or in any manner be in force, until the same shall have been submitted, separately, to the people, at a general or special election, as provided by law, to be held not less than three months after the passage of the act, and shall have been approved by a majority of all the electors voting for and against it at such election.

SEC. 6. Subject to the provisions of the foregoing section, the General Assembly may also provide for the establishment of a State Bank with branches.

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

SEC. 8. If a general Banking law shall be enacted, it shall provide for the registry and countersigning, by an officer of State, of all bills, or paper credit designed to circulate as money, and require security to the full amount thereof, to be deposited with the State Treasurer, in United States stocks, or in interest paying stocks of States in good credit and standing, to be rated at ten per cent. below their average value in the City of New York, for the thirty days next preceding their deposit; and in case of a depreciation of any portion of said stocks, to the amount of ten per cent. on the dollar, the bank or banks owning such stock shall be required to make up said deficiency by depositing additional stocks: and said law shall also provide for the recording of the names of all stockholders in such corporations, the amount of stock held by each, the time of any transfer, and to whom.

SEC. 9. Every stockholder in a banking corporation or institution shall be individually responsible and liable to its creditors, over and above the amount of stock by him or her held, to an amount equal to his or her respective shares so held for all of its liabilities, accruing while he or she remains such stockholder.

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

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

SEC. 12. Subject to the provisions of this article, the General Assembly shall have power to amend or repeal all laws for the organization or creation of corporations, or granting of special or exclusive privileges or immunities, by a vote of two-thirds of each branch of the General Assembly; and no exclusive privileges, except as in this article provided, shall ever be granted.

ARTICLE IX.

EDUCATION AND SCHOOL LANDS.

1ST. EDUCATION.

SECTION 1. The educational interest of the State, including Common Schools and other educational institutions, shall be under the management of a Board of Education,²⁴ which shall consist of the Lieutenant Governor, who shall be the presiding officer of the Board, and have the casting vote in case of a tie, and one member to be elected from each judicial district in the State.

SEC. 2. No person shall be eligible as a member of said Board who shall not have attained the age of twenty-five years, and shall have been one year a citizen of the State.

SEC. 3. One member of said Board shall be chosen by the qualified electors of each district, and shall hold the office for the term of four years, and until his successor is elected and qualified. After the first election under this Constitution, the Board shall be divided, as nearly as practicable, into two equal classes, and the seats of the first class shall be vacated after the expiration of two years; and one-half of the Board shall be chosen every two years thereafter.

SEC. 4. The first session of the Board of Education shall be held at the Seat of Government, on the first Monday of December, after their election; after which the General Assembly may fix the time and place of meeting.

²⁴ Under the provision contained in Section 15 of this part of Art. IX, the Board of Education was abolished by act of the legislature in 1864.—*Laws of Iowa, 1864, Ch. 52.* This act of the General Assembly rendered Sections 1 to 14 of the first part of Art. IX inoperative and obsolete, although they have not been repealed.

SEC. 5. The session of the Board shall be limited to twenty days, and but one session shall be held in any one year, except upon extraordinary occasions, when, upon the recommendation of two-thirds of the Board, the Governor may order a special session.

SEC. 6. The Board of Education shall appoint a Secretary, who shall be the executive officer of the Board, and perform such duties as may be imposed upon him by the Board, and the laws of the State. They shall keep a journal of their proceedings, which shall be published and distributed in the same manner as the journals of the General Assembly.

SEC. 7. All rules and regulations made by the Board shall be published and distributed to the several Counties, Townships, and School Districts, as may be provided for by the Board, and when so made, published and distributed, they shall have the force and effect of law.

SEC. 8. The Board of Education shall have full power and authority to legislate and make all needful rules and regulations in relation to Common Schools, and other educational institutions, that are instituted, to receive aid from the School or University fund of this State: but all acts, rules, and regulations of said Board may be altered, amended or repealed by the General Assembly; and when so altered, amended, or repealed they shall not be re-enacted by the Board of Education.

SEC. 9. The Governor of the State shall be *ex officio*, a member of said Board.

SEC. 10. The Board shall have no power to levy taxes, or make appropriations of money. Their contingent expenses shall be provided for by the General Assembly.

SEC. 11. The State University shall be established at one place without branches at any other place, and the University fund shall be applied to that Institution and no other.

SEC. 12. The Board of Education shall provide for the education of all the youths of the State, through a system of Common Schools, and such schools shall be organized and kept in each school district at least three months in each year. Any district failing, for two consecutive years, to organize and keep up a school as aforesaid may be deprived of their portion of the school fund.

