

Standard Form For Members of the Legislature

Name of Representative Jucker, William Senator _____

Represented Chickasaw County, Iowa

1. Birthday and place 1820 England

2. Marriage (s) date place

Julia Ann Johnson 10 Feb 1842 Lawrence, Illinois

3. Significant events for example:

A. Business _____

B. Civic responsibilities _____

C. Profession Farmer

4. Church membership Congregational

5. Sessions served 12th General Assembly 1868

6. Public Offices

A. Local Notary public; Justice of the peace; first Chickasaw County Board of Supervisors

B. State _____

C. National Position in prison department in Washington D.C.

7. Death 15 Apr 1900 Boswell, Iowa; buried Cedar Valley Cemetery, Chickasaw County, Iowa

8. Children Joseph K.; John J.; William H.; Mary E.; Sarah K.; Harriet; Henry K.; Julia (died young); Frank S.; Lenna E.

9. Names of parents Joseph K. and Elizabeth (Starnes) Jucker

10. Education _____

11. Degrees _____

12. Other applicable information _____

- He moved first to Illinois and Indiana and then came to
Checkasaw County in 1853 to look around and then brought his
family in 1854.
- He operated a grist and saw mill
- He was the first merchant and notary public in Checkasaw County.
- He acquired several farms

Sources Log For Legislation Entries

Applicability

Source	Non Applicable	Applicable	Information obtained
-			<u>History of Chickasaw and Howard Counties, Iowa, 1883,</u> p. 272-279
-			<u>History of Chickasaw and Howard Counties, Iowa, 1919,</u> p. 317-318
-	Obituary		<u>The New Hampton Tribune, New Hampton, Iowa,</u> Iowa: Apr. 17, 1900, p. 8, col. 2
-	Obituary		<u>The Nashua Reporter, Nashua, Iowa</u> Iowa: April 26, 1900, p. 1, col. 5
-			<u>familysearch.org (accessed 20 Jan 2010)</u>
-			<u>Iowa Grave Records - WPA - Chickasaw County, Iowa</u>
-	Obituary		<u>The Nashua Reporter, Nashua, Iowa</u> Iowa: Apr. 26, 1900, p. 1, col. 5
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
-			

with relatives.

Mrs. Landon went to West Liberty Saturday where she will be joined by her husband and from there they go to Kansas City for a week's visit.

L. Stapher, one of Jacksonville township's prosperous farmers accompanied by his wife and little boy, were in town to do their spring shopping Friday.

See, young maiden, that thou takest the genuine Rocky Mountain Tea, made by the Madison Medicine Co., if thou likest thy fair face. 35c. Olmsted & Gardner.

Mr. and Mrs. A. O. Rowley of Elma were in town Wednesday en route from Bassett where they had been to attend the funeral of I. W. Johnson, an old and respected resident of this county.

Mr. Immuel and children took their departure for Bassett Friday which place will be their home for the future. Mr. Immuel preceded them about a month ago and is working on the section.

John Steinhagen one of this county's progressive farmers, from near Alta Vista was in town Friday having just returned from a business trip through Oklahoma. He says he is pleased with the country and talks of returning during the summer to purchase land.

Dick Anderson who is consigned in the county jail here awaiting trial for robbing Durston's store at Lonja last fall tried to break jail last Wednesday night and might have succeeded had not the nightwatch appeared on the scene having in custody a fellow with a "jag," thus delaying further proceedings.

Copious rains have fallen throughout Iowa during the past few days. In this section of the state the rainfall has occurred during the past forty-eight hours. Generally the rain was greatly needed. The grass had not got the start it should have at this time of the year, and the ground was heavy and unresponsive condition. Some good warm weather now is all that is needed to insure the crops a fine start.

for my mothers, unless you get me more Rocky Mountain Tea." Sensible woman. 35c. Olmsted & Gardner.

S. Peterson went to New Hampton Saturday where he will take the position of buttermaker in the creamery over which J. T. Reilly is boss. His wife will remain here until "Doc" can find a house—West Union Argo.

We understand that E. J. Springer has been appointed census enumerator for New Hampton, and that A. L. Baldwin will count the noses in the township of New Hampton. The work is important to the town as well as to the township and these gentlemen are well qualified to do the work.

