

Standard Form For Members of the Legislature

miswritten
7/5
1860

Name of Representative _____ Senator Henderson,
Paris Perrin - Represented Warren County, Iowa

1. Birthday and place 3 Jan 1825 Union County, Indiana

2. Marriage (s) date place
(1) Martha P. Haworth 16 Dec 1847

(2) Mrs. Mary C. (Barnett) Proudfoot Sept 1867

3. Significant events for example:

A. Business He was a board member of Simpson College; school board

B. Civic responsibilities Mason; G.A.R.

C. Profession Shoemaker

4. Church membership Methodist Episcopal

5. Sessions served 8th General Assembly 1860

6. Public Offices

A. Local Organizing sheriff of Warren County 2 years; county judge until 1860;
Warren County (treasurer) for 2 years; mayor of Indianola

B. State _____

C. National _____

7. Death 4 Jan 1908 Indianola, Iowa; buried Indianola Cemetery, Indianola, Iowa

8. Children By 1st wife - John Henry; Alfred M.; by 2nd wife - Susie M.
(Mrs. C.M. Beck)

9. Names of parents Thomas and Polly (Starbuck) Henderson

10. Education Educated in schools of Union County, Indiana

11. Degrees _____

12. Other applicable information _____

Republican

- He grew to manhood in Union County, Indiana. As a youth he learned the tanner's trade which he followed until age 21.
- In 1847 he moved to Warren County, Iowa settling in Indianola, Iowa.
- Military services - Civil War - He recruited a company which became Company G, 10th Iowa Volunteer Infantry, attained rank of Colonel, he was in many battles from beginning to the end of the war.
- His first wife, Martha P., died 1 May 1866.
- His second wife, Mary C., died Dec 1903.
- After his second wife died he has lived among his children.
- He assisted in the organization of the Republican party in Iowa.
- He moved from Union County, Indiana, then to Hancock County, Indiana in 1838, then to Vermillion County, Illinois, in 1840, and he came to Warren County, Iowa on 20 Oct 1847.

Dentist.—Office in
keye phone 417.

borrow or can money
Henderson. Tim6.

rices for the latest
terns. See D. L.

e Zones and Naomi
aturday evening in

ant sets good meals
body eats at that

namaker and son of
e visiting with her
Browne.

for general house
Mrs. J. O. Eno.—
et 1wk-pd.

ondit who has been
the past two weeks is
road to recovery.

p.—Fine Bufl Orping-
also White Plymouth
—O. S. Preston. 28 2p 1.

outz of Valley June-
t week at the home of
and Mrs. O. S. Pres-

urrier returned this
to Chariton, Melrose,
Burlington and other

iller of Carlisle, who
years old is visiting
Miller. She made the

s in Kansas City, this
to the Brotherhood
n yention held in

Hopper has returned
N. Y., after a two
her sister, Mrs. Cor-

our spring papering

COLONEL PARIS P. HENDERSON

COLONEL P. P. HENDERSON

**A Pioneer and Up-Builder of Indianola and Warren County
Died at the Age of 82.**

Colonel Paris P. Henderson died on Saturday, Jan. 4, 1908, aged 82 years and one day.

Concerning Colonel Henderson the Record of Iowa published in 1896, says:

Hon. Paris P. Henderson has been very closely identified with the history of his adopted State, and is the only person living in Indianola who became a resident of the town as early as 1847. This has been an honorable career, and in military, political, busi-

ness upon his return to Warren County, and in that position faithfully served the public for eight consecutive years.

Colonel Henderson has been twice married, his first wife whom he wedded December 16, 1847, being Miss Martha P. H. Worth, a native of Ohio born June 11, 1827. She bore him two sons, the eldest of whom is Hon. John H. Henderson, ex-District Judge of the Fifth Judicial District of Iowa. The second son is Alfred M., cashier of the Marengo (Iowa) Savings Bank, and resides in Marengo. On the 1st of May 1866, Colonel Henderson was called upon to mourn the death of the companion of his young manhood. In September, 1867, he was united in marriage with his second wife, who

The Fa

The Warren
stitute will b
Wednesday,
nola. The se
the court hou
by that time;
place will be

The sessio
devoted to w
Every farmer
of these subj
to be on h
through. Th
John Cowrie
control, who
farmers, wil
subject. Sta

What ever
the children
ten o'clock T
can't get the
morning, ser
fore. Supt.
boy and girl
years old, s
talk.