SEC. 13. The members of the Board of Education shall each receive the same per diem during the time of their session, and mileage going to and returning therefrom, as members of the General Assembly.

SEC. 14. A majority of the Board shall constitute a quorum for the transaction of business; but no rule, regulation, or law, for the government of Common Schools or other educational institutions, shall pass without the concurrence of a majority of all the members of the Board, which shall be expressed by the yeas and nays on the final passage. The style of all acts of the Board shall be, "Be it enacted by the Board of Education of the State of Iowa."

SEC. 15. At any time after the year One thousand eight hundred and sixty-three, the General Assembly shall have power to abolish or re-organize said Board of Education, and provide for the educational interest of the State in any other manner that to them shall seem best and proper.

2ND. SCHOOL FUNDS AND SCHOOL LANDS.

SECTION 1. The educational and school funds and lands, shall be under the control and management of the General Assembly of this State.

SEC. 2. The University lands, and the proceeds thereof, and all moneys belonging to said fund shall be a permanent fund for the sole use of the State University. The interest arising from the same shall be annually appropriated for the support and benefit of said University.

SEC. 3. The General Assembly shall encourage, by all suitable means, the promotion of intellectual, scientific, moral, and agricultural improvement. The proceeds of all lands that have been, or hereafter may be, granted by the United States to this State, for the support of schools, which may have been, or shall hereafter be sold, or disposed of, and the five hundred thousand acres of land granted to the new State, under an act of Congress, distributing the proceeds of the public lands among the several States of the Union, approved in the year of

our Lord One thousand eight hundred and forty-one and all estates of deceased persons who may have died without leaving a will or heir, and also such per cent. as has been or may hereafter be granted by Congress, on the sale of lands in this State, shall be, and remain a perpetual fund, the interest of which, together with all rents of the unsold lands, and such other means as the General Assembly may provide, shall be inviolably appropriated to the support of Common Schools throughout the State.

SEC. 4. The money which may have been or shall be paid by persons as an equivalent for exemption from military duty, and the clear proceeds of all fines collected in the several Counties for any breach of the penal laws, shall be exclusively applied, in the several Counties in which such money is paid, or fine collected, among the several school districts of said Counties, in proportion to the number of youths subject to enumeration in such districts, to the support of Common Schools, or the establishment of libraries, as the Board of Education shall, from time to time provide.

SEC. 5. The General Assembly shall take measures for the protection, improvement, or other disposition of such lands as have been, or may hereafter be reserved, or granted by the United States, or any person or persons, to this State, for the use of the University, and the funds accruing from the rents or sale of such lands, or from any other source for the purpose aforesaid, shall be, and remain, a permanent fund, the interest of which shall be applied to the support of said University, for the promotion of literature, the arts and sciences, as may be authorized by the terms of such grant. And it shall be the duty of the General Assembly as soon as may be, to provide effectual means for the improvement and permanent security of the funds of said University.

SEC. 6. The financial agents of the school funds shall be the same, that by law, receive and control the State and county revenue for other civil purposes, under such regulations as may be provided by law.

SEC. 7. The money subject to the support and maintenance of Common Schools shall be distributed to the districts in proportion to the number of youths, between the ages of five and twenty-one years, in such manner as may be provided by the General Assembly.

ARTICLE X.

AMENDMENTS TO THE CONSTITUTION.

SECTION 1. Any amendment or amendments to this Constitution may be proposed in either House of the General Assembly; and if the same shall be agreed to by a majority of the members elected to each of the two Houses, such proposed amendment shall be entered on their journals, with the yeas and nays taken thereon, and referred to the Legislature to be chosen at the next general election, and shall be published, as provided by law, for three months previous to the time of making such choice; and if, in the General Assembly so next chosen as aforesaid, such proposed amendment or amendments shall be agreed to, by a majority of all the members elected to each House, then it shall be the duty of the General Assembly to submit such proposed amendment or amendments to the people, in such manner, and at such time as the General Assembly shall provide; and if the people shall approve and ratify such amendment or amendments, by a majority of the electors qualified to vote for members of the General Assembly, voting thereon, such amendment or amendments shall become a part of the Constitution of this State.

SEC. 2. If two or more amendments shall be submitted at the same time, they shall be submitted in such manner that the electors shall vote for or against each of such amendments separately.