A company of Washington township farmers have purchased a fine perchorn stallion of Joe Cooney and Tim McCarthy, paying them the neat sum of \$1800 for the animal. It is gratifying to note the increased interest in horse breeding in this county and the action of the farmers of Washington cannot but produce good results.

Wm. Tucker of Bassett died Sunday morning at an advanced age. Mr. Tucker was quite generally known throughout the county, especially to the older class of citizens. He was at one time the representative from this county in the Iowa legislature, serving one term we believe. Up to about two two years ago he occupied a position in one of the departments at Washington. He grew old in service of the government.

The action of the school board in re-electing Professor Merritt to the superintendency of the schools for another year, is to be commended. The conditions under which he came here last fall and the disadvantages under which he has had to labor entitled him to the reelection if there were nothing more. He has shown himself to be a practical school man, has the respect and esteem of his pupils, the confidence of the board and the cooperation of his assistants. Mr. Merritt will move his family to New Hampton before the beginning of next year's work and thus become a part of our community.

the Budlong, for sale by Grove
The Glass Block drug store
cheapest place for paint and w

**Tested garden seeds a
ler Bros. Two packages**

The Stoughton wagons and
buggies are the best for sale
& Co.

Get your disc harrows sharp
Whalen's blacksmith shop,
street.

When in need of a plow or
call on Grover & Co. for w
only the best.

E. A. Ableiter, dentist, o
hardware store. Crown ar
work a specialty.

Buggies, buggies. Remel
will find the most complete li
city at Grover & Co.

**Tested garden seeds a
ler Bros. Two packages**

Our wall paper was bought
the "trust" and we can save y
Get our prices. Olmsted & C

Forty shares of Des Moines
insurance Company stock for sa
on or address M. Carr, New
Iowa.

HARPER Whiskey is liqu
bottled poetry, ripe, mellow,
and delicious. Sold by Henr
ger, New Hampton, Ia.

**Barred Plymouth Rock
Incubators \$1.75 per hu
have a fine flock, kept 1
years. Poultry has rang
and is strong and vigoro
J. M. Heald, Nashua**

Partner Wanted.
For a good paying busine
two men to run it successful
at this office for particulars.

For Sale.
Chinese laundry doing a g
ness for sale. For further p
call on or address ALA Pu
Hampton, Iowa.

Dr. Kay's Lung Balm for b

CORRESPONDENCE.

BASSETT.

Frank
il 24,
died
April

John Gault and E. Johnson called at Charles City Saturday.

The maple sugar social at the M. E. church was not very largely attended.

George
ts in
Three
son
after
d at
ber,
ined
ower
her
erful
ding
gone

Mrs. Noble, of New Hampton, is visiting her son, Frank, at this place.

Mrs. Orlo Potter and little son, of Horton, visited relatives in town this week.

Mr. and Mrs. Elmer Potter spent Sunday with Mrs. Potter's parents in Horton.

Mr. McClintock, of Charles City, called in town Tuesday and took orders for enlarging pictures.

The Misses Harvey, of Charles City, canvassed the town Tuesday in the interest of a book firm.

Mr. and Mrs. John Hoover, of North Dakota, are at present visiting their granddaughter, Mrs. Clint Miller.

Mrs. Lottie Augustine and little girls, that were called here by the death of Mrs. A.'s father, returned to Albanett Saturday.

Mrs. Esther Denute, of Mason City, was called here last week by the death of her grandfather, Wm. Tucker. She returned home Saturday.

at
Sun-
lev.
vere
nes-
son.
iers

Mrs. August Wagner, living north of town, passed away Thursday. The family have the deepest sympathy of the community in their hour of sorrow.

Mrs. L. S. Johnson and family wish to thank the friends who so kindly came to their assistance in the last sickness and death of their dear husband and father, and as we can only extend our thanks, may God reward you.

re-
his
ies
ril
18
wo
fir
ld
it-
ig
le

Another of Chickasaw county's pioneers is at rest. Hon. Wm. Tucker died at his home in Bassett Sunday morning. The funeral services were held at the Congregational church, Rev. Dorcos, the Methodist minister, officiating, and the remains were interred in the cemetery at Chickasaw. He leaves an aged companion and a large family of children besides many friends to mourn the loss.

Wm. Gault returned to his home in Fon du Lac, Friday, after a few weeks spent with his son and family. All regretted to see him go for he was a very pleasant old gentleman and is dearly loved by his children and two grandchildren. We sincerely hope he will return soon and make this his permanent home.