Cap E. M
That is all
your name is
tendent of
county, and
he became
to educate t
stay on the
ing them av
has been suc
heard of ou
He spoke in
state. He

his own sta
press notice
to Southern
engaged in e
east and ha
cific coast
ciations. A
that he is
keeping the
of shipping t
His talk

Don't be to
him. If you
up with an a
the farm, an
lost in the s
Cap Miller o
He is likely
get the boy

Carrier returned this
ip to Chariton, Melrose,
Burlington and other

ill of Carlisle, who
years old is visiting
Miller. She made the

is in Kaasas City, this
e to the Brotherhood
n convention held in

Hopper has returned
N. Y., after a two
her sister, Mrs. Cor-

your spring papering
olesale cost prices. See
. 2 doors north north-
e.

buys all kinds of sec-
tgages, and safe notes,
insurance in the best
ne State. 23 tf

to Des Moines stop at
el / Fourth St. All
ien 3. up-to-date in
European plan.

Wm. Buxton and Mr
Myers were guests on
ay at the home of Mr.
t Pe... been Go
vnotts of IA As a fores
y Hopper and
ity, and enjoyed Simp-
on Monday evening.

ur ear for a mement.
ble's shop for the best
painting in the state
25 2w

r of Des Moines, came
uple of days with his
m. Buxton, before res-
s school in Evanston.

esh cow. A good one.
tle. Weight about 1,100
g e. Inquire of W.
nile northeast of Ind-

ws, living in the west
had a stroke of paraly-
ast week in a serious
a serious condition at

GOLONEL P. P. HENDERSON

A Pioneer and Up-Builder of Indianola and Warren County Died at the Age of 82.

Colonel Paris P. Henderson died on Saturday, Jan. 4, 1908, aged 82 years and one day.

Concerning Colonel Henderson the Record of Iowa published in 1896, says:

Hon. Paris P. Henderson has been very closely identified with the history of his adopted State, and is the only person living in Indianola who became a resident of the town as early as 1847. His has been an honorable career, and in military, political, business and private life his record is alike above reproach. He was born in Union county, Indiana, January 3, 1825, was there reared to manhood and acquired his education. In his youth he learned the tanner's trade, which he followed until twenty-one years of age, when, in 1847, he came to Warren county, Iowa. His father's people were from the highlands of Scotland, and in early Colonial days located in Virginia, where the grandfather of our subject, John Henderson, was born. The family afterward removed to North Carolina, where his father, Thomas Henderson, was born. ~~He was born in 1796. The maternal ancestors were English and settled on the island of Nantucket, whence they removed to North Carolina, where his mother, Polly (Starbuck) Henderson, was born May 22, 1797. Thomas Henderson and Polly Starbuck were married in their native State in 1820, and removed to Union county, Indiana. They had a family of seven children, of whom the Colonel is the second in order of birth.~~

For almost half a century Mr. Henderson has been identified with the history of this city, an important factor in its upbuilding and advancement. He has taken a leading part in public affairs, was organizing Sheriff of Warren county, served for two years in the capacity of Sheriff, and was then elected County Judge, in which position he was continued by re-election until Jan. 1, 1890. On that

the office of State Senator, serving during the regular session of the Leg-

upon his return to Warren County, and in that position faithfully served the public for eight consecutive years.

Colonel Henderson has been twice married, his first wife whom he wedded December 10, 1847, being Miss Martha P. Haworth, a native of Ohio born June 11, 1827. She bore him two sons, the eldest of whom is Hon. John H. Henderson, ex-District Judge of the Fifth Judicial District of Iowa. The second son is Alfred M., cashier of the Marengo (Iowa) Savings Bank, and resides in Marengo. On the 1st of May 1866, Colonel Henderson was called upon to mourn the death of the companion of his young manhood. In September, 1867, he was united in marriage with his second wife, who was formerly Mrs. Mary C. (Barnett) Proudfoot. To this union was born a daughter, Susie, M., who is the wife of C. M. Beck, a banker of Gibbon, Nebraska. Mrs. Henderson died in December, 1893. Since that time Colonel Henderson has lived with his son, J. H. Henderson, of this city, and his daughter, Mrs. C. M. Beck, of Gibbon, Nebraska.