SEC. 3. At the general election to be held in the year One thousand eight hundred and seventy, and in each tenth year thereafter, and also at such times as the General Assembly may, by law, provide, the question, "Shall there be a Convention to revise the Constitution, and amend the same?" shall be decided by the electors qualified to vote for members of the General Assembly; and in case a majority of the electors so qualified, voting at such election, for and against such proposition, shall decide in favor of a Convention for such purpose, the General Assembly, at its next session, shall provide by law for the election of delegates to such convention.

ARTICLE XI.
MISCELLANEOUS.

SECTION 1. The jurisdiction of Justices of the Peace shall extend to all civil cases, (except cases in chancery, and cases where the question of title to real estate may arise,) where the amount in controversy does not exceed one hundred dollars, and by the consent of parties may be extended to any amount not exceeding three hundred dollars.

SEC. 2. No new County shall be hereafter created containing less than four hundred and thirty-two square miles; nor shall the territory of any organized county be reduced below that area; except the County of Worth, and the counties west of it, along the Northern boundary of this State, may be organized without additional territory.

SEC. 3. No county, or other political or municipal corporation shall be allowed to become indebted in any manner, or for any purpose, to an amount, in the aggregate, exceeding five per centum on the value of the taxable property within such county or corporation—to be ascertained by the last State and county tax lists, previous to the incurring of such indebtedness.

SEC. 4. The boundaries of the State may be enlarged, with the consent of Congress and the General Assembly.

SEC. 5. Every person elected or appointed to any office, shall, before entering upon the duties thereof, take an oath or affirmation to support the Constitution of the United States, and of this State, and also an oath of office.

SEC. 6. In all cases of elections to fill vacancies in office occurring before the expiration of a full term, the person so elected shall hold for the residue of the unexpired term; and all persons appointed to fill vacancies in office, shall hold until the next general election, and until their successors are elected and qualified.

SEC. 7. The General Assembly shall not locate any of the public lands, which have been, or may be granted by Congress to this State, and the location of which may be given to the General Assembly, upon lands actually settled, without the consent of the occupant. The extent of the claim of such occupant, so exempted, shall not exceed three hundred and twenty acres.

SEC. 8. The seat of Government is hereby permanently established, as now fixed by law at the City of Des Moines, in the County of Polk; and the State University, at Iowa City, in the County of Johnson.

ARTICLE XII.
SCHEDULE.

SECTION 1. This Constitution shall be the supreme law of the State, and any law inconsistent therewith, shall be void. The General Assembly shall pass all laws necessary to carry this Constitution into effect.

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

SEC. 3. All indictments, prosecutions, suits, pleas, complaints, process, and other proceedings pending in any of the courts, shall be prosecuted to final judgment and execution; and all appeals, writs of error, certiorari, and injunctions, shall be carried on in the several courts, in the same manner as now provided by law; and all offences, misdemeanors, and crimes that may have been committed before the taking effect of this Constitution, shall be subject to indictment, trial and punishment, in the same manner as they would have been, had not this Constitution been made.

SEC. 4. All fines, penalties, or forfeitures due, or to become due, or accruing to the State, or to any County therein, or to the school fund, shall inure to the State, county, or school fund, in the manner prescribed by law.

SEC. 5. All bonds executed to the State, or to any officer in his official capacity, shall remain in force and inure to the use of those concerned.

SEC. 6. The first election under this Constitution shall be held on the second Tuesday in October, in the year One thousand eight hundred and fifty-seven, at which time the electors of the State shall elect the Governor and Lieutenant Governor. There shall also be elected at such election, the successors of such State Senators as were elected at the August election, in the year One thousand eight hundred and fifty-four, and members of the House of Representatives, who shall

be elected in accordance with the act of apportionment, enacted at the session of the General Assembly which commenced on the first Monday of December One thousand eight hundred and fifty-six.

SEC. 7. The first election for Secretary, Auditor, and Treasurer of State, Attorney General, District Judges, Members of the Board of Education, District Attorneys, members of Congress, and such State officers as shall be elected at the April election, in the year One thousand eight hundred and fifty-seven, (except the Superintendent of Public Instruction,) and such county officers as were elected at the August election, in the year One thousand eight hundred and fifty-six, except Prosecuting Attorneys, shall be held on the second Tuesday of October, one thousand eight hundred and fifty-eight: PROVIDED, That the time for which any District Judge or other State or County officer elected at the April election in the year One thousand eight hundred and fifty-eight, shall not extend beyond the time fixed for filling like offices at the October election in the year One thousand eight hundred and fifty-eight.

