

FIFTH YEAR.

COMPILED BY
FRANK D. JACKSON,
SECRETARY OF STATE.

FIFTH YEAR.

COMPILED BY
FRANK D. JACKSON,
SECRETARY OF STATE.

A BOOK IS MAN'S BE.

LIBRARY OF

George Gallar:

Nr.

Gotalling Dedortalls Gotalling Dedortalls

JAMES CLARKE,
THIRD AND LAST TERRITORIAL GOVERNOR OF IOWA.

DES MOINES:

G. H. RAGSDALE, STATE PRINTER.

1888.

EXECUTIVE.

Governor-

WILLIAM LARRABEE, Fayette Co.; term expires Jan., 1890.

FRED'K W. HOSSFELD, Private Sec'y to Gov., Polk Co.

Lieutenant-Governor-

JOHN A. T. HULL, Polk Co.; term expires Jan., 1890.

Governor elect-

HORACE BOIES, Black Hawk Co.; term expires Jan., 1892. Lieutenant-Governor elect—

A. N. POYNEER, Tama Co.; term expires Jan., 1892. Secretary of State—

FRANK D. JACKSON, Butler Co.; term expires Jan., 1891.

C. S. BYRKIT, Deputy, Appanoose Co.

Auditor of State-

James A. Lyons, Guthrie Co.; term expires Jan., 1891.

D. F. McCarthy, Deputy, Mitchell Co.

Treasurer of State-

VOLTAIRE P. TWOMBLY, Van Buren Co.; term expires Jan., 1891.

JOHN WHITTEN, Deputy, Van Buren Co.

Superintendent of Public Instruction— Henry Sabin, Clinton Co.; term expires Jan., 1892.

IRA C. KLING, Deputy, Cerro Gordo Co.

Adjutant-General and A. Q. M.-G.-

*Byron A. Beeson, Marshall Co.; term expires Jan., 1890.

^{*} Appointed by the Governor.

Commissioner of Labor Statistics-

*E. R. HUTCHINS, Polk Co.; term expires April 1, 1890.

State Librarian-

*MRS. MARY H. MILLER, Polk Co.; term expires May 1, 1890. Inspector of Illuminating Oils-

*Charles Beardsley, Des Moines Co.; term expires April 1, 1890.

State Mine Inspectors-

1st Dist., *Thomas Binks, Ottumwa; term expires April 1, 1890.

20 Dist., *James Gildroy, What Cheer; term expires April 1, 1890.

3D DIST., *MORGAN G. THOMAS, Muchakinock; term expires April 1, 1890.

State Printer-

†George H. Ragsdale, Plymouth Co., (office Des Moines); term expires May 1, 1891.

State Binder-

†Otto Nelson, Polk Co., (office Des Moines); term expires May 1, 1891.

Railroad Commissioners-

SPENCER SMITH, Pottawattamie Co.; term expires Jan., 1893.

FRANK T. CAMPBELL, Jasper Co.; term expires Jan., 1892.

Peter A. Dey, Johnson Co.; term expires Jan., 1891.

W. W. AINSWORTH, Polk Co.; Secretary to the Board.

Superintendent of Weights and Measures-

*Prof. L. G. Weld; post-office, Iowa City.

Director of Weather Service-

PROF. GUSTAVUS HINRICHS; post-office, Iowa City.

^{*}Appointed by the Governor.

^{*} Elected by the Legislature.

Dairy Commissioner—

*Henry D. Sherman, Jones Co.; term expires April 1, 1890.

Fish Commissioner-

*Edward D. Carlton; post-office, Spirit Lake; term expires April 1, 1890.

State Veterinary Surgeon-

*M. STALKER; post-office, Ames, term expires April 28, 1890.

Custodian of Public Property-

*ED WRIGHT, Polk Co., term expires March 31, 1890.

^{*} Appointed by the Governor.

Where not otherwise stated, the post-office address of State officers is Dos Moines. Iowa.

FEDERAL OFFICERS.

U. S. Circuit and District Courts.

EIGHTH JUDICIAL DISTRICT.—Composed of the District of Minnesota, Northern and Southern Districts of Iowa, Eastern and Western Districts of Missouri, Eastern and Western Districts of Arkansas, District of Nebraska, District of Colorada and District of Kansas.

Hon. Samuel F. Miller, Associate Justice U. S. Supreme Court, Washington, D. C.

Hon. -, U. S. Circuit Judge.

SOUTHERN DISTRICT OF IOWA.

District Judge-James M. Love, Keokuk.

District Attorney-Lewis Miles. Corvdon.

Marshal-David B. Miller, Red Oak.

Clerk Circuit Court-EDWARD R. MASON, Des Moines.

Clerk District Court-Henry K. Love, Des Moines.

U. S. Commissioners—George W. Ball, Iowa City Iowa; Frank P. Chamberlain, Burlington; W. L. Cooper, Burlington; Charles D. Fullen, Fairfield; H. B. Hendershott, Ottumwa; Frank M. Hunter, Council Bluffs; John D. Jordan, Des Moines; Erie J. Leech, Keokuk; C. A. Leech, Keokuk; Edward R. Mason, Des Moines; T. W. Murphy, Davenport; William H. White, Davenport.

NORTHERN DISTRICT OF IOWA.

District Judge—OLIVER P. SHIRAS, Dubuque.

District Attorney—Timothy P. Murphey, Sioux City.

Marshal—Edward Knott, Waverly.

Clerk of District and Circuit Courts—A. J. VAN DUZEE, Dubuque.

U. S. Commissioners—Alfred Hobbs, Dubuque; Walter H. Johnston, Fort Dodge; Ebenezer E. Lewis, Sioux City; I. N. Whittam, Cedar Rapids; B. W. Poor, Dubuque; Wm. H. McCluer, Cedar Falls; J. A. Rogers, Clarion; A. J. Leffingwell, Lyons; Thos. G. Henderson, Sioux City; B. F. B. Portman, Decorah; DeWitt C. Cram, Dubuque.

U.S. Pension Agent.

HON. C. S. LAKE, Des Moines.

U. S. Internal Revenue Collectors.

Third District—J. S. LOTHROP, Sioux City, Collector.

THOMAS GRAHAM, Deputy, Decorah.

C. A. BŒHMLER, Deputy, Cedar Falls.

ANDREW GULLIXEN, Deputy, Bode.

C. E. LLEWELLYN, Deputy, Sioux City.

MILTON Howe, Chief Clerk, Dubuque.

B. B. HOPKINS, Cashier, Dubuque.

MISS MARY A. BALL, Stamp Deputy, Sioux City,

JOSEPH S. BROWNING, Gauger, Sioux City.

FRANCIS Q. CARBERRY, Gauger, Dubuque.

enth District-Louis Weinstein, Collector, Burlington, Iow	a.
WM. Corse McArthur, Chief Deputy, Burlington.	
JOHN A. O'NEALL, Division Deputy, Burlington.	
S. E. WALCOTT, Division Deputy, Davenport.	
J. D. Welch, Division Deputy, Bloomfield.	
JAMES D. ROWEN, Division Deputy, Des Moines.	
M. M. PARKINSON, Division Deputy, Corning.	
M. A. THOMPSON, Stamp Deputy, Davenport.	
JAMES A. BREWER, Stamp Deputy, Des Moines.	
N. M. IVES, Stamp Deputy, Ottumwa.	

U.S. Land Office.

D. M. Fox, Register, U. S. Land Office, Des Moines. M. D. McHenry, Receiver, U. S. Land Office, Des Moines.

FILLMORE BROWNELL, Stamp Deputy, Keokuk.

U. S. Senators.

	TERM EXPIRES.
Hon. William B. Allison, Dubuque	1891
Hon. James F. Wilson, Fairfield	1895

Representatives in Congress.

First District—Hon. John H. GearBurlington.
Second District—Hon. WALTER I. HAYES
Third District—Hon. Dayld B. HendersonDubuque.
Fourth District—Hon. J. H. SweneyOsage.
Fifth District—Hon. Daniel KerrGrundy Center.
Sixth District—Hon. John F. LaceyOskaloosa.
Seventh District—Hon. Edwin H. Conger Des Moines.
Eighth District—Hon. James P. FlickBedford.
Ninth District—Hon. JOSEPH R. REED Council Bluffs.
Tenth District—Hon. J. P. Dolliver Fort Dodge.
Eleventh District—Hon. ISAAC S. STRUBLE Le Mars.
(Terms of all Representatives in Congress expire March 4, 1891.)

JUDICIAL.

Supreme Court.

TERM EXPIRES
James H. Rothrock, Chief Justice, Cedar Rapids1890
JOSEPH M. BECK, Judge, Ft. Madison1891
GIFFORD S. ROBINSON, Judge, Storm Lake
CHARLES T. GRANGER, Judge, Waukon1894
JOSIAH GIVEN, Judge, Des Moines1895
JOHN Y. STONE, Attorney General, Glenwood1890
GILBERT B. PRAY, Clerk of Supreme Court, Hamilton Co.,
(P. O. Des Moines)1890
CHRISTOPHER T. JONES, Deputy, Washington Co.
EZRA C. EBERSOLE, Reporter Supreme Court (P. O., Toledo,
Tama Co.)1890

Judges of the District Courts,

(From which Appeals may be taken to the Supreme Court.)

District Court.

- First District—J. M. CASEY, Ft. Madison; C. H. PHELPS, Burlington.
- Second District H. C. TRAVERSE, Bloomfield; DELL STUART, Chariton; Chas. D. Leggett, Fairfield.
- Third District-John W. HARVEY, Leon; R. C. HENRY, Mt. Ayr.

- Fourth District—Chas. H. Lewis, Cherokee; Geo. W. Wakefield, Sioux City; Scott M. Ladd, Sheldon.
- Fifth District—J. H. HENDERSON, Indianola; O. B. AYRES, Knoxville; A. W. WILKINSON, Winterset.
- Sixth District J. Kelley Johnson, Oskaloosa; David Ryan, Newton; W. R. Lewis, Montezuma.
- Seventh District—C. M. WATERMAN, Davenport; W. F. BRANNAN, Muscatine; Andrew Howat, Clinton.
- Eighth District—S. H. FAIRALL, Iowa City.
- Ninth District—W. F. Conrad, Marcus Kavanagh, Jr., and Chas. A. Bishop, Des Moines.
- Tenth District—C. F. Couch, Waterloo; J. J. Ney, Independence, D. J. Linehan, Dubuque.
- Eleventh District—D. R. HINDMAN, Boone; JOHN L. STEVENS, Ames; S. M. WEAVER, Iowa Falls.
- Twelfth District—Geo. W. Ruddick, Waverly; John C. Sherwin, Mason City.
- Thirteenth District-L. O. HATCH, McGregor; W. A. HOYT, Fayette.
- Fourteenth District—GEO. H. CARR, Emmetsburg; Lot Thomas, Storm Lake.
- Fifteenth District—A. B. THORNELL, Sidney; Geo. Carson, Council Bluffs; H. E. DEEMER, Red Oak; N. W. Macy, Harlan.
- Sixteenth District—J. P. Conner, Denison; J. H. Macomber, Ida Grove.
- Seventeenth District-L. G. KINNE, Toledo.
- Eighteenth District-J. D. GIFFEN, Marion; J. H. PRESTON, Cedar Rapids.

Official Court Reporters.

- First Judicial District—R. P. Robinson, Burlington; Chas. J. Smith, Keokuk.
- Second Judicial District—C. Q. THORPE, Chariton; FRANK C. TRAVERSE, Bloomfield; WILL'S. PREWITT, Fairfield.
- Third Judicial District—WM. M. HYLAND, Osceola; E. J. BROOKS, Leon.
- Fourth Judicial District—Chas. C. Hamilton, Sioux City; W. E. Cody, Sioux City; Chas. H. Tolles, Sioux City.
- Fifth Judicial District—H. K. ASHTON, Guthrie Center; J. S. BARTOW, Indianola; W. S. BRIGGS, Ottumwa.
- Sixth Judicial District—J. H. P. Robinson, Montezuma; E. H. Waring, Oskaloosa; Miss O. Beman, Oskaloosa.
- Seventh Judicial District--Miss Sophia Dallas, Muscatine; L. P. Dosh, Davenport; John Jackson, Clinton.
- Eighth Judicial District-C. W. MICHENER, Iowa City.
- Ninth Judicial District—C. L. Dahlberg, Des Moines; H. W. Irish, Des Moines; C. F. Irish, Des Moines.
- Tenth Judicial District—Vincent Lieben, Dubuque; D. S. Wilson, Dubuque; C. J. Morley, Dubuque.
- Eleventh Judicial District—T. R. Dering, Marshalltown; John Williams, Ames; H. T. Dawley, Ft. Dodge.
- Twelfth Judicial District—Chas. M. Adams, Mason City; Arthur Bush, Garner; D. A. Long, Waverly.
- Thirteenth Judicial District-J. J. Grinnell, McGregor.
- Fourteenth Judicial District—W. R. LEMEREAUX, Ft. Dodge; W. R. Spencer, Algona.
- Fifteenth Judicial District—B. O. BRUINGTON, Atlantic; O. C. GASTON, Tabor; JOHN H. CLARKE, Council Bluffs; W. E. BUTLER, Red Oak.

Sixteenth Judicial District—Gentrude Young, Carroll; C. L. Bailey, Carroll.

Seventeenth Judicial District—J. P. BLAISE, Toledo. Eighteenth Judicial District—H. R. Burr, La Porte City.

Superior Court.

Cedar Rapids—John T. Stoneman. Council Bluffs—E. E. Aylesworth. Creston—Geo. P. Wilson. Keokuk—Henry Bank, Jr.

Foreign Consuls Residing in Iowa.

Sweden-Norway-O. R. Wulfberg, Des Moines. Denmark-W. D. GANDRUP, Story City.

AGRICULTURAL COLLEGE, MAIN BUILDING, AMES.

STATE INSTITUTIONS.