Colonel Henderson assisted in the organization of the Republican party in Iowa, and has always been a faithful adherent to its doctrines. For many years he has been a member of the Masonic fraternity, and twice served his local lodge as Worthy Master. He was also identified with the Grand Army Post, of Indianola, and his church affiliations were with the Methodist Episcopal, having been a member of the first class.

The funeral services were conducted at the Methodist Church on Tuesday, Jan. 7, 1908, by Rev. W. C. Martin and Rev. E. M. Holmes. The Masonic Lodge and the G. A. R. assisted in the services. Interment was made in Indianola Cemetery.

Level-Lee

At the home of the bride's brother-in-law and sister, Mr. and Mrs. George Crenton, at Bronson, Iowa, at noon on Wednesday, January 1, 1908, Miss Helen Lucile Level and Mr. Royal Wentworth Lee were married. To the strains of Mendelssohn's wedding march, rendered by Miss Mary Searle, by the officiating clergyman, the Rev. S. W. Lee, of Wichita, Iowa, father of

state. He
his own sta
press notice
to Southern
engaged in
east and h
cific coast
ciations. A
that he is
keeping the
of shipping
His talk
Don't be to
him. If yo
up with an
the farm, a
lost in the
Cap Miller
He is likely
get the boy
right with
farm hum.
is a bad ac
Superint
recommen
want to at
institute, l
the day. I
special effo

The day
Miller. It
Ashby an
woman's a
the county
of the inst
of the best
on practic
She is edit
ment of W
speak on th
Poultry I
Farm" A
she will
such matt
raising as
Come pre
Following
will lead in
Women's /
Immedia
day Mr. M
departmen
will talk "
ber Mr. W
judge of tv
glad to be
good man t
experience
the strong
H
corn schoo
The spot

s. living in the west
d a stroke of paraly-
week, and at this
serious condition at

at family of Knox-
Brown and wife ate
J. H. Miller and wife
y Mrs. Miller knows
key all right.

to see the Pig Race,
e audience will catch
e stage at the Opera
y night, Jan. 23d at
Advertising Show.

her and family return-
y, after a two weeks
City. Mrs. Brasher's
y Cleveland, returned
d will attend college

thers: Don't let your
e away. Keep them
thy during the winter
Rocky Mountain Tea.
st tonic for children
ess does the greatest
a Tablets.—J. W.

they of Fort Morgan.
in the city two weeks,
illed here by the sick-
of her mother. Mrs
well pleased with her
and altho it is pleas-
with old friends, she
rning to the land of
having been in grand
while.

oming announced in the
Holidays for the num-
gs of A. W. Richards
see their parents and
their ancient home.
an expectedly new and
and decorated, has
for them all and their
ard the Golden wedded
ared so richly and en-
than usual, and still
ew and comrades to
them—as one said,
ie was as good as out-
et us go together, and
ee how we can behave"
ad to a better home.

was then elected County Judge in
which position he was continued by
re-election until Jan. 1, 1860. On that
date he entered upon the duties of
the office of State Senator, serving
during the regular session of the Leg-
islature of that year, and at the special
session in the spring of 1861, which
was called to make provisions for
raising and equipping troops for the
civil war. As soon as the session ad-
journed Mr. Henderson laid aside the
honors of civil office, resigned the
position of Senator, and at once be-
gan recruiting a company, which sub-
sequently became Company G of the
Tenth Iowa Volunteer Infantry. He
was commissioned Captain, and was
mustered into the United States Ser-
vice on the 6th of September, 1861.
From that date until the close of the
war he remained at the front, partici-
pating in many of the sanguinary
battles of the Rebellion. He was
with the western army in the engage-
ments at Charleston, Bloomfield, the
siege of New Madrid and Island No.
10, Farmington, the battles of Iuka,
the two days battle of Corinth, Holly
Springs, the Yazoo pass expedition,
the siege of Vicksburg, the battles of
Jackson, Champion Hills, Black River
Bridge, and the second battle of Jack-
son. The regiment then returned to
Memphis, and went with Sherman on
the forced march to relieve the army
at Chattanooga. He was in the bat-
tle of Missionary Ridge and partici-
pated in nearly all the battles and
skirmishes of the Atlanta campaign.
After the surrender of Atlanta he
went with Sherman on the march to
the sea and assisted in the capture of
Savannah, which terminated the ac-
tive operations of the western army.
In February, 1863, Mr. Henderson was
promoted to the rank of Lieutenant-
Colonel, and in August of the same
year was commissioned Colonel of his
regiment. No man has a more hon-
orable military record than he. Pos-
sessing a strong and vigorous consti-
tution and being especially fortunate
in receiving no wounds in battle, he
remained in the field and at the front
from the beginning of the war until
the final capitulation at Appomattox.
In recognition of his valiant services
as well as of his fitness for the posi-
tion he was elected County Treasurer

Wentworth Lee were married. To the
strains of Mendelssohn's wedding
march, rendered by Miss Mary Searle,
of Nemaha, the bridal party, preceded
by the officiating clergyman, the Rev.
S. W. Lee, of Wick, Iowa, father of
the bridegroom, took their places be-
neath the bridal arch, which was dec-
orated with holly and mistletoe. After
the beautiful and impressive cere-
mony, the company sat down to an
elaborate four-course dinner. The
color scheme was white, tastefully in-
termingled with pink and green.

Among the guests were Mrs. M. A.
Level and Mrs. Luther Criss, mother
and sister of the bride, from Nemaha;
Mrs. J. C. Waggoner, a sister of the
bride, along with her husband and
daughter Hazel, from Randolph, Neb.;
Rev. and Mrs. S. W. Lee, of Wick;
Principal and Mrs. G. W. Lee, of Sac
City, brother and sister-in-law of the
bridegroom; Miss Clara E. Lee, a
student of Des Moines college, a sister
of the bridegroom; Miss Mary Searle
and Mrs. Elizabeth Freeman, of Ne-
maha; Misses Edith Wyman, Clare
Persons, and Edith Campbell, of Sac
City; and Mr. Harvey C. Day, of
Wick, Iowa. Miss Wyman and Mr.
Day, intimate friends of the bride and
bridegroom, rendered efficient service
in the decorations and in carrying out
the plans.

Mrs. Lee is a graduate of Sac City
institute in the class of 1905 and has
been a teacher in Sac county a num-
ber of terms. She is a young woman
of culture and sterling character. The
bridegroom is a graduate of Des
Moines college in the class of 1904
and is a worthy member of an excel-
lent family. After a visit with rela-
tives in this and other localities Mr.
and Mrs. Lee will be at home on a
farm at Wick, Iowa, after the first of
February. —Sac Sun.

Wall Paper at Your Own Price

I have bought the stock of Wall Pa-
per formerly owned by E. P. Wright
& Co., and have placed it in the room
2 doors north of northeast cor. Square.
A large proportion of the patterns are
uninjured and parties desiring to pa-
per this spring will find exceptional
bargains. You can procure the latest
patterns at one-half less than whole-
sale cost price. —D. J. Hamilton

good man in
experience of
the strong a
tute. He is
corn school a

The speak
clude Profs
Ames, on sol
will also be
cussion by b
The progr
made out.

Medicine S

The W. W
yesterday
where they
least. The
to say that
of the 'squ
men in his
iness with
agrees to dc
is unhorsed
such a gent
our readers
attend a go
of their mo
tate going
tainments.
Smith a get
is a pleasur
Sidney Her

Th
Secretary
objects of tl
consumer o
harmful di
law require
reform, opti
habit formi
label of eac
turers of Ci
dy have al
remedy did
drugs, and
now fully p
them is m
remedy is r
but one of
and colds.
beyond que
years it has
sale by all d

Edison P
\$25.00 and \$
to the quot

Chattel or real estate loans at cheapest rates.—Hal H. McNeil.

W. H. Story, dentist, office Meek block. Hawkeye phone 417.

Miss Annis Marshall, of Blockton, is visiting Miss Edith Hickman.

Miss Retta Pede, of Winterset, visited friends here the past week.

Twenty-five per cent discount on all suits and overcoats at Sam Cheshire's.