B

bui
is a

977.729
A12

HISTORY

OF

Chickasaw and Howard Counties

IOWA.

713a

BY W. E. ALEXANDER.

DECORAH, IOWA:
WESTERN PUBLISHING COMPANY.
1883.

CHAPTER XII.

TOWNSHIP HISTORY; LOCATION AND EARLY SETTLEMENTS OF DAYTON, WASHINGTON, CHICKASAW, RICHLAND, DEERFIELD, JACKSON, UTICA AND DRESDEN TOWNSHIPS; GENERAL REMARKS; LITTLE BROWN CHURCH AT BRADFORD.

CHICKASAW TOWNSHIP,

consists of that part of the county, known as 95 north, 14 west, and contains thirty-six sections of fine fertile land, and is well watered by the west branch of the Wapsie River; and by the Little Cedar and its affluents. Next to Bradford, this is the best timbered portion of the county, quite heavy belts of trees lining the streams on each side. The principal business of the inhabitants being grazing and raising the necessary fodder to feed their stock, a mixed state of farming that pays well, to judge from the fine farms and farm houses, that so plentifully dot its beautiful prairies.

In making up the history of this town, we are much indebted to William Tucker, now a resident of Washington, D. C., but formerly one of the oldest and most influential citizens of this section. His letter to us, detailing the events of his early advent in Chickasaw county, gives as much history of the town, as can be procur-

ed, and hence we freely quoted from it, although much of it may be a repetition of some things mentioned elsewhere, but it would break the thread of his narrative, and spoil a good story well told.

"In November, 1853," relates Mr. Tucker, "I left West Union, on horseback, to go to Bradford, this was early in the month. A Mrs. Finch lived at the farthest point west, about twelve miles from West Union, between that place and the Cedar river, and kept folks going to and from those points which were over forty miles apart.

I arrived there in the evening and staid all night, intending to make an early start in the morning. But when I arose, I found the ground covered with snow, which had fallen during the night. I was advised not to venture, so I returned to West Union, for two days, when I started to try again, and found on my arrival at Mrs. Finch's that no teams had come from the west, nor gone in that direction, since the snow had fallen. I hesitated, somewhat, about starting, but as it was clear as well as cold, I made the venture as I was on horseback, after getting my bearings. When about half way, I met Mr. Merritt, with two yoke of oxen, who had come through from Bradford; he told me to follow his back track and I would be all right, that he had cut the ice in the streams so I could get through; this was good news for me.

"The monotony of the journey was only broken, occasionally, by the sight of droves of deer passing from grove to grove, and a few elk in the distance. I had some difficulty in crossing the Wapsies, as it had frozen after Mr. Merritt had crossed, but not enough to bear my horse up. Night overtook me, however, before I got to Bradford, and seeing a light, off to my right, that looked near by, I left the trail and steered for it, but found it much further than I anticipated. About 9 o'clock, after some plunging in snow-drifts—tired and hungry—I struck the cabin from which the light emanated. Here I found William and Joel Bartlett, brothers, each with a family of children, occupying the cabin. Joel had, that day, buried his wife. They were living on section twenty-six, town 95, 14. This was my first night in Chickasaw township. After partaking of cornbread, milk, and venison, I slept soundly till morning. They told me that there were ten families living in T. 95, R. 14, viz: their own; Mr. Watson and Mr. Blunt on section twenty-nine; Joseph Lee, and L. D. Hoisington and father on section eleven, the latter being a little deranged, spent most of his time

under a large oak tree, by himself. One day he came up missing and the whole country turned out to search for him; the hunt extended for miles and for several days, but never got any trace of him. Some years afterwards, some bones were found, near the Wapsie, in Bremer county, which were supposed to have been his. The younger Hoisington went to Kansas afterwards. M. Jarrad and Samuel Monroe lived on section twenty-two. The former left for Minnesota, in a few years, and Monroe went to Nebraska but returned, and now lives at Bassett. James Frazee, was on section five, living in wagons and building a place for shelter as fast as they could; he was afterwards the first county treasurer and recorder. (This is evidently a slip of the memory as John Campbell, occupied that position, according to the records.—ED) Mr. Kountz lived in the woods on section thirty.

"Next morning I went to Bradford, and learned there, that, there were about fifteen families in the township, besides a small number of young men, and others who had no families with them.

"Among these was one H. K. Johnson, acting justice of the peace at the town of Bradford and the one who administered the first oath in the county, (legal, not profane.) (The story is told elsewhere, in the history of Bradford township and we will not repeat it here.—ED.)

"Andy Sample went that winter to get a stock of groceries, to open a store," continues Mr. Tucker, when he returned; and I saw them unload his sled, I asked him where his groceries were; he said: "In the barrels." "That looks like whiskey," I said; "yes," was the reply. When I got ready to buy, I studied what would sell best and quickest and pay the most profit; and concluded it was whiskey and bought a barrel; then I studied again and thought of whiskey, and kept on thinking and buying until I had purchased five barrels of the stuff, and I guess I was about right. G. R. Rowley, was one of the prominent men of that town, and one of the freest and most open-hearted men I have ever met—ready to divide his last meal with any one—his house was open for all. He had a number of boarders, young men seeking their fortunes in the mighty west, and it was a lively place. In 1857 he went to Iowa City, to attend the Republican convention; a resolution was offered, before the meeting, that the motto of the party be "liberty or death," and he immediately amended it by

proposing as a substitute, that it be; "Root hog or die."

Among his boarders were E. R. Gillett, our first Republican representative; M. F. Gillett, the now noted Greenbacker of Bremer county, and others.

"At the first election in the county, there were about fifty votes polled; and a barrel of whiskey with the head knocked out, and a quart dipper to drink out of stood by the polls. It sometimes took two men to hold up the voter long enough for him to cast his ballot. I remember, distinctly, one man that was elected justice of the peace, being held up in that condition while he voted; (we have improved some on that since, for at the last election in Chickasaw township, the only man on the ground that was drunk, was elected justice of the peace, to spite the amendment folks.)

"Hon. James S. Wilson, of Dubuque, was the first district judge. The first time he came to hold court, he drove his ponies up to a log cabin prepared for the purpose, and without getting out of his buggy, told the sheriff to open court; which was accordingly done, and court was held under the canopy of Heaven, like the Vehme-gericht, of old. "Mr. Clerk," said he, "are there any cases on the docket." "No sir," was the reply; "make a record, and Mr. Sheriff adjourn the court;" was the judges answer; which was done, and off he drove. If the lawyers had stayed away from this section, this might be the case now, in all probability.

"James Lyon, of Crane Creek, a trapper, was our first county judge. The first time he came to Bradford to hold court; he walked over from his home. I think I see him now, as he came into the village, he was remarkably clean and starched up, his blue denim overalls, which he wore for pants, had been washed until they had shrunk half way to his knees. We, however, thought ourselves equal to the emergency. In the course of the evening we made up a purse to buy him a new pair of pants, but when it was mentioned to him in the morning; he disdained the offer with scorn, with remarks about being bribed.

"The winter of 1853-4, was a very severe one, but at one time during the season it sets in and thawed, the rain melting the snow of which there was plenty, all off. As we had been corralled all winter by the cold and snow, we concluded to go coon hunting. We divided into parties, three in each, Andy Sample, Cal Goddard and myself in one, and James Rowley, Doc. Haynes, and another, in the other. We each took a wagon and team, feed and provis-

ions. Our company crossed the Wapsie 2 o'clock P. M., fording the stream, took a lunch—baited the team, and started for noon. It was then warm, but in less than two hours we were driven back by a severe storm and heavy fall of snow. We consulted what to do, and concluded to remain where we were, and save ourselves as best we could, rather than risk freezing to death, by trying to move from the grove. We cut down a number of young white oaks, with the leaves on, and made a good windbreak. Behind this we moved our wagon and team, and building a rousing fire, and made the best of it, till morning. About 9 o'clock, next day we decided to get back home, if we could, the wind blowing hard; we crossed on the ice, with team, at the same place we had forded the afternoon before, and got home before night, all safe, and not even frosted. The other party were not so lucky, as frozen toes, fingers and noses testified, and which they nursed tenderly the balance of the winter. The Dr. and I amused ourselves the rest of the season, breaking and training a young elk, to work in a sleigh. We took a trip to Cedar Falls with him, about forty miles away, and on our return, a dog ran out from Barrett's house, at Janesville, and barked at our quadruped, who became unmanagable and took after the dog, who run and jumped the fence into the yard; the elk followed him and left us hanging on the fence, in a dilapidated condition.