AGRICULTURAL COLLEGE-AMES, STORY COUNTY.

President—W. I. CHAMBERLAIN, Ames. Secretary—E. W. STANTON, Ames. Treasurer—Herman Knapp, Ames. Financial Agent—D. S. Sigler, Corning. Steward—J. R. Lincoln, Ames.

Trustees-1st	Dist.—J. W. Garner, Columbus City1892
2 d	Dist.—C. M. Dunbar, Maquoketa
8d	Dist.—G. W. Dunham, Manchester1890
4th	Dist.—S. P. Yeomans, Charles City1892
5th	Dist.—Joseph Dysart, Dysart1894
6th	Dist.—John Morrison, Hedrick1890
7th	Dist.—
8th	Dist.—Geo. Van Houten, Lenox1892
9 t h	Dist.—Platt Wicks, Harlan
10th	Dist.—Eugene Secor, Forest City1894
11th	Dist.—C. D. Boardman, Odebolt1894

In 1858 the Iowa Legislature passed an act establishing the Iowa Agricultural College for the purpose of giving academic instruction to the industrial classes, and appropriated \$10,000 to purchase a farm for the location of the college buildings and for experiments in agriculture.

In 1859 the trustees purchased a farm of 648 acres in Ames, Story county, on the line of the Chicago & Northwestern Railway.

In 1862 Congress passed a bill "donating public lands to the several States and Territories, which may provide colleges for the benefit of agriculture and the mechanic arts." This act was the basis of the present endowment of the College.

The courses of study adopted at the first embrace very thorough instruction in all the natural sciences, with their special application in agriculture and the mechanic arts. Also instruction in English language and literature, and in French and German.

Courses of Study.—While this College has held fast to the letter and spirit of the organic law in providing the very best facilities and courses of instruction in "Agriculture and Mechánic Arts and in Military Tactics," it has also followed the law in "not excluding other scientific and classical studies," "in order to promote the liberal and practical education of the industrial classes in the several pursuits and professions of life."

Six courses of study are offered, all scientific, technical or industrial, according to the clear intent and in the full spirit of the organic law of Congress that founded the College. They are in brief, (1) in Industrial Science; (2) for Ladies in Science, Literature and Domestic Economy; (3) in Agriculture and Horticulture; (4) in Mechanical Engineering; (5) in Civil Engineering; (6) in Veterinary Science.

Thorough instruction is also given in piano, pipe organ and vocal music, instruction in vocal music being free in the Freshman year. The long winter vacation, from November 14th to February 28th, permits teachers in the common schools to teach a winter school of sixteen weeks, and keep right on in college, thus nearly paying their way through.

Income.—The national endowments and appropriations amount to about \$60,000, over \$25,000 of which is expended each year directly upon investigations and experiments, and instruction in agriculture and horticulture.

Buildings.—The largest or main College building is four stories high above the basement, and is 158 feet long by 112 deep through the wings. In the basement are the dining-room, kitchen, rooms for help, one large society room and the postoffice. On the first floor, proper, are the chapel, the library, reception rooms, recitation rooms, music rooms, and offices of the teachers and of the steward. On the second floor are several recitation rooms and rooms for professors and students. On the third and fourth floors are students' rooms and the zoological and geological museums. About two hundred students can be accommodated with rooms in this building. All the rooms are heated by steam and lighted by electricity. Pure spring water is supplied in all the stories of the building, forced up by a steam pump.

There are on the large and beautiful College campus eleven other buildings, used exclusively for College purposes, aside from the barns, creamery, store-houses, and the dwellings of the professors, foremen and assistants. There is accommodation for three hundred students, and there are abundant facilities for instruction.

Cost of Buildings.—The total of all appropriations by the State to June, 1887, for buildings, permanent fixtures, machinery and apparatus and expenses of trustees, etc., is \$454,098.75, so that it is fair to say that the cost to the State of the buildings and fixed apparatus is over \$300,000, besides the movable apparatus paid for from the interest on the national endowment.

College Campus—Is one of the most extensive in the West; a beautiful park, where the principles of landscape gardening have been so carefully obeyed as to please the eye and cultivate the taste.

Veterinary Department—Is one of the few complete veterinary colleges of the land. It graduates doctors of veterinary medicine, equipped with a thorough scientific knowledge and training.

Mechanical Department-Is thoroughly equipped with machine

shops for instruction in wood and iron work; the plant, machinery and apparatus costing over \$40,000. It graduates its students competent to act as mechanical and electrical engineers, foremen in shops, and experts in mechanism, etc.

Civil Engineering Department—Is fully equipped, too, with necessary instruments, models and drawing facilities, and is in charge of a competent professor, while all the mathematical studies of the general course strengthen this department also. Its graduates are fitted to enter upon the duties of county surveyors and railway engineers.

Agricultural and Horticultural Departments.—Far more money is expended annually upon these departments, including the experiment station, than upon any other three departments. The trustees have endeavored to provide the best instructors and the best experimenters that the country affords. Much paid labor is furnished to the students in these departments, in connection with farm crops and stock, and the orchard, garden and plat experiments.

Philosophy, History, Mathematics, Language and Literature.—While not a school of philosophy, or a classical college, thorough though not extended instruction in the above subjects is given, chiefly as an essential basis for, and aid in the distinctive work of the College. The studies pursued under these general heads are English Language and Composition, Elocution, Rhetoric, English Literature, History, (Ancient, Medieval and Modern), French, German, Latin, Political Economy, Commercial Law, Psychology, History of Civilization, and Ethics. The drill in Mathematics is exceedingly thorough.

The College catalogue gives a full account of the method pursued in each of these studies, and shows that they all form essential parts of one or the other of the industrial courses. The catalogue will be sent to any address on application to the President of the College, Ames, Iowa.

The College has lately issued an original and artistic pamphlet. It contains twelve full-page photo-engravings of exteriors and interiors of buildings, and of general views, accompanied by verbal descriptions. It gives an excellent idea of the large opportunities for a thorough scientific, technical and agricultural education offered free to the industrial classes of the State.

Though commonly called "Agricultural College," it is by its organic law "Mechanical" also. It is indeed one of the best schools of pure technological science in the land. Our young people who desire such an education should at least send to the President at Ames, for this illustrated pamphlet.

Appropriation by Twenty-second General Assembly, \$7,000.

AGRICULTURAL SOCIETY.

President—John Hayes, Red Oak, Montgomery Co. Vice-President—J. D. Brown, Leon, Decatur Co. Secretary—John R. Shaffer, Des Moines, Polk Co. Treasurer—C. B. Worthington, Des Moines, Polk Co.

DIRECTORS.

(Terms expire January, 1890.)

- P. G. Ballingall.....Ottumwa, Wapello Co.
- J. W. McMullin......Oskaloosa, Mahaska Co.
- F. N. CHASE Cedar Falls, Black Hawk Co.
- C. C. CARPENTER Fort Dodge, Webster Co.

(Terms expire January, 1891.)

JOHN A. EVANS	. West Liberty, Muscatine Co.
W. W. FIELD	.Odebolt, Sac Co.
H. B. GRIFFIN	Maquoketa, Jackson Co.
R. C. WEBB	.Des Moines, Polk Co.

H. I. SMITH Mason City, Cerro Gordo Co.

The Society holds its annual meetings in January, the meeting being composed of delegates from each local society in the State. At these meetings the officers are elected to serve for one year, and five directors to serve for two years.

The Society, in compliance with law, publishes annually a report of its doings.

There are one hundred and four local societies in the State.

The Society has fitted up at an expense of about \$125,000, one of the finest grounds, on which to hold its annual exhibitions, to be found in any of the Western States.

The amount paid in premiums at their annual fairs exceeds \$25,000.

Appropriation by Twenty-second General Assembly, \$9,500.

BOARD OF DENTAL EXAMINERS.

President—Joseph Hardman, Muscatine	1892
Secretary-Samuel A. Garber, Tipton	1890
J. T. Abbott, Manchester	1894
E. D. Brower, Le Mars	1891
E. E. Hughes, Des Moines	1893

The Board of Dental Examiners originated with the Nineteenth General Assembly. The act for its establishment provides for the appointment by the Governor of a board consisting of five practical dentists, each of five years standing in the State. Their appointment shall be for a term of five years' service. They shall hold their meetings at least once a year, or oftener if deemed necessary.

Dentists doing business in the State must register with this Board, and persons commencing the practice of dentistry who have not a diploma from some reputable dental college, must be examined and receive license from the Board. There are five hundred and twenty thus registered.

The act provides for an annual report to the Governor, of the doings of the Board.

Total number of registered and licensed dentists in Iowa, 547.

BOARD OF HEALTH.

Term expires.

P. W. Lewellen, M. D., Clarinda (regular)...Jan. 31, 1892 E. M. Reynolds, M. D., Centerville (regular)...Jan. 31, 1894 Henry H. Clark, M. D., McGregor (regular)...Jan. 31, 1898 S. B. Olney, M. D., Fort Dodge (homeopathic)...Jan. 31, 1890 Jay D. Miller, M. D., Ida Grove (eclectic)....Jan. 31, 1891 John C. Shrader, M. D., Iowa City (regular)...Jan. 31, 1895 Fred'k Becker, M. D., Clermont (homeopathic)...Jan. 31, 1896 James L. Loring, Civil Engineer, Dallas Center.

John Y. Stone, Attorney-general, ex officio.

Prof. M. Stalker, State Veterinary Surgeon, Ames, ex officio.

- J. F. Kennedy, M. D., Secretary, Des Moines.
- L. F. Andrews, Assistant Secretary, Des Moines.

The Board was created by an act of the Eighteenth General Assembly, and was vested with the general supervision of the interests

of the health and life of the citizens of the State, and of all matters of quarantine, and with power to make such regulations as they may deem necessary for the preservation of the public health.

The meetings of the Board are held the first Wednesday in May and November of each year, at the Capitol.

The members of the Board are appointed by the Governor, with the approval of the Executive Council, one each year, and hold their office seven years.

The Secretary and Assistant are appointed by the Board.

By an act of the Twenty-first General Assembly, to regulate the practice of medicine, a State Board of Medical Examiners was created, to consist of the physicians of the State Board of Health, and its Secretary. Under this act every person practicing medicine in the State of Iowa is required to procure a certificate from this Board. The Board issues four classes of certificates: "A," to graduates of legally recognized medical colleges; "B," to those who have practiced continuously five years in this State, three years of which was in one locality; "C," to those who have passed a satisfactory examination before the Board; "D." to those who hold certificates granted by Boards of Examiners of other States on examination had before such Board.

The Board have the right to refuse a certificate in any class for incompetency.

COLLEGE FOR THE BLIND-VINTON.

Principal-THOMAS F. McCune, A. M., Vinton.

Trustees-S. W. Soesbe, Greene, President	.1890
C. O. Harrington, Vinton, Treasurer	.1892
Jacob Springer, Watkins	. 1890
G. M. Miller, Hazelton	.1892
W. F. Noftsger, Pella	.1890
John Killen, Monona	.1892

The College for the Blind is not an asylum, but a well appointed school, equaling, in the amount of its apparatus, the thoroughness of its instruction, and the fullness of its curriculum, the best public schools in Iowa. It was established by the citizens of this State, in order that their blind children might enjoy educational advantages, similar if not superior to those afforded their more fortunate sighted children. During the thirty-six years of its existence, it has received from the State treasury and paid out again, for improvements and repairs, clothing for pupils, support and current expenses, the sum of \$867,691.30.

The school term begins on the first Wednesday in September and ends about the third week in June. It is desirable that the students enter at the first and remain until the close. They may, however, be admitted at any time, and they are at liberty to go home whenever their parents send for them.

The teachers will compare favorably with those in any locality. The principal branches taught are raised print, point system, arithmetic, spelling, geography, history, grammar, natural philosophy, algebra, rhetoric, physiology, zoology, chemistry, moral

philosophy, civil government, political economy, geometry, English and American literature. The kindergarten is well supplied with the latest and best facilities. The exhibit of wire work, card drawing, paper folding, and clay modeling, the work of little blind boys and girls—many of them under eight years of age—excites the surprise and admiration of all visitors.

The department of music is supplied with twenty-three pianos, one pipe organ, three cabinet organs, and a sufficient number of violins, guitars, bass viols, and brass instruments. Every student capable of receiving it, is given a complete course in this branch.

In the industrial department, the girls are required to learn knitting, erocheting, fancy work, hand and machine sewing; the boys, netting, mattress making, and cane seating. Those of either sex, who so desire, may learn carpet weaving and broom making.

These advantages are free to every person, either blind or of defective vision, and of suitable school age and capacity, in the State. All that the friends are expected to do, is to pay the traveling expenses and furnish clothing. If they are unable to clothe the pupil, the necessary clothing will be furnished here and the bill sent to the county from which the pupil comes.

The pupils are treated, free of charge, by superior oculists who visit the College several times during the term.

The food is abundant and wholesome. The trustees prescribe the bill of fare for every meal.

Many intelligent parents allow their little blind child to sit idle most of the day, and to contract all sorts of disgusting habits. After a short stay here those habits would be corrected, the child would eat properly at the table, and would run and jump on the play ground with as much vigor as its stronger sighted brother at home.

Two classes of parents are especially hard to reach. One is the "well-to-do" man who will not send his child to an institution

supported by the State. Such sentimentalism is absurd. Some of the best families in Iowa have children here. The other is the ignorant man who will not send, fearing that his child will be starved or abused. A secret or open visit to the College will dispel this foolish belief.

In different neighborhoods there may be old blind people who would be happy if they could find something to do. This institution can make them happy by sending them books and papers in raised print or point. Adults who cannot learn the raised print, easily learn the point. Religious and secular literature, in either print, will be sent free to any blind person in Iowa who will pay transportation charges. These books do not cost the State a penny.

It is to be hoped every one will send to the principal of this school, the name and address of every blind man, woman, or child within his knowledge.

Appropriation by Twenty-second General Assembly, \$17,034.80.