Miss Jessica Talbott will entertain the Art Nouveau club Saturday afternoon.

Prof. S. A. Krell and wife spent the holiday vacation with her folks at Bagley.

Mrs. D. M. Dashiell enjoyed a visit with her mother in Des Moines during the holidays.

Miss Ethel Cupps, of Ames, came Saturday evening for a visit with Miss Loraine Guy.

Miss Sylvia Webster returned Saturday evening from Sidney where she spent the holidays.

Edison phonographs and records at prices equivalent to any that can be offered, at Slocum's.

My flour is giving good satisfaction. It is the best on the market for the money—J. M. Moore.

John Clark and wife returned Saturday morning from a very pleasant visit with friends in Illinois.

Frank Kiplinger came down from Des Moines Friday night for a few days visit with his boys.

Miss Amanda Young leaves Tuesday for Needles, Calif., for a visit with brothers, Dave and Andy Young.

Miss Lena Dalrymple is home from Des Moines where she was operated on for appendicitis, and is recovering rapidly.

Miss Starbuck and mother, who have been in Salt Lake City the past year have returned to visit their relatives and old time friends.

J. J. Price and wife, of Aberdeen, S. D., who have been spending a few days with their daughter, Mrs. Emory

past patronage, and continuing your business in the future, I am,
Yours truly, A. R. Guy.

A Pioneer at Rest.

P. P. Henderson was born in Union county, Indiana, Jan'y 3, 1825, and died Jan'y 4, 1908. He moved from Union county, Indiana, to Hancock county in 1838, then to Vermillion county, Illinois, in 1840 and came to Warren county, Iowa, on the 20th day of October, 1847, and from that date until the time of his death was a continuous resident of this county.

He was the organizing sheriff of Warren county and did the preliminary work and at the first regular election in January, 1849, was elected sheriff. He was elected Commissioner's clerk in 1850 and in 1851 was elected to the state senate and served for the regular and part of the special session called in 1861. He resigned and enlisted a company and mustered in August 1861; was captain of Company "G" 10th Iowa infantry. In 1863 was promoted lieutenant colonel and in July of that year was promoted to colonel. His term of service expired and after the march through Georgia with Sherman at Savannah he returned home. Was elected county treasurer in 1865 and held office until 1874. He was mayor of Indianola for a number of years.

Was married the first time to Martha Haworth, a daughter of Samuel Haworth, one of the first school fund commissioners, and for a long time a member of the board of supervisors. His wife dying May 1, 1866, he was married Sept. 19, 1868, to Mrs. Proudfoot who died about four years ago. He was a member of the board of trustees of the college a few years, was on the school boards and in an early day had an active part and interest in all of the affairs of the county.

By his first marriage two sons survive, J. H. Henderson of Indianola, and A. M. Henderson of Marengo. By his second marriage a daughter, Mrs. Susie Beck, residing at Gibbon, Neb. All of his brothers and sisters are dead except T. J. Anderson, the youngest brother, who lives in this county and a sister, Mrs. Deborah Payne, of Marengo.

E. J. Burgess, of
ness visitor Wednesday

Mrs. E. M. Holmes
sick list for a few days

Have the Red Lip
your work: both photo

Attorney S. C. Hiel
was attending court

Our Motto—Small
sales—at Giebrich's

Mrs. E. Haldeman
Chase spent Saturday

Do you know what
like. Try Ferndell

Mrs. Irwin spent
Moines with her sister
hospital.

Better see those who
at Dave Hamilton's
ner of square.

Monday and Tuesday
crowded with students
Simpson college.

Rev. Robt. Picker
from Wisconsin for
tives and friends.

Mr. and Mrs. Wil
New Years guests of
Perley, of Carlisle.

The finest display
Warren county may be
See the new Ferris

Colonel B. F. Cla
several of his gentlemen
six o'clock dinner Friday

Misses Amanda
Baker were guests of
son home in Des Moines

Craig Worth M.
surgeon; office on
Hawkeye phone—0

Miss Laura Knott
iting Mrs. Harry
friends here and on
ence to enjoy Simpson
Monday evening.

For the next three
Robertson will sell
cloaks, furs, etc., a
goods at cost to

John Clark and wife returned Saturday morning from a very pleasant visit with friends in Illinois.