"Mr Brink was our first postmaster; the conditions on which the office was granted, was that we should carry our own mails from Cedar Falls for the proceeds of the office; (no Star Routes then,) in no case was the government to pay anything. Howard, Floyd, Mitchell and Chickasaw counties got their mail at Bradford. I made seven trips that winter, for mail, to Cedar Falls, forty miles and back, at my own expense, four days to a trip, through the snow; and found that no mail had come through from Dubuque, three times out of the seven.

"Work on the saw mill at the town of Chickasaw was commenced, and the town surveyed, platted and commenced in 1854. The plank and other lumber had to be hauled from Auburn, through the sloughs, bridges being represented by an unknown quantity.

"The first school was taught by Miss Jane Billings, in a house

I built myself; she taught two terms, and I paid her, before we were organized for school purposes.

"Among the first pastors were Elder Lash, a member of the United Brethren, and Elder Prentiss, a free will Baptist minister, these did most excellent service. There was also a close communion Baptist, whose name I have forgotten, who came down from Charles City; he was a good one and most eloquent and always had full congregations until a job was put up on him, in the following manner. There was an Irish protestant family in the vicinity; they were very devoted, always at meeting. They had a child born, and when the minister had finished preaching a most eloquent sermon, these people were induced to walk up to him with the babe in arms, and ask the minister if he would "please to christen" it for her. The sensation is easier imagined than described; the minister went home with me to dinner, but did not mentioned it or ever came back again.

"I was the first merchant and the first notary public, there being no officer, for some time after I went to live there, to take acknowledgement of deeds or to administer oaths. I had several applications to marry couples, but I had to send them to West Union.

"Mr. Gaddis, was the first regular carpenter, Cal. Goddard, the first regular shingle maker. Messrs. Albertson, Waite and Baldwin, built the first grist mill, and Mr. Garling house, the first steam saw mill; these both 1855.

During the winter of 1853-4, a Mr. Clawson, who was at the head of a colony at St. Ansgar came down the Cedar, with a lot of men on snowshoes and with hand sleds, to get flour and provisions to keep his people from starving." The above, which is copied almost verbatim from Mr. Tucker's letter, covers most of the ground, but little can be added, but we will endeavor to give that little, gathered from a multitude of sources.

According to tradition the first settlers in the township were Abram Cagley, Russell Baldwin, Jerome Watson, and Messrs. Hines, Keesley, Hoffman and Bishop, but the exact date of their location, or the order of it, cannot be stated with the accuracy that is desirable, but the weight of evidence seems to point to the years 1853 and 4.

We have the best of evidence for the statement, that the first

child born within the limits of the township, was H. Bartlett, whose advent in 1855, was an event to be remembered by the few scattered settlers.

Ionia is now the most important place in the township, but the time was, before the laying of the railroad, that Chickasaw town was one of the most flourishing in the county; but its "glory hath departed," and now, Ionia carries the pre-eminence, and contains a population of 350 souls, supporting two churches, a fine public school, two hotels, etc.

An old settler reports, that, the country was so healthy that for several years after laying out the cemetery, there were no deaths, but a man, a stranger whose name never was known, was picked up near the banks of the Wapsie, in a dying condition. He was tended with the greatest sympathy, but he died and thus started the grave yard.

The township was organized in 1855, according to an order of the court, issued during the March term of that year.

Bassett, a thriving village, lying on the line of the railroad, about four miles west of Chickasaw or Ionia, is also within this township, and is quite a business point.

DAYTON TOWNSHIP.

For many of the following facts concerning Dayton township, we are indebted to an article prepared for the Chickasaw County Historical Society, by L. J. Young, and published in the New Hampton Courier of March 18th, 1881. The township of Dayton comprises the territory in the congressional township of 95 north of range 13 west. The surface is somewhat rolling, but no portion of it is hilly. The west fork of the Wapsipinicon river enters the township near the corner of sections 7 and 18, and runs in a southwesterly direction through sections 18, 19, 20, 29 and 32. The middle fork enters near the line between sections 4 and 5, and runs nearly south through sections 4, 9, 16, 21, 28 and 33. These streams abounded in beaver, otter, mink and muskrat, at an early date. Timber in this township is plentiful and generally evenly distributed; it is principally jack oak, burr oak and hickory. There are no stone quarries, but boulders convertible into building stone, or for walling wells and cellars, by blasting or drilling and splitting, are found on the prairies, and at the heads of sloughs. The soil is generally a rich loam, with clay subsoil. Good water

977.925
513

HISTORY
OF
**Chickasaw and Howard
Counties, Iowa**

ILLUSTRATED

VOLUME II

410985

CHICAGO
THE S. J. CLARKE PUBLISHING COMPANY
1919

1919 FEB 11 11:12 AM

of Andrew Anderson and lives at home; Johanna, the wife of J. G. Johnson, a resident of Minnesota; Etta, who is the wife of Lewis Qually and lives in North Dakota; Thurenia, the wife of Thomas Johnson, of Jacksonville township, Chickasaw county; and Esther, at home.

In politics Mr. Swenumson is a republican and has filled the office of road supervisor, while for a number of years he has been a member of the school board. He and his family are members of the Lutheran church and he is interested in many progressive measures which have had to do with the upbuilding and development of this section of the state. For almost two-thirds of a century he has lived in Chickasaw county and has therefore seen the greater part of its growth and development. In fact there were but very few settlers in the county when the family home was established within its borders and they shared in all of the hardships and privations incident to the settlement of the frontier. Mr. Swenumson's memory now forms a connecting link between the primitive past and the progressive present and his reminiscences of the early days are most interesting.

HENRY J. NOVAK.

Henry J. Novak, who follows farming on section 6, New Oregon township, Howard county, was born in Winneshiek county, Iowa, March 19, 1888, a son of Thomas and Veronica (Phillip) Novak, who came to the United States in childhood days with their respective parents, the two families crossing the Atlantic on the same vessel. This was about 1855. The Novak family settled in New Oregon township, Howard county, while the mother's people took up their abode in Winneshiek county, Iowa. Following their marriage the father and mother of Henry J. Novak made three or four removals between Howard and Winneshiek counties but are now living in Cresco, where Thomas Novak has put aside business cares, enjoying the fruits of his former toil in a well earned rest.

Henry J. Novak was educated in the schools of Spillville and in 1910, when twenty-two years of age, purchased his present home farm and began its cultivation. He kept bachelor's hall for one year and in 1911 he was united in marriage to Miss Anna Hovorka, a daughter of Albert Hovorka, of New Oregon township, of whom mention is made elsewhere in this work. Mr. and Mrs. Novak have become the parents of two children, Leonard H. and Virgil G. The home of the family is an excellent farm property comprising a fractional quarter section. It is well improved and constitutes one of the valuable farms of Howard county, for Mr. Novak has brought his land under a high state of cultivation and has added all of the equipments and accessories of the model farm of the twentieth century. His methods are at once practical and progressive, and the neat and thrifty appearance of his place indicates his careful supervision and enterprise. In politics he is a democrat and he and his wife are members of the Catholic church. Both are highly esteemed in the community where they reside and where they have a large circle of warm friends.

FRED W. TUCKER.

Fred W. Tucker, a farmer residing in Bassett, was born in Chickasaw township, Chickasaw county, about a mile and a half from his present home, on the 14th of May, 1874, his parents being Joseph K. and Elizabeth (Warren) Tucker. The father arrived in Chickasaw county when a lad of but nine years in company with his parents, Mr. and Mrs. William Tucker, who established their home here in 1854. William Tucker had visited the county the previous year in order to find a suitable location for a home and several months later he brought his family from Wisconsin to Iowa, taking up his abode in Chickasaw township. For several

years he conducted a grist and sawmill and, prospering in his undertakings, he made judicious investments in land, becoming the owner of several farms. In later life he held a position in the pension department at Washington, D. C., for a number of years. Joseph K. Tucker, father of Fred W. Tucker of this review, attained his majority in Chickasaw county and was here married. He then located on a farm in Chickasaw township and was actively engaged in general agricultural pursuits until about 1904, when he removed to Bassett, where he lived retired until the fall of 1916. He then established his home in Minneapolis, Minnesota, but in 1919 returned to Bassett, where he now resides. Almost his entire life has been passed in Chickasaw county and his many sterling traits of character are recognized by all among whom he has lived.

Fred W. Tucker was educated in the town schools of Bassett and when a youth of seventeen years he became a wage earner, working out by the month as a farm hand. When he reached adult age he began farming on land of his own, which came to him as an inheritance from his grandmother. On the 16th of August, 1899, he was united in marriage to Miss Irene Sutherland, of Chickasaw township, a daughter of H. A. Sutherland, now a resident of Charles City, Iowa. Mrs. Tucker is a lady of many accomplishments and for some years prior to her marriage was successfully engaged in educational work. Mr. Tucker brought his bride to his home in Bassett and is now the owner of an excellent farm comprising two hundred acres adjoining the town, eighty acres of which lies within the corporate limits. He devotes his attention to general agricultural pursuits and has brought his fields under a very high state of cultivation and development, so that he annually harvests rich crops for which he finds a ready sale on the market. He was also one of the founders of the State Bank of Bassett in 1910 and was elected a member of its board of directors, in which capacity he has since served.

Mr. and Mrs. Tucker have become the parents of three children, but Clifford K., their first-born, is now deceased. The others are: Neva, who is a junior in the high school; and Alice, who is also in school.

In his political views Mr. Tucker is a republican and for a number of years served as township trustee. He has also been town clerk, member of the town council, assessor and mayor. In fact he has filled every office save that of town marshal and has made a most excellent record by the prompt and faithful manner in which he has discharged his duties. He belongs to the Modern Woodmen of America and has many friends both within and outside of that organization. He has demonstrated his worth in business circles and in public office as well and Bassett presents him as one of her representative citizens.

HON. H. L. SPAULDING.

Hon. H. L. Spaulding, a leading attorney of the Howard county bar living at Elma, was born on the 17th of February, 1863, a son of John F. and Augusta A. (Rowell) Spaulding, both of whom were natives of the New England states and both representatives of old families of that section of the country. In both lines the family was represented in the Revolutionary war and also in the French and Indian war. In 1870 John F. Spaulding came to the west with his family, making his way to Charles City, Iowa, where he lived retired to the time of his death, which occurred in January, 1909, when he had reached the age of eighty years. His wife died in April, 1911, also at the age of eighty.

H. L. Spaulding was educated in the graded and high schools of Charles City and subsequently entered the Iowa State University, from which institution he received his collegiate degree in 1887. In 1888 he won his law degree and in 1890 the degree of Master of Arts was conferred upon him. Following the completion of his education he established his home in Elma and entered upon the practice of law. In the intervening period of thirty years he has been connected with some of the important litigation heard in the courts of the district. He is


You searched for **William Tucker** in **Usa**

1880 United States Federal Census

Name: **William Tucker**

Home in 1880: **Chickasaw, Chickasaw, Iowa**

Age: **60**

Estimated birth year: **abt 1820**

Birthplace: **England**

Relation to Head of Household: **Self (Head)**

Spouse's name: **Julia**

Father's birthplace: **England**

Mother's birthplace: **England**

Neighbors: [View others on page](#)

Occupation: **Farmer**

Marital Status: **Married**

Race: **White**

Gender: **Male**

Cannot read/write: **Blind:** [View image](#)

Deaf and dumb: **Otherwise disabled:**

Idiotic or insane:

Household Members:	Name	Age
	William Tucker	60
	Julia Tucker	58
	Lenna E. Tucker	14

Source Citation: Year: 1880; Census Place: Chickasaw, Chickasaw, Iowa; Roll: T9_332; Family History Film: 1254332; Page: 379.1000; Enumeration District: 115; Image: 0363.

Source Information:

Ancestry.com and The Church of Jesus Christ of Latter-day Saints. 1880 United States Federal Census [database on-line]. Provo, UT, USA: Ancestry.com Operations Inc, 2005. 1880 U.S. Census Index provided by The Church of Jesus Christ of Latter-day Saints © Copyright 1999 Intellectual Reserve, Inc. All rights reserved. All use is subject to the limited use license and other terms and conditions applicable to this site. Original data: United States of America, Bureau of the Census. *Tenth Census of the United States, 1880*. Washington, D.C.: National Archives and Records Administration, 1880. T9. 1,454 rolls.

Description:

This database is an index to 50 million individuals enumerated in the 1880 United States Federal Census. Census takers recorded many details including each person's name, address, occupation, relationship to the head of household, race, sex, age at last birthday, marital status, place of birth, parents' place of birth. Additionally, the names of those listed on the population schedule are linked to actual images of the 1880 Federal Census. [Learn more...](#)

Contact Us: [1-800-ANCESTRY](#) [Ancestry.com Blog](#) [Affiliates](#) [Advertising](#)

© 2009 Ancestry.com [Corporate Information](#) [PRIVACY POLICY](#) [Terms and Conditions](#)

Ancestry.com

FamilySearch™ International Genealogical Index v5.0

North America

Family Group Record

Husband

William Tucker

[Pedigree](#)

Birth: 1820 , , England
Christening:
Marriage: 10 FEB 1842 , Lawrence, Illinois
Death: 15 APR 1900 , Chickasaw, Iowa
Burial:

Wife

Julia Ann Johnson

[Pedigree](#)

Birth: MAR 1822 , , Illinois
Christening:
Marriage: 10 FEB 1842 , Lawrence, Illinois
Death: 18 OCT 1910 , Chickasaw, Iowa
Burial:

Children

1. John J Tucker

[Pedigree](#)

Male

Birth: JAN 1843 , Lawrence, Illinois
Christening:
Death: 10 FEB 1920 , Wadena, Minnesota
Burial:

2. Joseph K Tucker

[Pedigree](#)

Male

Birth: MAY 1845 , Green, Wisconsin
Christening:
Death:
Burial:

3. William F Tucker

[Pedigree](#)

Male

Birth: 1847 , Green, Wisconsin
Christening:
Death:
Burial:

4. Mary E Tucker

[Pedigree](#)

Female

Birth: SEP 1849 , Green, Wisconsin
Christening:
Death:
Burial:

5. Sarah K Tucker

[Pedigree](#)

Female

Birth: SEP 1852 , Green, Wisconsin
Christening:

Death: 18 OCT 1925 , Roberts, South Dakota
Burial:

6. Harriet Tucker Pedigree
Female

Birth: 1855 , Chickasaw, Iowa
Christening:
Death:
Burial:

7. Henry H Tucker Pedigree
Male

Birth: 1857 , Chickasaw, Iowa
Christening:
Death:
Burial:

8. Frank S Tucker Pedigree
Male

Birth: MAR 1862 , Chickasaw, Iowa
Christening:
Death:
Burial:

9. Lenna E Tucker Pedigree
Female

Birth: JUN 1865 , Chickasaw, Iowa
Christening:
Death:
Burial:

An official Web site of The Church of Jesus Christ of Latter-day Saints
© 2008 Intellectual Reserve, Inc. All rights reserved.


WPA - Work Projects Administration 1930's Graves Registration Survey


- Search
- Post-em Notes
- WPA History
- FAQ
- Volunteers
- Contact Us

Iowa WPA Graves - Searchable Genealogy Database & Family History Resource - Locate Ancestors and Complete Your Family Tree

Iowa Obituaries

Explore Old Newspapers Today For Iowa Obituaries From Any Year!
NewspaperArchive.com/Obit

Genealogy Death Records

Lookup Obituaries & Death Records On Anyone Free. Official Service
Death-Records.GovDeathRecords.com

Family Tree History

Comprehensive Family Tree Search. Trace Your Family History Here.
Ancestry.com

Ads by Google

TUCKER, William

Born: 1820
Died: 15 APR 1900
Cemetery: CEDAR VIEW
Location: CHICKASAW TWP.
County: CHICKASAW CO. - IOWA
Record Notes: H/O JULIA ANN 1822 - 18 OCT 1910

The information contained on this website was originally recorded by Iowa WPA (Works Progress Administration) workers during late 1930's. In 2006 it was transcribed into a searchable electronic format.

- [Search for additional Iowa WPA Records](#)
- [Learn more about WPA History](#)
- [Get answers to frequently asked questions about WPA accuracy.](#)
- [Visit the Iowa Gravestone Photo Project.](#)

No "Post-em's" have been contributed for this record.

Add a Post-em Note

[How to use post-em notes...](#)

Your Name: _____ (required)

Your Email: (required)

Notify me when others post to this record.

Related Web Page: (optional)

URL: _____

URL Title: _____

Note: _____ (required)

You have 400 characters remaining.

Password: (Required)

[Home](#) | [Friends of IAGenWeb](#) | [Join Our Team](#) | [Postem-Notes](#) | [WPA History](#) | [Contact Us](#) | [Admin](#)

Project Coordinator - Rich Lowe
 Copyright © 2010 - IAGenWeb, IowaWPAGraves.com

Web Site Design and Web Hosting provided by JLConsulting