COMMISSIONERS OF PHARMACY.

President—John	Н. Ріскетт,	Oskaloosa	.1892
Secretary—C. A.	WEAVER, De	es Moines	.1890
ET 12	SMITTED Carl	nnoll	1001

Chapter 75, laws of the Eighteenth General Assembly, provides for the better regulation of the practice of pharmacy and sale of medicines and poisons. One of the provisions of said act was for the appointment by the Governor, with the advice of the executive council, of three persons from among the most competent pharmacists in the State, who shall be known and styled Commissioners of Pharmacy.

Members of the Board are appointed for a term of three years, one member each year. Every person who shall desire to conduct the business of selling at retail, compounding or dispensing drugs, etc., for medical use, must first be examined by said Board and their names registered in a book kept by the Board for that purpose, showing also his residence, together with the date of issuing certificate.

Graduates in pharmacy from an incorporated college or school of pharmacy that requires a practical experience of not less than four years before granting a diploma, may be registered without examination, upon payment of two dollars.

Fee for examination and certificate, \$5.

EDUCATIONAL BOARD OF EXAMINERS.

President—Hon. Henry Sabin, State Superintendent Public Instruction, ex-officio.

- C. A. Schaeffer, President State University, ex-officio.
- H. H. SEERLEY, President State Normal School, ex-officio.

The Nineteenth General Assembly passed an act creating a State Educational Board of Examiners and to encourage training in the science and art of teaching. The Board consists of the Superintendent of Public Instruction, the President of the State University, the President of the State Normal School, and two persons, one of

whom shall be a woman, appointed by the Executive Council for terms of four years, and are not eligible for re-appointment.

The Board holds annually at least two public examinations of teachers and a full record of their proceedings as well as a complete register of all persons to whom certificates and diplomas are issued, is kept by the Board.

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

Fee for State certificate, \$3, and for State diploma, \$5, fees when collected to be paid into the State Treasury. If, however, an applicant shall fail in the examination, one half of the fee is returned.

HISTORICAL SOCIETY—IOWA CITY.

President—J. L. Pickard, LL. D., Iowa City. Secretary—M. W. Davis, Iowa City. Treasurer—Lyman Parsons.

BOARD OF CURATORS.

(By appointment of the Governor, June, 1888, for two ye	ears.)
George D. Perkins	Sioux City.
W. J. Knight	Dubuque.
Marion Murdock	Humboldt.
J. O. Crosby	Garnavillo.
D. N. Richardson	Davenport.
A. H. Hamilton	.Ottumwa·
S. M. Clark	Keokuk.
J. P. Bushnell	Des Moines.
John F. Duncombe	Fort Dodge.

(Elected by Society; term expires June. 1891; post-office, Iowa City.)

J. L. Pickard, LL. D. Geo. W. Ball. C. M. Hobby, M. D., P. A. Dey.

S. E. Paine. L. B. Patterson.

E. F. Clapp. T. H. McBride.

S. Calvin, A. M.

The Society was organized in 1857, by an act of the Sixth General Assembly, which provided for its permanent location at Iowa City, under the auspices of the State University. Its chief objects are the collecting, arranging and preserving in authentic form all materials, written, printed or traditional, relative to the history of Iowa, to rescue from oblivion the memory of its pioneers, their perils, privations and hardy adventures, and to secure facts and statements pertaining to our Indian tribes. It has collected files of most of the newspapers of Iowa, which have been bound. Some of these files extend back to the earliest settlement of Iowa.

The War of the Rebellion opened a new field for the labors of the Society. Since its close, to collect and preserve histories and memoirs commemorating the bravery and heroism of the soldiers and the fortitude and patriotism of the people of Iowa, has been a prominent feature of its work. Its cabinet and library contain a vast accumulation of interesting relies and valuable histories, which latter are constantly being consulted by persons engaged in historical investigations relating to Iowa.

In 1863 the Society began the publication of the Annals of Iowa, a quarterly publication, which afforded a ready means of reducing to printed form some of the valuable manuscripts accumulating in their possession, and a convenient medium of exchange with sister societies in different parts of the country. Its publication was suspended in 1874, for want of means, but was resumed under the name of "The Iowa Historical Record," in 1885. The Society

library and cabinet occupy a fire-proof building in a part of Iowa City, convenient and acceptable to the public, which is visited by thousands of people every year.

HORTICULTURAL SOCIETY.

President—SILAS WILSON, Atlantic. Vice-President—Eugene Secor, Forest City. Secretary—George Van Houten, Lenox. Treasurer—Henry Strohm, Iowa City, Librarian—G. W. Brackett, Denmark.

DIRECTORS.

First District—Jonathan Thatcher, Bonaparte.

Second District—F. H. Bruning, Kent.

Third District—A. F. Collman, Corning.

Fourth District—N. K. Fluke, Davenport.

Fifth District—H. W. Lathrop, Iowa City.

Sixth District—C. L. Watrous, Des Moines.

Seventh District—Christian Steinman, Mapleton.

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

Ninth District—W. C. Haviland, Fort Dodge.

Tenth District—M. E. Hinckley, Marcus.

Eleventh District—C. G. Patten, Charles City.

Twelfth District—J. M. Elder, Concord.

The object of the Society is the promotion and encouragement of horticulture and arborculture in Iowa, by the collection and dissemination of practical information regarding the cultivation of such fruits, flowers and trees as are best adapted to the soil and climate of the State.

The Society publishes lists of fruits, as well as trees for timber or ornament, best suited to growth in this State.

In order to facilitate the work the State is divided into twelve districts, each having its own director, and holding its own meetings, and it is the duty of the directors to report to the Secretary of the Society.

The Society has now established twenty experimental stations in different parts of the State, for the purpose of testing trees, shrubs, plants and fruits, before recommending them for cultivation.

The annual meetings of the Society will hereafter be held at their rooms in the capitol, on the third Tuesday of each year.

The Society publishes an annual report full of interesting and valuable papers.

HOSPITAL FOR INSANE-CLARINDA.

P. W. LEWELLEN, M. D., Clarinda—Superintendent.	
Trustees-E. J. HARTSHORN, Emmetsburg, President	1892
L. B. RAYMOND, Hampton, Secretary	1890
J. H. Dunlap, Clarinda	1894
J. D. M. Hamilton, Ft. Madison	1892
Ed. H. Hunter, Des Moines	1890
Treasurer-L. E. DARROW, Corning.	

This Hospital was built in accordance with an act of the Twentieth General Assembly (1884). Clarinda, Page county, was selected as the location, and on July 4, 1885, the corner stone was laid for the building, which was completed and opened for the reception of patients December 15, 1888, at which time there was received from

Mt. Pleasant, 126; Independence, 90; Mercy Hospital, 6; and afterwards from the various counties comprising the district, 52; making in all, 274 male patients.

The buildings now completed consist of:

First—Administration building, containing all necessary offices and quarters for medical staff, stewards and general officers.

Second—The supervisor's department.

Third—A series of six wards, accommodating two hundred patients.

Fourth—The kitchen department, embracing the bakery, storage rooms, quarters for kitchen help, etc., with sufficient capacity for a hospital accommodating a thousand patients.

Appropriation by the Twenty-second General Assembly, \$102,000.

HOSPITAL FOR INSANE—INDEPENDENCE.

GERSHOM H. HILL, M. D., Independence-Superintendent.

Trustees-Lewis H. Smith, Algona, President	1890
Albert Reynolds, Clinton, Secretary	1890
J. L. Whitely, Osage	1892
W. E. Rosemond, Independence	1892
R. A. Dunkelburg, Denver	1892

Treasurer-GEO. W. BEMIS, Independence.

The Twelfth General Assembly passed an act permanently establishing an additional institution for the care of the insane, at Independence, Buchanan county, making an appropriation for the purpose of commencing work on the buildings.

The farm attached to this Hospital now comprises 580 acres, which enables the institution to raise all the vegetables and small

fruits used, as well as abundance of food for the stock employed on the farm.

There has been admitted to this Hospital during the biennial period ending June 30, 1889, males, 348; females, 282; a total of 680. During the same period there was discharged as cured, 163; improved, 215; unimproved, 153; died, 124; total, 655. At the date above named the total number of patients was, males, 396; females, 370; total, 766.

Appropriation by Twenty-second General Assembly, \$28,750.

HOSPITAL FOR INSANE-MT. PLEASANT.

H. A. GILMAN, M. D., Mt. Pleasant, Superintendent.

Trustees—D. A. Hurst, Oskaloosa, President	1892
J. H. Kulp, Davenport, Secretary	1892
G. W. Cullison, Harlan	1890
G. H. Spahr, Mt. Pleasant	1890
Samuel Klein, Keokuk	1890

Treasurer-C. V. ARNOLD, Mt. Pleasaut.

The Fifth General Assembly, by act approved January 24, 1855, established the above named institution, and appropriated for the purchase of grounds, \$4,425, also \$40,000 for the buildings. The institution received small amounts from time to time from the Saline land fund.

The institution was formally opened March 6, 1861.

During the biennial period just closed, the total number cared for has reached 1,460; 753 patients have been admitted during the period, 428 men, and 325 women; 701 have been discharged, 512 men and 180 women. Of this number 225—136 men and 89 women

—have recovered; 177—139 men and 38 women were much improved; 107—66 men and 41 women—died. Of the whole number of deaths only 12 resulted of acute brain disease—nearly all of the others were of chronic brain disease. The per cent of deaths to whole number treated was but 7½, while the per cent of recoveries was about 30.

The hospital farm consists of 580 acres of excellent land, provided with two never-failing springs of pure water, and enables the institution to keep a herd of over 100 head of cows, besides the opportunity to raise all vegetables, corn, oats, and grass required.

Appropriation by the Twenty-second General Assemby, \$55,000.

DISTRICTS-HOSPITALS FOR INSANE.

Allamakee, Benton, Black Hawk, Bremer, Buchanan, Buena Vista, Butler, Calhoun, Cerro Gordo, Cherokee, Chickasaw, Clay, Clayton, Clinton, Delaware, Dickinson, Dubuque, Emmet, Fayette, Floyd, Franklin, Grundy, Hamilton, Hancock, Hardin, Howard, Humboldt, Jackson, Jones, Kossuth, Linn, Lyon, Mitchell, O'Brien, Osceola, Palo Alto, Plymouth, Pocahontas, Sioux, Tama, Webster, Winnebago, Winneshiek, Worth, Wright—Male and female insane to Independence.

Appanoose, Boone, Cedar, Dallas, Davis, Des Moines, Henry, Iowa, Jasper, Jefferson, Johnson, Keokuk, Lee, Louisa, Madison, Mahaska, Marion, Marshall, Monroe, Muscatine, Polk, Poweshiek, Scott, Story, Van Buren, Wapello, Warren, Washington—Male and female insane to Mt. Pleasant.

Carroll, Crawford, Greene, Ida, Monona, Sac, Woodbury—Males to Clarinda; females to Independence.

Adair, Adams, Audubon, Cass, Clarke, Decatur, Fremont, Guthrie, Harrison, Lucas, Mills, Montgomery, Page, Pottawattamie, Ringgold, Shelby, Taylor, Union, Wayne—Males to Clarinda; females to Mt. Pleasant.

COMMITTEE TO VISIT HOSPITALS FOR INSANE.

Mrs. S. R. Woods	Des Moines.
John Brennan	.Sioux City.
F. McClellandCo	edar Rapids.

Appointed by the Governor and hold the position until relieved by the appointing power.

IMPROVED STOCK BREEDERS' ASSOCIATION.

President—H. C. Wheeler	
Vice-Presidents—D. M. Moninger	
Daniel Sheehan	
Richard Baker,Jr	
J. W. McMullen	
A. T. Judd	West Liberty.
C. C. Carpenter	Ft. Dodge.
W. W. Fields	Odebolţ.
Martin Flynn	Des Moines.
J. B. Harsh	Creston.
W. W. McClurg	

The Improved Stock Breeders' Association has, as its name implies, for its object the improvement of Iowa live stock.

The association was organized in 1874, and has been in successful operation ever since. They make annual reports through their secretary, showing opinions and experience of prominent stock raisers throughout the State.

The sixteenth annual meeting of the Iowa Improved Stock Breeders' Association at Hampton, Iowa, December 4 to 6, 1889, was one of the most interesting and important ever held in the State. The attendance of members from a distance was, perhaps, a little less than usual, on account of difficult railroad connections, but the attendance of all the sessions was excellent. The proceedings will contain a stenographic report of all discussions and papers, as well as the names and cards of the members of the association.

The next meeting will be at Oskaloosa, December 3, 1890.

INDUSTRIAL SCHOOLS.

- B. J. Miles, Eldora, Superintendent Boys' Department. C. C. Cory, Mitchellville, Superintendent Girls' Department.

The General Assembly, by an act approved March 31, 1868, established the Iowa Reform School, and opened it for the reception of boys, on a farm in Lee county, which is owned by the Society of Friends, and which the society leased to the State for a period of ten years.

After remaining on this farm for about six years, a permanent location was secured near Eldora, in Hardin County, and the boys were removed to that place, and a girls' department was opened where the boys had been, and remained there until the expiration of the ten years' lease, at which time a place near Mt. Pleasant was leased from Timothy Whiting, Esq., and the girls were removed to it. After remaining here a few years a permanent place was

secured at Mitchellville, Polk County, to which it was removed, and where it remains. Both departments of the school are conducted on the family plan, and are controlled by one Board of Trustees, consisting at present of four gentlemen and one lady, who are appointed by the legislature for a term of six years each.

The various branches taught in the common schools of the State are taught in this institution, as well as certain mechanical pursuits, such as tailoring, shoemaking, broom-making, etc.

Each inmate, if capable, is expected to perform a certain amount of labor, and it is so arranged that each one receives one half day's schooling and performs one half day's labor each day.