Frank Kiplinger came down from Des Moines Friday night for a few days visit with his boys.

Miss Amanda Young leaves Tuesday for Needles, Calif., for a visit with brothers, Dave and Andy Young.

Miss Lena Dalrymple is home from Des Moines where she was operated on for appendicitis, and is recovering rapidly.

Miss Starbuck and mother, who have been in Salt Lake City the past year have returned to visit their relatives and old time friends.

J. J. Price and wife, of Aberdeen, S. D., who have been spending a few days with their daughter, Mrs. Emory S. West, returns to their home today.

Olin Keith, the infant son of Frank Jones and wife, died Sunday evening at their home east of town. Funeral services were conducted by Rev. W. B. Read, Tuesday at two o'clock.

Chas. K. Johnson went to Cooper, Iowa, last Friday and gave a recital at the M. E. church. He was greeted with a good sized audience and every one was pleased with his singing.

Notice

All those owing us on book account or note past due, will please call and settle by cash or note. We want to close up our year's business.—McCoy Hardware and Harness Co.

W. J. Wilson, sheriff of Marion county, was here visiting friends New Years day. He called and offered us transportation to their jag house, but wouldn't keep us longer than it took to inspect the institution so we refused to go.

I. F. and F. Salisbury and E. V. Perkins will have a joint public sale at the Stevens farm, Spring Hill, at half past twelve o'clock on Monday, Jan. 13. Horses, cattle, hogs, implements, household goods, etc. Col. A. R. Guy, auctioneer, Wm. Dutton, Jr., clerk.

was married the first time to Harriet Haworth, a daughter of Samuel Haworth, one of the first school fund commissioners, and for a long time a member of the board of supervisors. His wife dying May 1, 1866, he was married Sept. 19, 1868, to Mrs. Proudfoot who died about four yeras ago. He was a member of the board of trustees of the college a few years, was on the school boards and in an early day had an active part and interest in all of the affairs of the county.

By his first marriage two sons survive, J. H. Henderson of Indianola, and A. M. Henderson of Marengo. By his second marriage a daughter, Mrs. Susie Beck, residing at Gibbon, Neb. All of his brothers and sisters are dead except T. J. Anderson, the youngest brother, who lives in this county and a sister, Mrs. Deborah Payne, of Marengo, Iowa.

The above sketch briefly tells of the life of a man who was in every part of the upbuilding of this town and county. Until recent years Col. Henderson never knew what it was to have an idle moment—always actively engaged in doing something commendable. The record of his life-work is a monument to his memory that time will not destroy. Col. Henderson was charitable, kind-hearted, and always giving aid to the poor and distressed—his only compensation being the knowledge that he had given relief to people who were worthy. Many who were born here and have grown to ripe manhood and womanhood will ever remember Col. Henderson as their true friend on various occasions. While he was repeatedly honored by public office the most humble of his acquaintances was always greeted in that kindly way that endeared him to his friends.

The funeral which was largely attended was held Tuesday afternoon at two o'clock in the Methodist church conducted by Revs. W. C. Martin and E. M. Holmes. Members of the Masonic lodge and G. A. R. post attended to pay the last sad respects to the memory of one who they knew had never faltered when duty called.

Obituary.

See the new Ferris

Colonel B. F. Cl several of his gent six o'clock dinner

Misses Amanda Baker were guests son home in Des M

Craig Worth M surgeon; office (Hawkeye phone—

Miss Laura Kno iting Mrs. Harry friends here and o ence to enjoy Simj Monday evening.

For the next 1 Robertson will se cloaks, furs, etc., goods at cost to r stock. Read their

All persons owi due, or book accou will please call an can't pay your b your note. My be up.—Dan G. Peck

Regular convoc ter No. 95, R. A. 13, at seven o'clock mark masters deg requested to be pr companions cordially i ney.

At auction Sat room, north side, y boys' clothing fur you please to bid. been getting barg ter come in and your friends abou

In an exciting tween Liberty Co North Liberty sch ty Center was def Batteries, Hall ar ner and Greenfi Hall, two; struck

Rev. M. T. Butt coming to our ei themselves of the their daughter. charge of the an