SEC. 8. The first election for Judges of the Supreme Court, and such County officers as shall be elected at the August election, in the year One thousand eight hundred and fifty-seven, shall be held on the second Tuesday of October, in the year One thousand eight hundred and fifty-nine.

SEC. 9. The first regular session of the General Assembly shall be held in the year One thousand eight hundred and fifty-eight, commencing on the second Monday of January of said year.

SEC. 10. Senators elected at the August election, in the year One thousand eight hundred and fifty-six, shall continue in office until the second Tuesday of October, in the year One thousand eight hundred and fifty-nine, at which time their successors shall be elected as may be prescribed by law.

SEC. 11. Every person elected by popular vote, by a vote of the General Assembly, or who may hold office by executive appointment, which office is continued by this Constitution, and every person who shall be so elected or appointed, to any such office, before the taking effect of this Constitution, (except as in this Constitution otherwise provided,) shall continue in office until the term for which such person has been or may be elected or appointed shall expire: but no such person shall continue in office after the taking effect of this Constitution, for a longer period than the term of such office, in this Constitution prescribed.

SEC. 12. The General Assembly, at the first session under this Constitution, shall district the State into eleven Judicial Districts, for District Court purposes; and shall also provide for the apportionment of the members of the General Assembly, in accordance with the provisions of this Constitution.

SEC. 13. This Constitution shall be submitted to the electors of the State at the August election, in the year One thousand eight hundred and fifty-seven, in the several election districts in this State. The ballots at such election shall be written or printed as follows: Those in favor of the Constitution, "New Constitution—Yes." Those against the Constitution, "New Constitution—No." The election shall be conducted in the same manner as the general elections of the State, and the pollbooks shall be returned and canvassed as provided in the twenty-fifth chapter of the code, and abstracts shall be forwarded to the Secretary of State, which abstracts shall be canvassed in the manner provided for the canvass of State officers. And if it shall appear that a majority of all the votes cast at such election for and against this Constitution are in favor of the same, the Governor shall immediately issue his proclamation stating that fact, and such Constitution shall be the Constitution of the State of Iowa, and shall take effect from and after the publication of said proclamation.

SEC. 14. At the same election that this Constitution is submitted to the people for its adoption or rejection, a proposition to amend the same by striking out the word "white" from the article on the Right of Suffrage, shall be separately submitted to the electors of this State for adoption or rejection in the manner following—Namely: A separate ballot may be given by every person having a right to vote at said election, to be deposited in a separate box; and those given for the adoption of such proposition shall have the words "Shall the word 'White' be stricken out of the Article on the Right of Suffrage? Yes." And

those given against the proposition shall have the words, "Shall the word 'White' be stricken out of the Article on the Right of Suffrage? No." And if at said election the number of ballots cast in favor of said proposition shall be equal to a majority of those cast for and against this Constitution, then said word "White" shall be stricken from said Article and be no part thereof.²⁵

Sec. 15. Until otherwise directed by law, the County of Mills shall be in and a part of the sixth Judicial District of this State.

[Sec. 16. The first general election after the adoption of this amendment shall be held on the Tuesday next after the first Monday in November in the year One thousand nine hundred and six, and general elections shall be held biennially thereafter. In the year One thousand nine hundred and six there shall be elected a Governor, Lieutenant-Governor, Secretary of State, Auditor of State, Treasurer of State, Attorney General, two Judges of the Supreme Court, the successors of the Judges of the District Court whose terms of office expire on December 31st, One thousand nine hundred and six, State Senators who would otherwise be chosen in the year One thousand nine hundred and five, and members of the House of Representatives. The terms of office of the Judges of the Supreme Court which would otherwise expire on December 31st, in odd numbered years, and all other elective State, County and Township officers whose terms of office would otherwise expire in January in the year One thousand nine hundred and six, and members of the General Assembly whose successors would otherwise be chosen at the general election in the year One thousand nine hundred and five, are hereby extended one year and until their successors are elected and qualified. The terms of offices of Senators whose successors would otherwise be chosen in the year One thousand nine hundred and seven are hereby extended one year and until their successors are elected and qualified. The General Assembly shall make such changes in the law governing the time of election and term of office of all other elective officers as shall be necessary to make the time of their election and terms of office conform to this amendment, and shall provide which of the Judges of the Supreme Court shall serve as Chief Justice. The General Assembly shall meet in regular session on the second Monday in January, in the year One thousand nine hundred and six, and also on the second Monday in January in the year one thousand nine hundred and seven, and biennially thereafter.]²⁶

Done in Convention at Iowa City, this fifth day of March in the year of our Lord

One thousand eight hundred and fifty-seven, and of the Independence of the United States of America, the eighty-first.

In testimony whereof we have hereunto subscribed our names.

Timothy Day	W. W. Robinson
S. G. Winchester	Lewis Todhunter
David Bunker	John Edwards
D. P. Palmer	J. C. Traer
Geo. W. Ellis	James F. Wilson
J. C. Hall	Amos Harris
John H. Peters	Jno. T. Clark
Wm. A. Warren	S. Ayres
H. W. Gray	Harvey J. Skiff
Robt. Gower	J. A. Parvin
H. D. Gibson	W. Penn. Clarke
Thomas Seely	Jeremiah Hollingsworth
A. H. Marvin	Wm. Patterson
J. H. Emerson	D. W. Price
R. L. B. Clarke	Alpheus Scott
James A. Young	George Gillaspay
H. D. Solomon	Edward Johnstone
	Aylett R. Cotton,

FRANCIS SPRINGER, President.
Attest;—TH: J. SAUNDERS, Secretary.
E. N. BATES, Asst. Secretary.

²⁵ This proposition was voted down at the time the Constitution was adopted

²⁶ Section 16 was added by an amendment adopted in 1904.

AMENDMENTS TO THE CONSTITUTION OF IOWA

AMENDMENTS OF 1868²⁷

- 1st. Strike the word "white" from section one of article two thereof.
- 2d. Strike the word "white" from section thirty-three of article three thereof.
- 3d. Strike the word "white" from section thirty-four of article three thereof.
- 4th. Strike the word "white" from section thirty-five of article three thereof.
- 5th. Strike the word "white" from section one of article six thereof.

AMENDMENT OF 1880²⁸

Strike out the words "free white" from the third line of section four (4) of article three (3) of said constitution, relating to the legislative department.

AMENDMENT OF 1882²⁹

Add as section 26 to article I of said constitution the following: Section 26. No person shall manufacture for sale, or sell, or keep for sale, as a beverage any intoxicating liquors whatever, including ale, wine and beer. The general assembly shall by law prescribe regulations for the enforcement of the prohibition herein contained, and shall thereby provide suitable penalties for the violation of the provisions hereof.

AMENDMENTS OF 1884³⁰

Amendment 1. The general election for the state, district, county and township officers shall be held on the Tuesday next after the first Monday in November.

Amendment 2. At any regular session of the general assembly, the state may be divided into the necessary judicial districts for district court purposes, or the said districts may be reorganized and the number of districts and the judges of said courts increased or diminished; but no reorganization of the districts or diminution of the judges shall have the effect of removing a judge from office.

Amendment 3. The grand jury may consist of any number of members not less than five, nor more than fifteen, as the general assembly may by law provide, or the general assembly may provide for holding persons to answer for any criminal offense without the intervention of a grand jury.

Amendment 4. That section 13 of article 5 of the constitution be stricken therefrom, and the following adopted as such section:

SECTION 13. The qualified electors of each county shall, at the general election in the year 1886, and every two years thereafter elect a county attorney, who shall be a resident of the county for which he is elected, and shall hold his office for two years, and until his successor shall have been elected and qualified.

AMENDMENTS OF 1904³¹

Add as section 16, to article XII of the constitution, the following:

SEC. 16. The first general election after the adoption of this amendment shall

²⁷ These amendments were proposed by the General Assembly in 1866; re-adopted in 1868; ratified by the voters on November 3, 1868; and proclaimed adopted on December 8, 1868.—*Laws of Iowa*, 1866, Ch. 98, p. 106, 1868, Ch. 68, p. 93.

²⁸ This amendment was proposed by the General Assembly in 1878; re-adopted by the General Assembly in 1880; ratified by the voters at the election on November 2, 1880; and proclaimed adopted on December 3, 1880.—*Laws of Iowa*, 1878, Joint Resolution No. 5, p. 178, 1880, Joint Resolution No. 6, p. 214.

²⁹ This amendment was proposed by the General Assembly in 1880; re-adopted by the General Assembly in 1882; ratified at a special election held on June 27, 1882; and certified adopted on July 28, 1882. On April 21, 1883, the Supreme Court of Iowa, in *Koehler and Lange v. Hill*, decided that the amendment, because of irregularities, had not been legally submitted to the voters and was, therefore, not legally adopted.—*Laws of Iowa*, 1880, Joint Resolution No. 8, p. 215, 1882, Joint Resolution No. 8, p. 178; 60 Iowa 543.

³⁰ These amendments were proposed by the General Assembly in 1882; re-adopted by the General Assembly in 1884; ratified by the voters at the election on November 4, 1884; and certified adopted on December 10, 1884.—*Laws of Iowa*, 1882, Joint Resolution No. 12, p. 181, 1884, Joint Resolution No. 13, pp. 234, 235.

³¹ These amendments were proposed by the General Assembly in 1902; re-adopted by the General Assembly in 1904; ratified by the voters at the general election on November 8, 1904; and certified adopted on November 29, 1904.—*Laws of Iowa*, 1902, Joint Resolutions Nos. 2 and 5, p. 198, 1904, Joint Resolutions Nos. 1 and 2, pp. 207, 208.

be held on the Tuesday next after the first Monday in November in the year one thousand nine hundred and six, and general elections shall be held biennially thereafter. In the year one thousand nine hundred and six there shall be elected a governor, lieutenant-governor, secretary of state, auditor of state, treasurer of state, attorney general, two judges of the supreme court, the successors of the judges of the district court whose terms of office expire on December 31st, one thousand nine hundred and six, state senators who would otherwise be chosen in the year one thousand nine hundred and five, and members of the house of representatives. The terms of office of the judges of the supreme court which would otherwise expire on December 31st, in odd numbered years, and all other elective state, county and township officers whose terms of office would otherwise expire in January in the year one thousand nine hundred and six, and members of the general assembly whose successors would otherwise be chosen at the general election in the year one thousand nine hundred and five, are hereby extended one year and until their successors are elected and qualified. The terms of offices of senators whose successors would otherwise be chosen in the year one thousand nine hundred and seven are hereby extended one year and until their successors are elected and qualified. The general assembly shall make such changes in the law governing the time of election and term of office of all other elective officers as shall be necessary to make the time of their election and terms of office conform to this amendment, and shall provide which of the judges of the supreme court shall serve as chief justice. The general assembly shall meet in regular session on the second Monday in January, in the year one thousand nine hundred and six, and also on the second Monday in January in the year one thousand nine hundred and seven, and biennially thereafter.

That sections thirty-four (34), thirty-five (35) and thirty-six (36) of article three (3) of the constitution of the state of Iowa, be repealed and the following be adopted in lieu thereof:

SEC. 34. The senate shall be composed of fifty members to be elected from the several senatorial districts, established by law and at the next session of the general assembly held following the taking of the state and national census, they shall be apportioned among the several counties or districts of the state, according to population as shown by the last preceding census.

SEC. 35. The house of representatives shall consist of not more than one hundred and eight members. The ratio of representation shall be determined by dividing the whole number of the population of the state as shown by the last preceding state or national census, by the whole number of counties then existing or organized, but each county shall constitute one representative district and be entitled to one representative, but each county having a population in excess of the ratio number, as herein provided of three-fifths or more of such ratio number shall be entitled to one additional representative, but said addition shall extend only to the nine counties having the greatest population.

SEC. 36. The general assembly shall, at the first regular session held following the adoption of this amendment, and at each succeeding regular session held next after the taking of such census, fix the ratio of representation, and apportion the additional representatives, as hereinbefore required.

AMENDMENT OF 1908²²

That there be added to section eighteen (18) of article one (1) of the constitution of the state of Iowa, the following:

"The general assembly, however, may pass laws permitting the owners of lands to construct drains, ditches, and levees for agricultural, sanitary or mining purposes across the land of others, and provide for the organization of drainage districts, vest the proper authorities with power to construct and maintain levees, drains and ditches and to keep in repair all drains, ditches, and levees heretofore

²² This amendment was proposed by the General Assembly in 1906; readopted by the General Assembly in 1907; ratified at the general election on November 3, 1908; and certified adopted on November 23, 1908.—*Laws of Iowa, 1906, Joint Resolution No. 1, p. 210, 1907, House Joint Resolution No. 2, p. 282.*

constructed under the laws of the state, by special assessments upon the property benefited thereby. The General Assembly may provide by law for the condemnation of such real estate as shall be necessary for the construction and maintenance of such drains, ditches and levees, and prescribe the method of making such condemnation."