The causes for which persons may be committed to the school are incorrigibility, vagrancy, misdemeanor, crime. Any court of record may commit those convicted, and when so committed "they shall be there kept, disciplined, instructed, employed and governed under the direction of the trustees, until he or she arrives at the age of majority, or is bound out, reformed, or legally discharged." The law further provides that the inmates "shall be instructed in piety and morality, and in such branches of useful knowledge as are adapted to their capacity," etc.

The Twentieth General Assembly changed the name of the institution to that of the Iowa Industrial School.

The whole number of boys received is about 1,500, and of girls about 375. Although the characters received into the institution are such in the main as would become dangerous citizens and end their days in the prisons of the country, yet under the salutary influence of the school not less perhaps than seventy-five per cent are thoroughly reformed and restored to society as industrious, lawabiding, honorable citizens.

Appropriation by the Twenty-second General Assembly: Girls' Department, \$17,250; Boys' Department, \$21,850.

INSTITUTION FOR DEAF AND DUMB-COUNCIL BLUFFS.

Sup't and Secretary—HENRY W. ROTHERT, Council Bluffs. Principal—J. W. WYCKOFF, Council Bluffs.

Trustees-Louis Weinstein,	President, Burlington189	4
A. T. FLICKINGER,	Treasurer, Council Bluffs189	2
C. S. RANCK, Iowa	. City	0

The Iowa Institution for the Deaf and Dumb is located half a mile from the city limits of Council Bluffs, and is free from the many temptations to which the pupils would be exposed in a city. healthier location would be hard to find. This Institution is free to all too deaf or dumb to be educated in the common schools, who are between the ages of nine and twenty-five, sound in mind and free from immoral habits and from contagious and offensive diseases. No charge for board nor tuition. It is a duty that parents owe to their children to give them an education, and if true of those with their faculties, still more is it true in the case of the deaf, who need to be instructed in order even to communicate with their fellow men, and to have some safeguard against the schemes of designing persons. The education offered by the Institution is free, and no parent ought to stand in the way of any mute child's obtaining what is his by right, through unwillingness to part with the child, or desire for his labor.

The session of the school begins the second Wednesday in September and continues till the second Wednesday in June. Pupils should come promptly at the beginning and remain until the end of the session.

Pupils should be furnished by their friends with sufficient clothing, but legislative provision has been made to clothe those too poor to supply themselves.

The Institution.—The buildings of the Institution are heated by steam and lighted with electricity; furnished with fire-plugs and hose on every floor, and the latest approved fire-escapes, reaching from the roof to the ground, are fixed on either end and the rear of the main building. A watchman is on duty all hours of the night, and every precaution is taken to guard against fire, so that no anxiety need be felt on that score. A competent corps of instructors of long and successful experience is employed in every department. The older pupils are instructed in such trades as are taught in the institution. The time of the pupils is considered as belonging to the institution, and no compensation is expected by them or their friends. The trades taught are: printing, shoemaking, carpentering, dress-making, farming and gardening, drawing and painting, light household work; plain sewing and knitting are also taught. Shoemaking is taught by an instructor capable of doing all kinds of work in that line.

Appropriation by Twenty-second General Assembly, \$17,800.

INSTITUTION FOR FEEBLE-MINDED-GLENWOOD.

Superintendent and Secretary-F. M. Powell, Glenwood.

Trustees-W. H. Hall, President, Osceola	2
F. M. Schriver, Glenwood	4
A. H. Lawrence, Le Mars189	0

This Institution was established by the Sixteenth General Assembly of the State of Iowa, and located at Glenwood, twenty miles

south of Council Bluffs, on the C., B. & Q. R. R. The purposes or objects of the institution are to provide special methods of training for that class of children deficient in mind or marked with such peculiarities as to deprive them of the benefits and privileges provided for children with normal faculties.

The object being to make each child as nearly self-supporting as practicable, and to approach as near as possible the movements or actions of normal people. It further aims to provide a home for those who are not susceptible of mental culture, relying wholly upon others to supply their simple wants. Although children in this department are classified as non-improvables and possess a low degree of mentality, facilities are provided for such training as may tend to correct improper habits and develop an interest in their own welfare.

In the school department, lessons are imparted in the simple elements of instruction taught in common schools, as well as in industries suited to their capacities. Girls learn plain and fancy sewing and household work, while the boys are detailed to work on the farm or in the garden, in the shoe-shop, broom-shop or carpenter shop, and to assist in the various departments of the institution. The school year begins September 1st, and closes the last of June. While July and August are considered vacation months, about four fifths of the children remain during the summer, occupying their time at such work as may be assigned them or in such recreations as may be available. Beautiful groves of timber surround the institution, where much of their time is spent in suitable weather.

The law provides for the admission of children between the ages of five and eighteen. Children may be admitted at any time during the year. By request, a blank application for admission will be mailed to any address, which may be filled and signed by the parent, guardian or county board of supervisors, and returned to the superintendent, who, by direction of the board of trustees,

passes upon the eligibility of the applicant and notifies the correspondent accordingly.

After admission they may be dismissed at the discretion of the board of trustees, or if there are good reasons why they should do so, they may remain permanently. Each child admitted should be provided with not less than three changes of clothing. If the applicant be of unfortunate or untidy habits an additional number of garments should be added to the list. After becoming an inmate of the institution, clothing may be furnished by the superintendent and the bill sent to the parents or to the county auditor of the county from which the child came. The county commissioners may collect said bills if parents are able to pay them. By special request, bills may be sent direct to parents, who may remit to the institution. Statements are sent quarterly to counties and parents. The State bears all expenses except for clothing and transportation. Persons bringing children to the institution should avoid arriving on Saturday or Sunday. Our limited accommodations and exacting duties render long visits undesirable. By recent action of the board we are not at liberty to entertain visitors over night. If money, cakes or sweetmeats are given at all, it should be to the matron, who will attend to their proper distribution.

A brief report of the physical and mental condition of inmates will be sent to relatives every month. Letters of special inquiry will be replied to at any time.

The institution is open to visitors every day except Saturdays and Sundays, more particularly from two to four o'clock P. M. One of our officers will accompany you through the apartments and explain the character and objects of the school.

All communications should be addressed to the Superintendent. Appropriation by Twenty-second General Assembly, \$44,000.

PENITENTIARY AT ANAMOSA.

Marquis Barr	. Warden.
Care Q. Barr	Warden.
D. H. Le Suer	\dots Clerk.
L. J. Adair, M. D	Physician.
Rev. W. C. Gunn	Chaplain.
Mrs. A. C. Merrill	. Matron.
D. G. McKay	Steward.

Work on the Anamosa, or "additional penitentiary" was commenced late in 1872, and it was built mainly by convict labor. It is a magnificent structure, containing several large work-shops, warden's house, dining-rooms, kitchen, laundry, etc. The department for criminal insane is a special feature of this prison, and has contained since its occupancy thirty-two inmates. There is also in course of construction a building for female convicts.

Number of convicts in confi	nement June 30,	1887	.815
Number of convicts in confi	nement June 30,	1889	.224

Religious services are held twice each Sabbath, in addition to the regular Sunday-school. Five afternoons each week the most illiterate are gathered into the chapel, where they are taught reading, writing and mathematics. School books are also furnished in the cells of those making good use of the privilege. This prison contains a well selected library of 2,700 volumes, suitable for all classes of readers, but especially adapted to the class for which they were purchased.

Appropriation by Twenty-second General Assembly, \$22,400.

PENITENTIARY AT FT. MADISON.

George W. Crosley	\dots Warden
Jack Townsend	ty Warden
J. G. Berstler	\dots Clerk
Aug. W. Hoffmeister, M. D.	Physician
Rev. C. F. Williams	$\dots Chaplain$
Herman Hoffmeister	al Steward
A. Scherfe	Turnkey

The main buildings and warden's house of this prison was completed late in 1841.

Labor of the convicts is let out to contractors, who pay the State a stipulated sum for services rendered, the State furnishing shops and necessary supervision in preserving order.

The number of prisoners here at the close of each biennial period for the past six years, has been as follows: June 30, 1885, 412; June 30, 1887, 360; June 30, 1889, 380; the slight increase at last report being due to the fact that the Executive Council, on September 29, 1888, increased the territory tributary to this penitentiary by the addition of twenty-two counties which had formerly been sending their convicts to Anamosa, and since that time this prison has been receiving prisoners from seventy-six out of the ninety-nine counties of the State.

This prison is furnished with an excellent library of about 6,000 volumes, and the aggregate of books drawn per month is 1,536.

Religious services are held regularly under the direction of the chaplain, who also conducts a well-attended night school.

Appropriation by Twenty-second General Assembly, \$10,500.

SOLDIERS' HOME-Marshalltown.

Col. Milo Smith, Marshalltown, Commandant. Fred. T. Wells, Marshalltown, Adjutant.

BOARD OF COMMISSIONERS.

J. M. Tuttle, Des Moines, Chairman	1892
J. J. Russell, Jefferson, Secretary	1890
C. W. Burdick, Decorah, Treasurer	1894
S. L. Dows, Cedar Rapids	1894
N. A. Merrell, De Witt	1890
G. A. Madson, Ottumwa	1892

This Institution was created by the Twenty-second General Assembly, and the building was pushed rapidly to completion and opened with appropriate ceremony, November 30, 1887, since which time there have been received into the Home 395 members. Of this number 29 died, 74 discharged and 18 dropped from the rolls.

There has been expended during eighteen months, from January 1, 1888, to June 30, 1889, \$49,982.61; of this amount \$15,857,44 was expended for subsistence; for clothing, \$6,589.61; farm machinery, labor, seeds, etc., \$514.97; for horses, harness, wagons, etc., \$1,350; improvement of grounds, \$5,620.40; salaries and wages, \$9,741.27, and for all other purposes, \$10,258.92.

Appropriation by 22d General Assembly, \$12,250.

SOLDIERS' ORPHANS' HOME-DAVENPORT.

J. R. BOWMAN, Davenport, Superintendent.

Trustees-Henry Egbert, Davenport,	President	1890
Mrs. Sarah L. T. Hutchins	on, Ottumwa,	Secretary1890
J. G. Brown, Marshalltow	n	

This institution was opened for the reception of children, July 13, 1864. The Eleventh General Assembly assumed control of the institution, providing a special fund for its maintenance, and otherwise providing for its management and permanent location at Davenport.

The trustees are elected by the General Assembly, in joint convention, at each regular session, and hold office for two years.

There is in connection with this institution, a new school building, pleasant, commodious and well lighted, and it is the policy of the Board to have the course of instruction of the highest standard. A kindergarten is operated in connection for the very young pupils.

A library of about 800 volumes of well selected juvenile literature is a source of pleasure and profitable entertainment to the children.

The present enrollment is as follows: 88 soldiers' orphans; 282 county children; total, 370, of whom 204 are boys, and 166 are girls. Of the 41 dismissed during the thirteen months ending June 30, 1889, 28 were called for by parents or guardians; 13 were provided by the trustees with carefully selected homes.

Appropriation by the Twenty-second General Assembly, \$31,836. This included \$7,536 insurance and for rebuilding dining room.

STATE NORMAL SCHOOL-CEDAR FALLS.

H. H. SEERLEY, Cedar Falls, President.

Board of Directors-Hon. Henry Sabin, ex officio, President.

Frank W. Mahin, Clinton	1890
J. W. Satterthwait, Mt. Pleasant	1890
J. W. Jarnagin, Montezuma	1892
A. F. Wilson, Numa	1892
W. M. Fields, Cedar Falls	1894
W. T. Smith, Rockwell City	1894

I .- HISTORICAL.

The State Normal School was established by the Sixteenth General Assembly, for the special training of teachers for the common schools of the State. It was organized by the Board of Directors, June 7, 1876, and was opened for the reception of students September 6, 1876. The first year (1876–77), there were enrolled 155 students, and in the last year (1888–89), there were enrolled 541. The total of the yearly enrollments for 1876–89 is 4,511. During the thirteen years, there have been 315 persons graduated from the institution, of whom 101 were from the elementary course, discontinued by the Board of Directors in 1882.

II.—COURSES OF STUDY PROVIDED.

1. The scientific course of four years, containing all the subjects required by statute for State diplomas (life certificates). The degree of Bachelor of Science is conferred upon all that complete this course.

- 2. The didactic course of three years, containing all the branches required by statute for State certificates. The degree conferred for completing this course is Bachelor of Didactics.
- 3. The supplementary course for high school graduates. This course of study duly recognizes the work done by the public high schools, and adds just such work as is necessary to make a well qualified public school teacher. The completion of this course secures the degree of Bachelor of Science, or Bachelor of Didactics, according to the grade of scholarship attained by the student.
- 4. The professional course for college graduates, giving themspecial opportunities to pursue studies in professional subjects. After one year's satisfactory study under the direction of the faculty, the degree of Bachelor of Science is received.

III.-CONDITIONS OF ADMISSION.

- 1. Age.—At least sixteen years.
- 2. Scholarship.—Fair knowledge of the common school branches.
- 3. Intention.—Free instruction is granted by statute to all who declare their purpose of becoming students is to prepare to teach in the public schools of the State.

IV .-- EXPENSES.

A contingent fee of not more than one dollar a month is required by statute. For convenience this is divided as follows, into termfees: Fall term, \$4.00; winter and spring term, each, \$3.00.

V .- THE PROVINCE OF THE SCHOOL.

This school is in no respect a duplicate of the other educational institutions of the State. It adheres strictly to the province assigned at its founding—that of preparing professional teachers for public schools. To attain this object, its courses of study are arranged and provided to meet the wants of all kinds of teachers

STATE UNIVERSITY, IOWA CITY.

found in country and city schools. Its faculty is selected with the same purpose in view, so that each one may be a specialist in his department, and all may be thoroughly familiar with the needs of the public school teacher. It sends out annually into the schools over three hundred teachers, who are fitted by its agency to do skillful, professional work for the improvement and development of public education.

Appropriation by 22d General Assembly \$37,300.

STATE UNIVERSITY.

President—CHARLES A. SCHAEFFER	_
First District—H. A. Burrell, Washington	894
Second District-D. N. Richardson, Davenport 1	894
Third District—Alphonse Matthews, Dubuque 1	890
Fourth District—H. C. Bullis, Decorah	890
Fifth District-J. W. Rich, Vinton 1	892
Sixth District-A. W. Swalm, Oskaloosa	894
Seventh District-Thomas S. Wright, Des Moines 1	894
Eighth District—C. A. Stanton, Centerville 1	892
Ninth District-J. J. McConnell, Atlantic	892
Tenth District—John S. Dunning, Jefferson 1	1890
Eleventh District-J. F. Duncombe, Fort Dodge 1	1890

In July, 1840, Congress passed an act providing for the setting apart of two townships within the Territory of Iowa, for the use and support of a University, whenever the Territory should become a State. By the adoption of the Constitution the people of the State accepted this grant of land, and the policy was reaffirmed in

the amended Constitution of 1857. At the first session of the General Assembly of the State, February 25, 1847, an act was passed locating and establishing the State University. By this act the public buildings in Iowa City were granted for the use of said University. The State, however, reserved the right to use such portions of the buildings as it needed until other quarters could be provided. Although the seat of government was removed to Des Moines in 1857, the United States District Court still retained the use of a portion of the old Capitol building, and it was not until 1860 that the University came into complete possession.

Up to 1860 the existence of the University was more formal than real. Regular meetings of the Board of trustees were held, but owing to the inadequacy of the fund to sustain the institution, and the use by the State for other purposes of the premises designed for it, very little of the real work expected of the University was accomplished.

The first session was opened in the Mechanics' Academy in Iowa City, in March, 1855. At that time there were established a Preparatory, a Normal and a Collegiate Department, but almost the entire work done was in the first two. After three years, namely, in June, 1858, all departments were closed with the exception of the Normal Department, and remained so until September, 1860, when the two that had been suspended were again put into operation. Since that time the University has continued its regular sessions without interruption.

Article IX of the Constitution, concerning education and school lands, provides that the State University shall be established at one place, without branches at any other place, and further, in a subsequent section, its location was fixed at Iowa City.

The early catalogues of the University show that it was in its first few years practically an academy, and that although a collegiate department was established the instruction in that department was about on a par with that given at the present time in the high schools and academies of the State. For the first few years five sixths or more of the students were enrolled in the Preparatory Department or were pursuing studies of like grade in the Normal. Even in the Collegiate Department the range of instruction and the facilities for work were extremely limited. But since those days the institution has grown and has become a University in fact as well as in name. The several professional departments have been added, thereby furnishing the youth of the State with ample opportunity for obtaining instruction in law, in medicine, in dentistry, and in pharmacy. These several departments were added to the University as follows:

The Law Department in 1868, the Medical Department in 1870, the Homeopathic Medical Department in 1877, the Dental Department in 1882, and the Pharmacy Department in 1885.

The government of the University is committed to the charge of a Board of Regents, consisting of the Governor of the State, and the Superintendent of Public Instruction, ex officiis, and one member from each Congressional District, who are elected by the General Assembly to serve for six years.

The Collegiate Department embraces four courses of study: Classical, Philosophical, Scientific and Engineering. Four years are required to graduate in either one of these courses, and on completion the appropriate Bachelor's degree is granted.

In the Law Department the course of study extends through two years, and on completion thereof the graduate is given the degree LL. B., and admitted to practice before the State and United States Courts.

The Medical Department and the Homeopathic Medical Department require the student to pursue his studies during three courses of six months each, and on completion of such course the degree M. D. is granted.

The Dental Department requires two years to complete the course and obtain the degree D. D. S. It is in contemplation to require a full three years' course at an early date.

The course in Pharmacy extends through two years, and the degree Ph. G. is granted on its completion.

During the year 1888-89 there were 54 professors, assistant professors and instructors. The number of students enrolled was 621, and 145 were graduated. During the year 1889--90 the instructing force numbers 59 and the number of students will exceed 700. Appropriation by the 22d General Assembly \$52,000.

THE MILITIA.

His Excellency, the Governor, Commander-in-Chief.

Major-General Byron A. Beeson, Adjutant-General, Des Moines. Brigadier-General Henry H. Rood, Inspector-General, Mt. Vernon. Brigadier-General Wm. W. Ellis, Commissary-General, Villisca. Brigadier-General Geo. P. Hanawalt, Surgeon-General, Des Moines.

Aids-de-Camp, Rank, Lieutenant-Colonel: Willard T. Block, Des Moines; Thomas Shannon, Waterloo; Jesse W. Cheek, Des Moines; E. H. Kenyon, Clermont; Peter Kiene, jr., Dubuque; Josiah S. Clark, Mason City; Preston L. Sever, Stuart; John B. Dougherty, Muscatine; D. A. Magee, Sioux City; Chas. M. Sherman, Des Moines; Jonas M. Cleland, Sioux City; Henry Meyer, Elkader; Joshua W. Holiday, Burlington; John O'Keeffe, Creston; J. K. P. Thompson, Rock Rapids; George L. Goodale, Lenox; Eugene B. Dyke, Charles City; F. W. Hart, Logan; Harry E. Don Carlos, Greenfield; George W. Noble, Cedar Rapids; Eugene C. Haynes, Centerville; Daniel W. McNeal, Washington; Elliott S. Rogers, Red Oak; William A. Jones, Des Moines; E. H. Skinner, Birmingham; Leonard Everett, Council Bluffs; Frederick D. Shiras, Dubuque; Henry C. Wallace, Orient; George L. Finn, Bedford; Thomas Smith Wand, Waterloo.

First Brigade.

Brigadier-General Henry H. Wright, Centerville, Iowa.
Lieutenant-Colonel Geo. W. French, A. A. G., Davenport.
Major Wm. A. McGrew, Assistant Inspector-General, Ottumwa.
Major J. T. Priestly, Surgeon, Des Moines.
Major L. J. Anderson, Judge Advocate, Montezuma.
Captain J. T. Davidson, Quarter-Master, Muscatine.
Captain Murray M. Marshall, Commissary, Pacific Junction.
First-Lieutenant John A. Drake, Aid-de-Camp, Centerville.
First-Lieutenant Walter S. Atlee, Aid-de-Camp, Ft. Madison.

SECOND REGIMENT.

Colonel, Parker W. McManus, Davenport. Lieutenant-Colonel, James A. Guest, Burlington, Major, Julius T. Connor, Centerville. Adjutant, John Rix, Ft. Madison.

Co A, Captain,; 1st-Lieut., Geo. D. Clarke, Fairfield; Co. B, Captain, Henry W. Gilbert, Davenport; Co. C, Captain, Charles F. Garlock, Muscatine; Co. D, Captain, Henry Bell, Washington; Co. E, Captain, James E. Reddig, Centerville; Co. F, Captain. Alex. J. Windmayer, Ft. Madison; Co. G, Captain, George H. Wheelock, Ottumwa; Co. H, Captain, Charles Willner, Burlington.

THIRD REGIMENT.

Colonel, J. G. Gilcrist, Iowa City. Lieutenant-Colonel, A. W. Swalm, Oskaloosa. Major, Henry W. Parker, Des Momes. Adjutant, Thomas D. Wales, Iowa City. Co. A, Captain, John T. Hume, Des Moines; Co. B, Captain, Elliot E. Lambert, Newton; Co. C, Captain, Charles H. Ryerson, Iowa City; Co. D, Captain, Joel T. Huffman, Indianola; Co. E, Captain, Steele Kentworthy, Perry; Co., F, Captain, Ira J. Stoddard, Oskaloosa; Co. G, Captain, Henry C. Spencer, Grinnell; Co. H, Captain, John C. Loper, Des Moines.

FIFTH REGIMENT.

Colonel, G. H. Castle, Shenandoah. Lieutenant-Colonel, W. M. Wilson, Osceola. Major, J. F. Fitzgerald, New Market. Adjutant, Edward H. Wright, Shenandoah.

Co. A, Captain,; 1st-Lieut., William E. Aitchison, Council Bluffs; Co. B, Captain, Frank B. West, Villisca; Co. C, Captain, Melvin H. Byers, Glenwood; Co. D, Captain, George P. Wilson, Creston; Co. E, Captain, Charles V. Mount, Shenandoah; Co. H, Captain, Richard J. Gaines, Greenfield; Co. I, Captain, Marcellus Miller, Bedford; Co. K, Captain, George R. Logan, Red Oak.

Second Brigade.

Brigadier-General, William L. Davis, Cedar Rapids.
Lieutenant-Colonel, G. W. Weeks, A. A. G., Marshalltown.
Major John R. Prime, Assistant Inspector-General, Des Moines.
Major W. H. H. Gable, Surgeon, Mason City.
Major A. C. Libby, Judge-Advocate, Osage.
Captain W. A. McNaughton, Quartermaster, Charles City.
Captain J. P. Hale, Commissary, Independence.
First-Lieutenant H. L. Brotherlin, Aid-de-Camp, Tipton.
First-Lieutenant James F. Peavey, Aid-de-Camp, Sioux City.

FIRST REGIMENT.

Colonel,
Lieutenant-Colonel, Wm. W. Woods, Marshalltown.
Major, A. L. Wright, Carroll.
Adjutant, W. W. Douglass, Cedar Rapids.

Co. A, Captain, Richard M. Hyatt, Boone; Co. B, Captain, Wm. Kelley, Tipton, Co. C, Captain, George Greene, Cedar Rapids; Co. D, Captain, B. F. Cummings, Marshalltown; Co. E, Captain, F. W. Mahin, Clinton; Co. F, Captain, John W. Scott, Eldora; Co. G, Captain, J. P. Matthews, Vinton; Co. H, Captain, Chas. D. Terry, Tama City.

FOURTH REGIMENT.

Colonel, A. G. Stewart, Waukon. Lieutenant-Colonel, Darius Orr, Postville. Major, Fred. D. Merritt, Strawberry Point. Adjutant, Edwin B. Gibbs, Waukon. Co. A, Captain, Clement D. Hayden, Dubuque; Co. B, Captain, Geo. E. Fernald, Waterloo; Co. C, Captain, Dwight H. Finch, Manchester; Co. D, Captain, Wm. A. Stahl, Charles City; Co. F. Captain.....; 1st-Lieut., Harvey Fuller, Waverly; Co. G, Captain, Everett M. Phillips, West Union; Co. H, Captain, Leroy E. Cummings, Independence; Co. I, Captain, Ross A. Nichols, Waukon.

SIXTH REGIMENT.

Colonel, C. W. Boutin, Hampton.
Lieutenant-Colonel, L. B. Raymond, Hampton.
Major, J. M. Emery, Le Mars,
Adjutant, Lee J. Moss, Iowa City.

Co. A, Captain, James Rule, Mason City; Co. B, Captain, Chas. F. Gardner, Osage; Co. C, Captain, Florington D. Yonng, Webster City; Co. D, Captain, Darius D. Upson, Hampton; Co. E, Captain, Chas. L. Davidson, Hull; Co. F, Captain, Thomas F. Cooke, Algona; Co. G, Captain, Joseph M. Dunn, Le Mars; Co. H, Captain, Chas. E. Foster, Sioux City.

MISCELLANEOUS TABLES, PARTY PLATFORMS, ETC.

Expenses of State Institutions.

The following table of expenses for State institutions has been carefully and thoroughly revised from the beginning of each institution including the fiscal term ending June 30, 1889.

	Improvements and reparts.	Support.	Totals.
Agricultural College	8 420,292.25	\$ 71,671.22	8 491,963.47
Arsenal			48,902.73
CAPITOLS-	20,000		1
Iowa City, prior to removal	110.248.08	,,,,,,,	110,248.08
Removal to Des Moines	1	l	11.517.01
Old capitol and public square	(a) 87.783.21		(a) 87,783.21
Old capitol and public square New State House, Des Moines	1 2 201 272 02		2.891.878.02
College for the Blind	(b) 298,583,90	631,264,34	929,848.24
College for the Blind		(e d) 967,254,10	(c d) 3,171,058.68
Clarinda	355,173,95		,, -, -, -, -, -, -, -, -, -, -, -, -,
Independence			
Mt. Pleasant]
Industrial Schools	267.188.83		826,911,47
Institution for Deaf and Dumb	441,975,83	915,366.20	1,357,342.03
Institution for Feeble-Minded	219,515.00		
		(f) 2,330.30	
Normal School	58,262.50	133,739.11	
Orphans' Home	(b) 241.932.09	(a) 808 971 31	(bg) 1,140,903.40
PENITENTIARIES-	(3) 221000100	(8) 000,011,01	10 87 41110,000.10
Anamosa	369,712,01	(h) 605,618.19	975.330.20
Inspection since October, 1875	011,000,10	(4)	704.56
Soldiers' Home	87,253.04	67.570.00	
University			
war browy	N5W,111100		
Total	\$ 8.261,909,50	\$ 6.559,262,21	\$ 14,833,393.28

⁽a) This sum is determined by a careful examination of the appropriation bills, and the general contingent and miscellaneous expenditures, selecting therefrom what seemed chargeable to buildings, furniture and repairs, exclusive of cleaning, papering, etc.

⁽b) After deducting amount of appropriation unused returned to the treasury.

The following amounts have been from time to time expended for the purposes designated:

Agricultural society	.\$39,800.00
Fair grounds	. 56,509.25-8 96,309.25
Benedict home	8,000.00
Board of health	41,126.58
Centennial exposition	18,514.72
County agricultural societies	413,551.47
Dairy commission	8,102.82
Fish commission	53,241.44
Geological survey	
Historical society	25,250.00
Horticultural society	
Immigration, aid of	
Labor bureau	
Library	44,983.43
Mine inspection	25,502.40
Veterinary surgeou	
Weather service	11,854.52
	2000 000 15

\$906,893.45

 $[\]ensuremath{(c)}$ This includes amount paid witnesses in judicial inquiry as to sanity of inmates of hospital.

⁽d) This amount is the net cost to the State after deducting \$2,856.025.02 refunded by counties for the care of their insane, and \$8,594.98 collected by the Superintendent of Mt. Pleasant Hospital for support of private patients and paid into State treasury.

⁽e) After deducting \$31,267.42 for clothing collected from counties from which inmates came.

⁽f) This amount was paid in 1866-69 for care of idiots to Illinois Institution for Idiots.

⁽g) After deducting \$179,552.03 refunded to treasury by counties especially charged for care of indigent children.

⁽h) After deducting \$2,229.71 paid into State treasury by Warden Martin.

 $^{\,}$ (f) After deducting \$78,323.58 paid into State treasury by Wardens McMillen and Crossley.

Salaries of State Officers.

Elective Officers:

Governor, \$3,000 per annum.

Lieutenant-governor, \$1,100 per session of legislature.

Secretary of State, \$2,200 per annum.

Auditor of State, \$2,200 per annum.

Treasurer of State, \$2,200 per annum.

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

Superintendent Public Instruction, \$2,200 per annum.

Railroad Commissioners (three), \$3,000 each per annum.

Judges Supreme Court (five), \$4,000 each, per annum.

Attorney-general, \$1,500 per annum; \$5 per day additional when attending court.

Clerk of Supreme Court, \$2,300 per annum.

Reporter Supreme Court, \$2,200 per annum.

State senators and members of the house of representatives \$550 each per session of legislature.

Appointed Officers:

Adjutant-general, \$1,500 per annum.

Commissioner of Labor Statistics, \$1,500 per annum.

Custodian of Public Property, \$1,500 per annum.

Dairy Commissioner, \$1,500 per annum.

Deputies (six) and Governor's Private Secretary \$1,500 each, per aunum.

Fish Commissioner, \$1,200 per annum.

Inspector of Illuminating Oils, fees.

Librarian, \$1,200 per annum.

Mine Inspectors (three), \$1,200 each, per annum.

Superintendent of Weights and Measures, \$50 per annum.

Veterinary Surgeou, \$5 per day for time engaged.

Officers Elected by the General Assembly:

Wardens of Penitentiaries (two) \$2,000 each per annum.

Printer and Binder, paid by the job, as per law.

United States Senators, \$5,000 each per annum.

Trustees, Regents State University, etc., special.

Receipts by State Treasurer.

Biennial period ending June 30, 1889.

Received from Counties-	
General revenue\$2	3,383,517.45
Hospitals for the Insane	469,380.33
Orphans' Home	53,381.10
Home for Feeble-minded	9,826.02
Institute for Deaf and Dumb	1,839.25
Asylum for the Blind	1,437.18
Received from insurance companies	148,373.81
Railroad Commissioners' tax	13,578.00
Received from State Officers as fees-	
Auditor of State	53,325.75
Secretary of State	12,691.00
Clerk of Supreme Court	7,239.41
Superintendent of Public Instruction	766.00
Governor	1.00
Received from telegraph and telephone companies	85,171.57
Miscellaneous sources	50,282.91
Transfers from temporary school fund	51,854.41
Total receipts, all sources	3,292,665.19
Increase over former biennial period	80,708.58

Educational Statistics.

The following table is compiled from the last biennial report of Superintendent of Public Instruction:

Schools-	
Ungraded	12,088
Rooms in ungraded	8,523
Total	15,611
Teachers—	
Males	5,432
Females	20,361
Total	25,793
Scholars-	
Between five and twenty one, males	381,886
Between five and twenty one, females	318,220
Total enumeration	649,606
Enrolled in public schools	489,229
Average cost of tuition per month per scholar.\$	1.79
Average number to each teacher	31
School Houses	
Frame	11,847
Brick	777
Stone	225
Log	30
Total	12,879
Value\$	12,580,345

Cost of public schools for 1889—	
For teachers' salaries	4,197,165.00
For school houses, apparatus, etc	1,582,777.00
For general contingencies	1,068,186.00
Total disbursements	6,848,128.00
For each individual of entire population	8.51
For each youth between five and twenty one,	
school enumeration	10.54
For each scholar enrolled	13.99
For each scholar actually in attendance the	
average time	22.46
Total equalized assessment of State 5	522,567,000.00
Compensation—	
Total amount paid county superintendents \$	114,058.00
Average received per annum	1,152.00
Average mouthly compensation, male teachers	37.52
Average monthly compensation female teachers	30.37
Railroad Statistics of Iowa.	
Miles of railroad in State	8,298.39
Assessed value of same	
Assessed value of sleeping-car service	286,538.00
Gross earnings	36, 365, 664.30
Gross earnings, average per mile	4,382.25
Operating expenses	26,849,766.59
Operating expenses, average per mile	3,235.53
Net earnings	9,515,957.71
Net earnings, average per mile	1,146.72
m 13.1 (0) 1 1 4000	

Taxes paid in State in 1888 1,194,657.33

Class "A" (9) includes all roads whose gross annual earnings per mile are \$4,000, or more, and are limited to'a charge of three cents per mile for passenger fare.

Class "B" (3), all whose gross annual earnings per mile are \$3,000, or any sum in excess, but less than \$4,000, and are limited to three and one half cents per mile for passenger fare.

Class "C" (21), all whose gross annual earnings per mile are less than \$3,000 and are limited to four cents per mile for transportation of passengers. These rates cover ordinary baggage, not exceeding one hundred pounds in weight with each passenger.

Insurance.

The following interesting figures are compiled from the Insurance Report of the State Auditor:

Iowa co-operative fire and tornado associations	113
Risks in force January 1, 1898	49,735,089.82
Risks in force January 1, 1889	59,517,176.60
Risks written during the year	15,055,893.48
Risks cancelled during the year	5,273,806.70
Increase during the year	9,782,086.78
Losses paid during the year	95,771.90
Expenses, clerical, postage, etc	
Total expenses	131,931.34
Percentage of cost to amount of risk	.22

LIFE AND ACCIDENT INSURANCE.

Foreign and home companies doing business in t	
State	29
Policies in force January 1, 1888	25,443
Written during the year	
Terminated during the year	6,890
Leaving in force January 1, 1889	26,812
Amount of policies January 1, 1888	\$49,152,353.00
Written during the year	17,878,201.00
Terminated during the year	12,903,440.00
In force January 1, 1889	53,622,114.00
Premiums paid during the year	1,291,850.00
Losses paid during the year	517,067.00
Losses incurred	495,521.00
Per centage incurred to premiums received	38.3
OTHER THAN LIFE COMPANIES.	
OTHER THAN LIFE COMPANIES. IOWA COMPANIES doing other than Life	17
Iowa Companies doing other than Life	17 68,218,440
Iowa Companies doing other than Life	
IOWA COMPANIES doing other than Life Risks written during the year	68,218,440
IOWA COMPANIES doing other than Life Risks written during the year\$ Received in premiums	68,218,440 1,447,833
Iowa Companies doing other than Life	68,218,440 1,447,833 427,967
IOWA COMPANIES doing other than Life	68,218,440 1,447,833 427,967 29.5
IOWA COMPANIES doing other than Life	68,218,440 1,447,833 427,967 29.5
IOWA COMPANIES doing other than Life	68,218,440 1,447,833 427,967 29.5 97 32,660,776

LIVE STOCK, plate glass, boilers, etc., companies	9
Risks written during the year\$	7,012,673
Received in premiums	108,868
Losses paid	35,660
Percentage of losses paid to premiums rec'd	32.7

The above figures do not include the amounts paid to Mutual Benefit Associations for assessments, nor the amounts paid by such associations for death claims.

Iowa Products.

The following table from the Agricultural Report for 1889, shows the amount and value of Iowa products for the year 1888:

PRODUCT.	AMOUNT.	VALUE.
Corn, bushels	$\frac{1}{1,321,269,962}$	\$ 73,974,891
Wheat, bushels		
Oats, bushels		15,342,953
Rye, bushels		
Barley, bushels	3,815,424	1,507,087
Buckwheat, bushels	. 336,000	
Potatoes, Irish and sweet, bushels	. 19,929,924	5,184,716
Grass seeds, bushels	. 785,000	1,151,100
Flax seed, bushels	. 2,265,750	
Hay, timothy, tons	. 5,077,800	
Hay, prairie, tons	2,000,000	
Broom corn, tons		
Sorghum, gallons		1,033,929
Horses, number		74,032,082
Mules, number	. 45.649	
Cattle and oxen, number	. 2,095,253	
Milch cows, number	. 1,255,432	
Hogs, number	. 4,148,811	
Sheep, number		
Products orchard and vine		2,500,000
Products, hive		500,000
Products, poultry	.	5,000,000
Products, dairy		
Products, small fruits		
Products, timber		3,000,000
Miscellaneous products other than above		10,000,000
Total		\$365.179.917

Legal Weight of a Bushel.

POUNDS.	POUNDS.
Apples, peaches or quinces48	Potatoes, sweet 46
Apples, dried24	Rye 56
Barley48	Salt 50
Beans60	Sand130
Bran20	Seeds
Buckwheat	Broom corn 30
Castor Beans46	Blue grass 14
Charcoal	Clover 60
Cherries and currants40	Flax 56
Coal (stone)80	Hemp 44
Coke38	Hungarian 48
Corn in the cob70	Millet 48
Corn, shelled56	Osage orange 32
Grapes and gooseberries40	Timothy 45
Lime80	Sorghum, Saccharatum 30
Oats32	Strawberries, raspberries,
Onions	blackberries 32
Peaches	Wheat 60
Peaches, dried33	
Potatoes 60	

The gauge or inch of cream is two standard quarts, wine measure, 115‡ cubic inches. Code, section 2049.

ROLL OF MEMBERS OF THE TWENTY-THIRD GENERAL ASSEMBLY.

SENATE

NATIVITY.	New York. Scotland. Virginia. Virginia. New York. Indiana. Ohio. Michigan. Indiana. Indiana. Err New York. Wisconsin. Ohio. Inwa. Ohio. Inwa. Ohio. Inwa. Ohio. Inwa. Inwa. Indiana. Inwa.
OCCUPATION.	Editor Hotel-keeper Hawyer Lawyer Druggist, Physician Lawyer Rarmer Physician Banker County Treasure Lawyer Harmer Lawyer Physician Lawyer Lawyer Physician Lawyer Physician Lawyer Physician
POST-OFFICE ADDRESS.	Decorah. Editor. Ottumwa. Hotel-keel Indianola. Farmer. Skeldon. Lawyer. Elkader. Druggist. Durant. Physician Logan. Farmer. Adel. Physician Pella. Banker. Harlan. County Tr. Osage. Lawyer. Madrid. Farmer. Burlington Lawyer. Charlington Lawyer. Charlington Lawyer. Newton. Paysician Bedford. Lawyer. Newton. Paysician Bedford. Lawyer. Newton. Paysician Bedford. Lawyer.
NAMB.	Balley, A. K. Balimgal, P. G. Barnert, Jas. H.* Barrett, O. M.* Balls, E. B.* Bolter, L. R.† Brower, N. V.* Caldwell, T. J.* Casatt, Ed. R.* Cleeckind, W. F. Clored, J. F.* Davidson, B.* Davidson, W. Y.* F. Fingle Perry **
COUNTIES COMPOSING DISTRICT.	Secondary Balley, A. K. Decorah. Editor New York 13 Wapello Balley, A. K. Decorah. Editor Soutand Balley, A. K. Decorah. Editor Soutand Balley, A. K. Detumwa Hotel-keeper Soutand Balley, B. G. Detumwa Hotel-keeper Virginia. Wirdinia. Decola, Sioux, Barrett, O. M.* Sheldon Lawyer New York Durant Durant

Muscatine Muscatine Muscatine Muther, Berami Muther, Berami Muther, Muscatine Muther, Muscatine Muther, Muscatine Muther, Muscatine Muther, Muscatine Muchanaka, Muscatine Muther, Muther, Muscatine Muther, Muscatine Muther, Muther, Muscatine Muther,	Gatch, C. H.† Des Moines. Lawyer Onio. Gobble, John M. Ruscatine. Merchant Gowa. Ground! B'ff Rechant Germany. Hanchett, L. S.* Vavely Pres. Nat'l Bank. New York. Harsh, J. R.* Bellevue Merchant. Ohio. Redly, M. J.* Williamsburg Merch. and banker Ireland. Rensylvania. Echly, Wn. G.* F. Raidson. Farmer. Rennsylvania. Lawrence, J. S.* Sioux City. Lawyer. New York.		Farmer Lawyer Lawyer Lawyer Tawyer Garderwriter Farmer Farmer Farmer Farmer
	:::::::::::::::::::::::::::::::::::::::	ov Brena, Vista, Humboldt, Poenbontas 40 Allamakee, Fayette 14 Mañaska 15 Mafoon, L. B.* 15 Mañaska 16 Cherokee, Ida, Piymouth, Meservey, A. F.* 25 Marshall Monat, J. J. F. 26 Grundy, Black Hawk, Themont, Page, Themo	46 Greene, Carroll, Sac Rich, Thor 21 Scott. 21 Scott. 22 Delaware, Buchanan Seeds, Ed. 25 Dubuque Sheids, Jo. 26 Linn, Hardin, Hamilton Smith, J. 27 Wright, Hardin, Hamilton Smith, J. 27 Poweshlek, Keokuk, Stepart, J. 28 Appanoose, Davis, Taylor, W. 2 Jefferson, Van Buren, Vale, B. R. Shontgomery, Mills, Weldman, Weldman,

Republicans in Roman, 28.
Democrats in Acidics, 20.
Independent in SMALL CAPS, 1.
Union Labor ¶. 1.
* Hold over, wembers Twenty-second General Assembly.
† Re-elected, members Twenty-second General Assembly.
† To-fil vacancy.

HOUSE OF REPRESENTATIVES.

11					
District.	COUNTIES COMPOSING DISTRICE.	NAME.	POST-OFFICE ADDRESS.	OCCUPATION.	NATIVITY.
17	Fayette	Addie, Andrew	Brush Creek	Farmer	Scotland.
φ,	Decatur	Armold, G. F.	Garden Grove	Farmer	Onio.
2	Wright	Austin, J. F.	CIR FIOR	Du amona	Canada. Uinginio
26	Jewerson	Ball, deo. WT	What Chass	rarmerTower	VIEGINIA. Iowa
18	Comp Goods	Dietho Lumos E+	Mason Ofte	Lawrer	New Jersey.
8	Dotte wette mie	Briggs Riley W	Cityon	Lawver.	New York,
	Ringgold	Brown WM.	Tingley	:	Illinois.
18	Lucas	Byers, Harvey Lt	Lucas	Farmer and teach'r	Iowa.
59	Buchanan	7	Independence	Merchant	Vermont.
Ξ	Mills	Chantry, A. J.*	Malvern	Farmer	Iowa.
8	Hamilton	Chase, Daniel C	Webster City	Lawyer	Lowe.
8	Woodburg	Clarke, Wills G	Sioux City	Lawyer	Maine.
2	Humboldt	Coyle, D. F.	Humboldt	Lawyer	Wisconsin.
8	Howard	Qutting, Chas. D	Riceville	Farmer	New H'mpshire.
33	Orawford	Davie, Wm. 4.1	Danjap	Farmer	Illinois.
86	Allamakee	Dayton, John Fr.	Waukon	Lawyer	New York.
8	Plymouth	Dent, 17 m. H.	Le Mars	Banker	Illinois.
œ;	Buena Vista	Dobson, G. L. T.	Newell	Lawyer	England.
\$	Hardin	Doipa, John	Morehalter	Four fire of	New IOTK.
d :	Marspall	Educates, Charles	Montfoello	Farmer Farmer	Germane
ě	Grande	Filts P. B.	Grundy Center	Grain dealer	New York.
3	Fremont	Estes F M+	Sidney	Farmer	Missouri.
2	Poweshiek	Ewart, Mat. 7	Ewart	Livestock dealer	Ohio.
1	Cedar	Felkner, Wm. J	Downey	Grain dealer	Iows.
6	Раде	Field, S. E.t.	-	Farmer	
3	Clinton	Gardener, Geo. S.	<u> </u>	Lumber and Man'f.	÷
83	Washington	Gardner, Samuel O	Lexington	Farmer	Obio.
ö	Floyd	Garbert Geo T.	Monors Doors	Tun & hy'd's hose's	Germany.
56	Ulayton	Garbell, Chas. G	<u> </u>	Lamber	America.
28	Obickasaw	Glattly, Wm	<u> </u>	Grain dealer	Switzerland.
8	IdaI	Graeser, Bernard	Battle Ureek	Physician	Germany.

Head, Albert' Jefferson Grain dealer	Clinton	Hamston, Inc. T.t	Cedar Rapids	Merchant	Illinois.
Hendershot, I.B. Ottley. Houbs, Edgar L.+ Holburow, M. B. Hollday, J. F. Hollday, J. J. H	eene	Head Albert	Tefferson	Real estate	Ohto
Highwell, Chair G+ Davenport. Dealer in roofing state Hobbs, Edgar L+ Manson Farmer Holiday, J. F Keokuk Barengo Farmer Holiday, J. F Keokuk Barengo Harmer Holiday, J. F Keokuk Barengo Harmer Hospers Henry Glidden Farmer Hospers L. Dy Barengo Gity Barker Hospers L. Dy Barengo Harmer Jewell, Jandrew J Decorah Farmer Jewell, Jandrew J Decorah Farmer Jewell, Jandrew J Decorah Barker Jewell, Jandrew J Decorah Farmer Johnston, Thos. F Sumner Johnston, Thos. F Sumner Johnston, Thos. W Dubuque Krook, F. M Sageville Krook, F. M Sageville Lane, B. B. Barker Lewish, J. M. Baren Lewish, J. M. Hampton Lewish, J. H. Hampton Lewish, J. H. Hampton Lewish, J. H. Hampton Lewish, J. H. Hampton McCarthy, C. G. D. Nevada McCarthy, C. G. Nevada McCarthy, W W George Moorson, J. W W George Moorson, J. W Gonda McFarland, W W George Moorson, J. W Gonda Morten Moorson, J. W Gonda Morten Moorson, J. W Gonda Morten Moorson, J. W Gonge Moorson Moorson, J. W Gonge Moorson Moorson Moorson Moorson Moorson Moorson Moorson Moorson Moorson Moo	urion	Hendershot, I. B.	Otlev	Grain dealer.	Pennsylvania.
Hobbs, Edgar L.+ Hobbs, Edgar L.+ Hobbs, Edgar L.+ Horning Sun Hor	ott	Hipwell, Chas. G.+	Davenport	Dealer in roofing	
Holbrook, Edgal B. Maring Sun Farmer Farmer Holbrook, Merchant Farmer Holbrook, Merchant Edward, Mart Gildden Banker Henryt Grage City Banker Hospers, Henryt Grage City Banker Farmer Jewell, Andrew J. Oskatocsa Farmer Johnston, Thos. W. Dubuque Harmer Andrew J. M. Sunner Farmer Farmer Johnston, Thos. W. Dubuque Harmer Andrew J. M. Sunner Merchant Gaeler Farmer Gonnston, Thos. W. Dubuque Harmer Andrew J. M. Barter Harmer Harme	1,000	Tobbe Didos T		slate	Onio.
Holiday, J. F. Morning Sun Merchant Horton, Olivert Gildden Horton, Dr. Bramer Jewell, Jacob. Bramer Jewell, Jacob. Bramer Jewell, Jacob. Bramer Johnston, Thos. W. Dubuque Kroll, F. M. Sageville Kroll, F. M. Sageville Kroll, F. M. Sageville Kroll, F. M. Barta, Dounty auditor Letosky, J. M. Harta, Dr. County auditor Letosky, J. M. Hampton Letosky, J. M. Hampton Letosky, J. M. Hampton Letosky, J. M. Hampton McCarthy, O. G. Nevada McCarthy, O. G. Nevada McCarthy, O. G. Nevada McCarthy, O. G. Nevada McGaren, J. K. Fontanelle Morison, Games Morison, J. George Morison, J. George Morison, J. George Morison, J. W. George Morison, J. W. George Morison, J. W.	WAS DESCRIPTION OF THE PROPERTY OF THE PROPERT	Holbrook N R	Marengo	Portroit	New lork. Denneylvenie
Hornish, J. P. Keokuk Lawyer Hosper, Guidden Barmer Grange City Barmer Grange City Barmer Grange City Barmer Grange City Barmer Hosper, Hearth Grange City Barmer Hosper, L.D.† Bloomfield Farmer Far	nisa	Holiday, J. F.	Morning Sun	Merchant	America.
Hospers, Henryt Gildden Farmer Gildden Farmer Gildden Farmer Gildden Farmer Gildden Farmer Gildden Farmer Farm	Q.	Hornish, J. P.	Keokuk	Lawer	Iowa.
Ecotobies Heary Orange City Banker	troll	Forton, Olivert	Glidden	Farmer.	Pennsylvania.
Lewell, Agadh P. J. Hoomited Farmer Jewell, Jacob Pocorah Decorah Jewell, Jacob Decorah Farmer Jewell, Jacob Bastion Farmer Sumner Bunner Gealer Farmer Johnston, Thos. W. Dubuque Gealer Farmer Gealer Farmer Decorah Banker Farmer Decorah Banker Farmer Decorah Banker Banker Decorah Banker Gealer Farmer Decoration Banker Editor and assistance Jewis, L. W. H. Hampton Editor and assistance Jewis, J. H. Hampton Lawyer Editor and assistance Jewis, J. H. Hampton Parmer Physician Mack, J. H. Hampton Parmer Physician Mackary, J. H. Hampton Parmer Produce Gealer McGaoven, J. K. Missouri Valley Farmer Morsen, James Fonda Farmer Morsen, James Fonda Farmer Farmer Morsen, James Fonda Farmer Farmer Morsen, J. W. W. George Farmer Farmer Morsen, J. W. W. George Farmer Farmer Physician Newmers, J. W. George Farmer Farmer Politer, John W. Taer. Farmer Farmer Politer, John W. W. W. George Farmer Farmer Politer, John W. W. W. George Farmer Farmer Farmer Politer, John W. W. W. W. George Farmer Farmer Politer, John W.	xno	Hospers, Henry	Orange City	Banker,	Netherlands.
ek Heweth, Andrew J Decorate Farmer Jeweth, Chas. F Polo Station Farmer Jeweth, Chas. F Polo Station Farmer Johnston, J. K Bunner Farmer Farmer Johnston, J. K Bunner Farmer Farmer Johnston, J. K Bunner Farmer Far	3.V18	Hotenkins L. D.+	Bloomfield	Farmer.	Opio.
January Janu	SDSSKa	ewell, Andrew J	Uskaloosa	Farmer.	Opto.
Jeweth, Chas. F. Summer Johnston, Thos. W. Dubuque Zohnston, Thos. W. Dubuque Extract Ext	Inneshiek	rewell, Jacob	Decoran	Farmer.	Opio.
And Winnebago Law, John W. H. Barber	orth	lewett, Chas. F	Polo Station	Farmer.	Maine.
Knob. F. M. Sageville Farmer and scool Knob. F. M. Sageville Farmer E. E. M. E. Maxwell Farmer E. E. M. E. Maxwell Farmer E. E. M. E. Maxwell Farmer E. E. Maxwell Farmer Farmer E. E. Maxwell Farmer Farmer E. E. Maxwell Farmer Farmer E. E. Mark, John W + Hampton Farmer Mach. J. H. Hampton Farmer Mach. J. H. Hampton Farmer Mach. J. H. Macksburg Farmer Mach. J. H. Macksburg Farmer Mach. J. H. Macksburg Farmer Mach. J. H. Masouri Valler Farmer McGarren, J. K. Fonda Farmer Mortow, W. W George Merchant Mortow, J. W George Merchant Pascbal, C. M +	remer	tonnston, J. M.	Summer		Onio.
Knoth, F. M. Sageville Farmer Kyte, F. M. Osceola County auditor Law, John B. Forest Clity Barker Lewis, L. W. + Farmer County auditor Lewis, L. W. + Farmer Editor and assist- Luke, John W + Hampton Editor and assist- Luke, John W + Hampton Lawyer Mack, J. H. + Macksburg Farmer Mack, J. H. + Macksburg Farmer McCarthy, C. G. Missouri Valley Farmer McGarven, James Fonda Farmer McGarven, James Fonda Farmer McGarven, James Fonda Farmer Morken, James Farmer Farmer Mork, J. W George Farmer Mork, J. W George Farmer Cakman, W. W George Farmer Packman, W. W George Fa	anbnan	rounston, T. nos. W.	Dubudue		,
and Winnebago Law, B. B. B. Barker Gounty auditor Lawe, B. B. B. Barker Barker Lewis, L. W.† Barke. Iowa Oity Editor and assist-Lewis, L. W.† Barke. Iowa Oity Editor and assist-Lawe, John W.† Hampton Farmer Lawyer Mack, J. H.† Hampton Farmer Mark, Chistopher Long Grove County auditor McCarthy, C. G. Nevada, County auditor McCarthy, C. G. Nevada, County auditor McCarthy, C. G. Nevada, County auditor McGaren, J. K. Bisherville, Farmer Sand Clay McGaren, J. K. Missouri Valley Farmer Mortson, James Missouri Valley Farmer Mortson, James Morte, James Afton. Farmer Farmer Mortow, W. W. George, Farmer Farmer Mortow, W. W. George, Merchant Cakman, W.m. C.† Uniontown, Farmer Farmer Physician Cakman, W.m. C.† Uniontown, Farmer Farmer Farmer Physician New Market Farmer Farm		J. 12 16	Something of the second	dealer	Ireland.
and Winnebago, Law, b. B. Maxwell Farmer and Winnebago, Law, John Froest Clity Banker Lewisky, J. W. H. Barta, Iva Gover Clity Banker Editor and assistance of Law, John W. H. Banton Editor and assistance of Mark, Chetopher Long Grove Farmer Mark, Chetopher Long Grove County and tor McCarthy, C. G. Nevada County and tor McCarthy, C. G. Missouri Valley Farmer Anderson James Fontanelle Farmer Rever James Mortson, James Fontan Farmer Farmer Mortson, James Afton Farmer Farmer Mortson, James Afton Farmer Farmer Mortson, James Afton Farmer Farmer Gokkman, W. W. George Farmer Farmer Gokkman, W. W. George Farmer		Zeto B M	Oseools	7,1	Alsace.
and Winnebago Law, John Forest City Fanker Editor and assist- Letousky, J. M. Barta, Iowa City Editor and assist- Lunke, John W+ Hampton Lawyer Editor and assist- Lunke, John W+ Hampton Lawyer Ermer Farmer Mack, J. H. Macksburg Farmer Physician McCarthy, C. G. Missouri Valley Farmer McFarland, W. M. Missouri Valley Farmer Morter, James Vinton Farmer Morter, James Vinton Farmer Morter, W. W. George Farmer Morter, W. W. George Farmer Morter, J. W. George Farmer Farmer Morter, J. W. George Farmer Farmer Morter, J. W. George Farmer Farmer Patchaul, W. W. George Farmer Farmer Patchaul, W. W. George Farmer Farmer Farmer Patchaul, W. W. George Farmer Farme		and B B	May was 11	artano	Charles.
Lewis, L. W. † Lake, John W † Rancashler Layer Layer Layer Layer Layer Layer Rancashler Layer Layer Rancashler Rancashler Layer Rancashler Rancashle	Land Winneham	ad John	Forest Oltv	:	Canada.
Luke, John W + Hampton Editor and assist- Luke, John W + Hampton Lawer Luke, John W + Hampton Lawer Mach, G. L. Magona Mach, G. L. Magona Mach, J. H. Macksburg McGarthy, G. G. Nevada McGarthy, C. G. Nevada On McGaren, J. K. Hontanelle. McGaren, J. K. Fontanelle. Mortow, W. W Bonda Mortow, W. W George Mortow, W. W George Mortow, J. W George Mort	. age of the same	stonety I W Porta	Tores City	Dankon	Montaile.
Luke, John W+ Hampton Lawyer Lawyer Lawyer Mack, J. H.+ Macksburg Farmer Mack, Chetopher Long Grove County andtor McCarthy, C. G. McDarani, Perra Fontanelle Physician McFarland, W. M+ Estberville Farmer McFarland, W. M+ Estberville Farmer McFarland, W. M+ Missouri Valley Farmer McGaver, James Fonda Farmer McMen, James Fonda Farmer Morksm, James George Farmer Morksm, James Vincon Farmer Morks, J. W George Farmer Patler, John P Clandy	avne	Awis. L. W.+	Sevinour	Rollfor and agaist-	Mora via.
Luke, John W + Hampton Lawyer Luke, John W + Hampton Lawyer Luke, G. L. Hackburg Rack, J. L. Hackburg Rackstrip, C. G. McGrathy, C. G. McDramin, Perra Nevada McGraven, J. R. McGraven, J. R		i		ant cashler.	Illinois.
Mack, J. H. Algona Farmer Mack, J. H. Algona Farmer Mack, J. H. Macksburg Physician McGarthy G. G Nevada County auditor McGarthy G. G Nevada County auditor McGarthy G. G Nevada County auditor McGarthy G. G Missouri Valle Editor McGaren James Fonda Farmer McGaren James Fonda Farmer Mortch, Lewis A Fract Farmer Mortch, Lewis A Tract Farmer Mortch, W. W George Farmer Mortch, W. W George Farmer Mortch, W. W George Merchant McGarthy W. G La Motte Farmer Mack J. W Calculation Merchant Mack J. W Calculation Farmer Mack J. W Calculation Merchant Mack J. W Calculation Farmer Mack J. W Merchant Merchant Mack J. W Merchant M	anklin.		Hampton	Lawyer	New York.
Mack, J. H.† Macksburg. Physician Mark, Chistopher Long Grove Farmer McCarthy, C. G. Nevada McDerhy, C. G. Nevada McDerhy, C. G. Nevada McFarland, W. M.† Estberville McGaren, J. K. Missouri Valley Farmer McGrover, James Fonda Farmer Mcrow, James Fonda McGaren, J. K. Missouri Valley Farmer Mcrow, James Fonda McGaren, J. K. Traer Morison, James France Morison, James Merchant Merchant Patrier P	Desuth	-	Algona.	Farmer	Denmark.
McCarthy, C. G. McDarthy, C. G. McRarland, W. M. + Estberville. McRarland, W. M. + Estberville. McGaven, J. K. McGaver, James. McRed, Leaus, A. Morkson, James. Merobant Patemer.	adison	Mack, J. H.	Macksburg	Physician	Ohio.
MCGarupy, U. G. Nevada County and the McGarups, U. G. Rontanelle. Physician and McFarland, W. M. Estberville. Editor. as and Clay Mercer, James Ronda Farmer Rarmer Mercer, James Produce dealer Mortson, Lewis A. Traer. Farmer Mortson, Umw. W. W. Afton. Farmer Rarmer Mortson, W. W. George Farmer Gakman, W. W. George Farmer Gakman, W. W. George Farmer Merchant Cakman, W. G. Collontown. Farmer Merchant Gakman, W. G. Collontown. Farmer Merchant Gakman, W. G. Collontown. Farmer Gakman, W. G. Collontown. Farmer Farmer Gakman, W. G. Collontown. Farmer Farm	oft	Hart, Chistopher	Long Grove	Гагшет.	Switzerland.
Acker and McFarland, W. M. + Estherville. Editor. Acker J. K. Missouri Valley Farmer. Acker James Fonda Farmer. Morvior, James Fonda Farmer. Morvior, James Fronda Farmer. Morvior, W. W. George. Acker John Farmer. Mork, J. W. George. Acker J. Mork, J. W. George. Acker J. Mork, J. W. George. Acker J. Mork, J. W. George. Cakman, W. B. La Motte. Patter. J. Merchant. Rarmer. Rar	ory	deCartby, C. G.	Nevada	County auditor	Canada.
on McFarland, W. M. + Estberville, Editor as and Clay MeGaven, J. K. Missouri Valley Farmer. Mcroer, James Fonda Farmer. Morison, James Franc. Morison, James Traer. Morison, James Traer. Morison, James Traer. Morison, James Traer. Morison, Morison, Morison, George. Ceorge. Ceorge. Merchant Oakman, W. B. La Motte Merchant Oakman, W. B. Connontown, Farmer. Parker, John P. Tonnitown, Farmer. Parker, John P. Tonnitown, Farmer. Potter, John P. Tonnitown, Farmer. Potter, John P. M. C. Tonnitown, Farmer. Potter, John P. M. C. John Market Farmer.	Alto Framet	COUBBRID, PETER.	Fontanelle	Physician	Canada.
as and Clay Mercer, James. Ronda Farmer Ronda Produce dealer Morrow, W. W. Atton. Farmer Rarmer Morrow, W. W. George Farmer Rarmer Rond Lyon Norman, W. W. Ceorge Rarmer Cakman, W. W. Coorge Rarmer Rarmer Rarmer Paschant Wm. C.† Uniontown. Farmer Paschant Wm. C.† Uniontown. Farmer Paschant Cakman, Wm. C.† Uniontown. Farmer Rarmer Rar	Izingon	Mallond W M+	Dothoneille	100	
as and Olay Mercer, James. Fonda Farmer Morkson, Lewis A Vinton Produce dealer Mortson, W. W. Afton. Farmer In Lyon. Mork, J. W. George Farmer Nemmers, N. B. La Motte. Merchant Oakman, Wm. C.† Uniontown. Farmer Paschal, O. M. † Neimbers, O. Merchant Paschal, O. M. † Oniontown. Farmer Paschal, O. M. † Oniontown. Farmer Paschal, O. M. † Oniontown. Farmer Quinby Farmer	Pickidson	Wolfermen I K	Missonni Vallar	Editor	Indiana.
Mücheli, Lewis A. Vincon Produce dealer Morrow, Vames, Traer. Farmer Morrow, W. W. George. Farmer Mork, J. W. George. Farmer Nemmer, N. B. La Motte. Merchant Oakman, Wm. O.† Unionfown, Farmer Petter, John P. Wew Market Farmer Potter, John P. Quimby	neabonts and Clay	Mercer James	Fonds	Powmon	Chic
nd Lyon Morks, James Traer. Farmer Cand Lyon Mork, J. W. W. George. Farmer George. Farmer George. Farmer George. Merchant Oakman, W. B. La Motte Farmer. Paschant Oakman, W. C.† Uniontown. Farmer. Paschal, C. M. Candal, C. M. C	anton	Witchell Leanis A	Vinton	Produce declar	Obto
nd Lyon Morrow, W. W Afton. Farmer. Morw, J. W George Farmer. Nemmers, N. B La Motte. Merchant Oakman, W. M. Of Uniontown. Farmer. Paschall, C. M. Oniontown. Farmer. Potter, John W. Quimble	TI S	Hornson, James	Traer.	Farmer	Sootland
nd Lyon. Monk, J. W. George. Farmer. Nemmers, N. B. La Motte. Merchant Oakman, Wm. O. ⁺ Uniontown. Farmer. Paschal, C. M. ⁺ New Market. Physician Potter, John F. Quindly	aole	Morrow W W	Afton	Na remore	Objo
Nemmers, N. B. La Motte Merchant Oakman, Wm. C.† Unionfown, Farmer Patchal, C. M.† New Market Flyssolan Potter, John F. Quimby Farmer	ceola and Lyon	MORK. J. W.	George	Farmer.	Canada
Oakman, Wm. C.† Uniontown, Farmer, Paschall, C. M.† New Market, Physiotian Quimby Farmer.	ckson	Vennners, N. B.	La Motte	Merchant	Towns.
Paschal, C. M. t. New Market Physician Potter, John F Quimby Farmer	laware	_	Uniontown.	Farmer.	Massachusetts.
Potter, John F Quimby Farmer.	tylor	Paschal, C. M.+	New Market	Physician	Iowa.
	erokee	Potter, John F	Ouimby	Farmer.	Vermont

HOUSE OF REPRESENTATIVES-CONTINUED.

District	COUNTIES COMPOSING DISTRICT.	NAME.	POST-OFFICE ADDRESS.	OCCUPATION.	NATIVITY.
1885	38 Jasper	Powers, Samuel B. Kellogg	Kellogg	Farmer: America.	America.
# [PACIFIC COCA LISTED	Description, 17 cents D.		Do man On	Chio.
ē:	Monoua	Designation 1174	Vastana	Farmer	New Vork
35	33 A dame	Russell Ed C+		Editor and lawver. Kentucky.	Kentucky.
1.8	45 Guthrie	Shipley, 1ra R.	Yale	Farmer Maryland.	Maryland.
韶	Воопе	SMITH, ALLAN	Воопе	Miller	Vermont.
율;	80 Sac.	Smith, Asa B	Odeboldt	Farmer	
Z 5	:	Smith, Edition	Danville	Grain dealer	New Vork
3,45	32 mikingil 18 Wanello	Smith James J. Ottumwa	Ottumwa		Iowa.
153		Soesbe, S. W.	Green	Banker	Iowa.
ន	:	Steele, Samuel L.+	Mt. Pleasant	Катшет	
'n°	:	Stewart, Wm. J Grimes	Grimes	Druggist Former	Illinois.
4	# 4711 TO CIT COLL COLL COLL COLL COLL COLL COLL COL		The state of the s		· _
***	36 Dallas	Thornburg, T. A.t. Linden.	Linden.	Farmer [Indiana.	Indiana. New Vork
3 63	27 Warren Wan Gilder, S. J. Milo	Van Gilder, S. J.		Farmer	Illinois.
4	Appanoose	Walden, M. M	_	Editor and fruit-Ohio.	Ohio
4	Audubon	Walker, Wm. * Exira [Farmer Ohio.	Exira	Farmer	Ohio.
8	31 Pottawattamie	Hare, Wm. H.	Council Bluffs	Lawyer	Pennsylvania.
8	SO CRES	Wilson, Silas T Aushing	A Manuel	Farmer	Hest virgina.
38	82 O'Brien	Wyman, Herbert B.	Sheldon	Grain dealer	
112	12 Montgomery	Yergey, John W. t Sciola Young, Josiah T Albia	Sciola Albia	Farmer and teach'r Ohio. Lawyer	ach'r Ohio. Indiana.
ŀ	Donn'h Hoone in Bomen 60				

Republicans in Roman, 50.
Democrats in Rolls, 45.
Independents in SMALL GAPS, 4.
¶ Union-Labor, 1.
¬ Re-elected, member of Twenty-second General Assembly.

Criminal Statistics.

YEAR.	Convicts in Peni- tentiary.	Total convictions by courts—all crimes.	Total vote polls.	Average voting population for each conviction.
1883	337	1,377	327,283	237
1884	329	1,592	376,052	236
1885	358	1,339	345,999	258
1886	298	1,645	349,906	212
1887	282	1,520	338,277	222
1888	260	838	404,130	482

The number of convictions in 1882 was equal to one in 4,999 of the total population. In 1888 it was equal to one in 6,845 of the total population.

In 1888 Iowa secured from other States on requisitions, 125 fugitives from justice; in 1895, 167; in 1887, 112; and in 1888, 67.

LIST OF COUNTY

Adams. E. H. Sheppard W. B. McLaughlin P. H. Bevins. J. Daugherty Appanoose. Jacob M. Willetts. C. J. Phillips. S. W. Lane.				
Adair. D. W. Young. D. A. Hites. J. A. Hetheringt Adams. E. H. Sheppard W. B. McLaughlin. P. H. Bevins. Allamakee. Jno. M. Collins. L. M. Bearse. J. F. Daugherty Appanoose. Jacob M. Willetts. C. J. Phillips. S. W. Lane. Audubon. F. P. Rees. Chas. H. Vail. J. B. Doak. Benton. S. P. Van Dike. Matt Gasch. Alex. Runyon. Black Hawk. Benj. J. Rodamar. Albert J. Edwards. F. M. Shoemake Boone. F. E. Cutter. John S. Friedley. Duncan Grant. Bremer. Irving Biee. Rob't C'Day. Herman Schultz. Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buena Vista. J. W. Warren. J. W. Deupree. Samuel W. Hob. Butler. E. J. Davis. John Barlow. W. E. Hyde. Calhoun. N. R. Hutchinson. T. C. Gregg. M. B. Kelley. Caroll. F. W. Krause. E. M. Funk. John C. Delaney. Cass. R. M. Murray. Frank P. H. Daly. Laf. F. Mullins. Cedar. A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo. L. M. Van Auken. W. A. Burnap. D. D. Howe. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. O. B. Fobes. Wm. B. Chick. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clayton. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus. Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis. I. T. Dabney. A. H. Oodge. D. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. A. Willis. Pranklin. T. E. B. Hudson. G. R. Miner. L. Esetier. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexande. Pranklin. T. E. B. Hudson. G. R. Miner. L. Elsetier. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexande. Greene. E. P. French. J. W. Huntington. J. D. Lenon. Handock. Geo. P. Hardwick. Hardin. J. M. Stout. J. W. Huntington. J. D. Lenon. Handock. Geo. P. Hardwick. Hardin. J. M.		L TTINT MOLL	GENDE OF GOVER	
Allamakee. Jno. M. Collins. L. M. Bearse. J. F. Daugherty Appanoose. Jacob M. Willetts. C. J. Phillips. S. W. Lane. Adudbon. F. P. Rees. Chus. H. Vail. J. B. