

Standard Form For Members of the Legislature

Name of **Representative** Head, Albert Senator _____

Represented Greene County, Iowa

1. Birthday and place 25 Nov 1838 Highland County, Ohio

2. Marriage (s) date place _____

3. Significant events for example:

A. Business Admitted to the bar in 1860

B. Civic responsibilities Mason, G.A.R., IOOF, Knight of Pythias

C. Profession Lawyer; banker; real estate business

4. Church membership Methodist

5. Sessions served 20th, 21st, 22nd, 23rd General Assemblies 1884, 1886, 1888, 1890

6. Public Offices

A. Local Mayor of Jefferson several terms

B. State Speaker of the House 21st General Assembly 1886

C. National _____

7. Death 15 Oct 1922 Des Moines, Iowa; buried Jefferson Cemetery, Jefferson, Iowa

8. Children M. M.; A. A.; Roscoe; Mrs. C. E. Marquis (predeceased her father in death)

9. Names of parents _____

10. Education

11. Degrees

12. Other applicable information

Republican

- He was raised on the family farm in Highland County, Ohio until age 21 when in 1854 the family moved to Poweshiek County, Iowa
- In 1857-1858 he taught school and then he took up the study of law reading with M. E. Cutler until 1860 when he was admitted to the bar
- He also published the Montgomery Republican newspaper with S. J. Cooper
- Military service - Civil War - in 1861 he assisted in organizing Co. F 10th Iowa Infantry attaining rank of assistant adjutant general
- After the war he moved to Greene County, Iowa locating at Jefferson, Iowa and began a law practice as well as establishing a banking business with his brother, Washburn Head until 1893 when the business merged into the Greene County State Bank.

Sources Log For Legislation Entries

Applicability

Source	Non Applicable	Applicable	Information obtained
- <i>Obituary</i>	-	<i>The Jefferson Herald</i>	<i>Jefferson, Iowa,</i>
		<i>Feb. Oct. 25, 1922, p. 1, col 1 & 2</i>	
<i>U.S. Biographical Dictionary</i>		<i>1878</i>	<i>p. 508-509</i>

SOME MORNING REAL SOON!

—you will want to slip into that winter suit you took off last spring.

You know that is just as good as new—except—that it is slightly soiled and in need of a good pressing.

Anticipate your wishes on that morning. Send that suit and topcoat now to be dry cleaned and pressed. Then when the first chilly morning arrives — your heavier clothes will be hanging spic and span in your closet.

For the women—we specialize on Suits, gloves—and the dainty party frocks or wraps.

Whealen's Pantatorium
DRY CLEANERS

organization of Co. F. 10th Iowa Infantry, and was elected captain of the company. He commanded the company until 1863, when he was made assistant adjutant general. During his Civil War service, Captain Head was wounded several times, once at Corinth, Mississippi, once at Champion Hill and once at Vicksburg. His wound at Vicksburg was a very serious head wound and kept him in a hospital from May 22 to September, 1863. Upon discharge from the hospital he was promoted to assistant adjutant general, and served on the staffs of Generals Mathias, McPherson and Raum, and was with Sherman on his march through Georgia to the sea.

Immediately after the war closed, Captain Head came to Greene county, Iowa, where he located in Jefferson and took up the practice of law, and also entered the banking business in co-operation with Mahlon Head and Reuben Mickel, establishing the banking house of Head Bros. & Mickel. This partnership subsequently became Head Brothers, under which name the bank continued until 1893, when it was merged into the Greene county state bank, with Captain Head the principal stockholder, also vice president and a director. This bank later became the First National Bank of Jefferson.

During late years, owing to his advanced age, Captain Head had largely relinquished active management of his business interests and property to his three sons; but during his prime he was active in the management of several banks and his other extensive financial and land interests.

Captain Head was very prominent and active in numerous lodges and civic societies, being a member of the Masonic, I. O. O. F. and K. P. lodges. He was a member of the local Geo. J. Thomas Post, G. A. R., ever since the institution of that post, and took special interest in the doings of all his friends and comrades who endured with him the hardships of the Civil War.

Captain Head's sterling worth as a citizen and business had long been

Willow township Friday morning at 9:30. All persons interested in the culling of their poultry flocks are invited to be present. The demonstration will be in charge of County Agent Davis.

The masquerade party held at Roy Bartley's by the Farm Union Local No. 896, October 20, was a grand success. About one hundred were present. Games were the feature of the evening. Supper was served and at a late hour everybody departed for home saying they had a fine time.—A Member.

"Desert Gold" Begins In Next Issue of the Herald

In next issue of the Herald will be found the opening installment of Zane Grey's famous novel, "Desert Gold." Zane Grey's books are now the best sellers in the United States, and are well worth reading. "Desert Gold" is an epic of the west, written by a writer who has the western spirit and is thoroughly in love with his subject. If you enjoy thrilling romance, of the higher class western type, do not fail to read "Desert Gold" which will run serially in the Herald the next three months.

ENTERTAINED AT HILMER HOME IN JEFFERSON,

Boone Pioneer: Members of the Delta Zetas and husbands and friends participated in a delightful Halloween party Wednesday evening when they motored to the home of one of their members, Mrs. Oscar Hilmer in Jefferson.

The home was elaborately decorated with Halloween motifs, which also predominated in the tally cards. Whist occupied the evening with Miss Lillian Goodman and Jesse Shull winning the high scores and Mrs. John Eagan and Carl Clems the consolation. During the evening there was also some delightful music by Mr. Hilmer, who is an accomplished musician.

The serving of delicious eats brought a happy evening to a close.

from the Forest Edyll.

Mrs. A. W. Phillips followed a splendid discussion on the Mel Colony. Mrs. Percy Gray had of the musical memory program presented the three following titles on the Victrola, and gave tant incidents in the life of each composer. The Melody in F—by Liszt. The Blue Danube Waltz by Strauss. The Poet and Peasant overture by Franz Von Suppe.

This department of the Women's Club will support and assist Mrs. Hard in any way possible in presenting the Music Memory contest in the public schools. This contest is an excellent plan desired for familiarizing our children with our best music our greatest composers—and in a manner creating in them a desire for our best musical literature. This movement toward making music a part of the daily education of people, as music is one of the greatest forces in character building of our future generation. The public will be informed from time to time as to this work.

The Department adjourned to with Mrs. W. R. Adrian on Tuesday, November 21st.

There will be a Board meeting of the Woman's Club at the public library at 4 o'clock on Saturday, October 28. Every member please be present.

Ed Carter, who with his wife is spending the fall with their daughter in Minneapolis, is in our city on business for a few days. He reports Carter about the same as usual.

CLYDE L. HERRING TO SPEAK HERE SATURDAY

Hon. Clyde L. Herring, Democratic candidate for United States Senator will speak at the court house auditorium at 10:00 a. m., Saturday, October 28, 1922.

EXTRACTED HONEY FOR SALE
Geo. M. Thomson's pure extracted honey is for sale at the Smith's grocery and Swan's Grocery. prices 90c; 10 pound pails \$1.65.

Let Us Show You

Under the leadership of Mr. L. E. ... his planning some special music to be given in the near future. Please remember that the church is not a cold storage plant to keep a few saints from spoiling, but it is inspiration point with a clear, straight vital message that helps people to live.

Preaching Services.

At the Church of Christ, Oct. 29, both morning and evening. Evangelist Gilbert will speak at both services, morning service at 10:30 a. m. Evening service at 7:30 p. m. You are invited. Don't forget the series of meetings that are to commence Nov. 8. Evangelist Huddleson from Missouri, will do the speaking. We also have singing every Wednesday night. A good leader. These services will be held at the corner of Garfield and Olive streets. You are all welcome, young and old, "come."

TROUBLE FOR EVERYBODY DUE NEXT WEEK

Trouble is on its way here. Every man, woman and child is due for a slice of it next week.

But the trouble of it is this trouble will not trouble them as other troubles do. They will welcome it, because this trouble is all in fun.

Jackie Coogan, the half pint size First National star, will be the dispenser of this new brand of trouble at the Majestic Theatre when his latest picture, "Trouble," is shown.

This production, heralded after a special showing in New York as the peer of "The Kid," is said to give the little fellow the greatest opportunity of his career, and because of his work in it the stage critics of the big town are comparing this seven year old child with Charlie Chaplin, his screen godfather, as an artist.

At the Majestic Theatre Thursday and Friday of next week.

COMMUNITY MOVIES.

Thursday night, October 19th. Beginning promptly at 7:30 a fine 3-reel "Saved by the Juvenile Court." This is a great picture showing the wonderful work of Judge Lindsey. Come and learn about the "great friend of the bad boy," the man who has helped and saved hundreds of boys. Judge Lindsey is one of the big men of this country.

Two reels of clever comedy, "Saved by a Fool." This is a very exciting, funny story of something that happened at a football game.

It looks as though the young folks are anxious to get the piano fund by the way they are getting a crowd out to the "Community Movies."

Ten cents admission for adults and children. Five reels of good, clean, worth-while, valuable entertainment.

Jackie Coogan says, Never trouble trouble till trouble troubles you.

ATTENTION DANCERS.

Dance next Wednesday. Jefferson, mount Orchestra.

CAPTAIN HEAD DIED OCT. 18

Deceased Was Greene County's Leading Citizen

Captain Albert Head, Greene county's leading citizen, died last Wednesday evening, October 18th, at the Iowa Hotel in Des Moines, where he had been making his home during recent years. He was almost 84 years of age, his birthday being in November. Captain Head had been in failing health for some time, being subject to acute attacks of bronchitis.

Captain Head was Greene county's wealthiest citizen, being interested in several banking houses in the county and also owning several thousand acres of Greene county land. He retained his legal residence in Jefferson and Greene county even though during recent years he lived most of the time in his hotel, the Iowa Hotel, in Des Moines.

The body was brought from Des Moines last Thursday afternoon, and the funeral service was held Saturday afternoon at the Albert A. Head home, with Rev. Slothower, pastor of the Methodist church, of which Captain Head was a member, in charge. The Masonic burial ritual was used. The local post of the G. A. R. and the Relief Corps were there in a body to pay their final tribute of respect to their departed comrade. Burial was in the Jefferson cemetery beside the grave of Captain Head's wife. The pall bearers were Ed Freeman, Geo. McCully, Barton McCully, Dick Howard, O. G. Wynkoop and W. L. Head. Music during the funeral service was furnished by the following male quartet: Jess Lindsey, Dean Barker, Harry Brock and J. A. Henderson.

Captain Head is survived by three sons, one sister and five grandchildren. His sons are M. M., A. A. and Roscoe Head, all of this city. His sister is Mrs. Sarah Wilson of Montezuma, Iowa. She is now the only surviving member of a family of eleven children. Mrs. Wilson was present at the funeral service. Captain Head's wife and his daughter, Mrs. C. E. Marquis, preceded him in death.

Captain Albert Head was born November 25, 1838, in Highland county, Ohio. His father being a farmer, he was reared on the farm and worked there until he was twenty-one years of age. In 1854, with his parents, he came overland from Ohio to Poweshkeg county, Iowa, where his father again located on a farm. During the winter of 1857-8 Albert Head taught district school, at the close of which he took up the study of law, reading with Hon. M. E. Cutts, with whom he remained until 1860, when he was admitted to practice law. At the same time he co-operated with Col. S. F. Cooper in the newspaper business, publishing the Montezuma Republican. He continued this for a brief time only, however, for in 1861 he assisted in the organization of Co. F, 10th Iowa Infantry, and was elected captain of the company. He commanded the company until 1863, when he was made assistant adjutant general. During his military career he was several times wounded, once at Corinth, Mississippi, once at Champion

recognized by his fellow citizens, and he was called upon many times to fill high offices in the gift of his constituents. For eight years he represented Greene county in the Lower House of the Iowa Legislature and was speaker of the house one term. In this position he rendered very valuable service to his constituents. He was mayor of Jefferson a number of times and gave the city a business-like and progressive administration. He served one year each as president and secretary of the Iowa State Agricultural Society.

No Greene county citizen has made so great an impression upon this county and city as Captain Head. Coming here in the early days when this was a frontier community, he helped to build it up into a prosperous and progressive county. He left many friends throughout the county and state who will remember him as one of the staunch type of citizens who emerged from the Civil War and went west and aided in the upbuilding of the frontiers of the United States.

H. S. Football Results

Rockwell City, which Jefferson H. S. plays November 25th at Rockwell City, defeated the Storm Lake high school eleven last Friday by a score of 3 to 0. Morlarty, the phenomenal drop-kicker of the Rockwell City team, scored on a kick from the 48 yard line. This is the second game this season that Morlarty has won for Rockwell City by his accurate booting. As Jefferson lost to Storm Lake, 6 to 0, it can be seen that the local boys will have a tough game at Rockwell City.

Sac City, which Jefferson plays on Friday of this week at Sac City, is not overly strong this year, and was defeated by Logan high school 12 to 0, two weeks ago, and last week lost to Glidden.

Last week the Perry team defeated Carroll 30 to 13. Jefferson lost to Perry 20 to 7 and to Carroll 9 to 0. This dope indicates that the Jefferson team is playing better ball than at the first of the season, and the showing the team made against Missouri Valley, Friday, when it walloped the Valley, 31 to 0, bears out the dope.

MARRIAGE LICENSES SINCE LAST REPORT

- Floyd C. Dillavou and Myrtle P. Snodgrass.
- Ross B. Finch and Gladys P. Hammar.
- Edwin D. Ryerson and Blanche E. Howard.
- Mearla Black and Irene Colder.
- Chester A. Lampman and Freda J. Allen.
- Ralph H. Maloney and Flossie M. Lampman.
- Edward Walters and Dollie Hoffman.
- Orlando C. Stubbs and Ida Mae Worth.

Mr. and Mrs. E. R. Frazier and family, of Wall Lake, Iowa, spent Sunday at the home of his brother, John Frazier.

There will be a poultry culling demonstration at Herbert Cain's farm in Willow township Friday morning at 9:30. All persons interested in the culling of their poultry flocks are invited to be present. The demonstration will be in charge of County Agent

The masquerade party held at Roy Bartley's by the Farm Union Local

Back To Street

Boone, Iowa, October 2 car service has been resumed after three months interruption. Everyone is satisfied apparent street car company suspended an extensive paving program carried out and made the schedule of the company charge the same rate of fares as the busses which were modern in date, took care of the traffic months. The bus line operators are glad to quit, because he saves money, although the city waived the license and required by ordinance. They are satisfied, preferring the street car service to that of the busses.

Woman's Club News

The Music and Drama Department of the Woman's Club held its meeting of the year at the Mrs. Ralph Howard, Tuesday noon, October 17th. A splendid program was arranged for the occasion and was greatly enjoyed by the program was opened and closed with Community singing, the open being "America" and the closing "Black Joe."

Mrs. Dean Barker gave an interesting review of the life of Edvard Grieg, the composer, after a play two of his well known compositions—"To the Sea" and "The Boat from the Forest Edyll."

Mrs. A. W. Phillips followed with a splendid discussion on the "Musical Memory Program" of the musical memory program, Des Moines, Iowa. The program was a collection of incidents in the life of the composer. The melody in "P. P."

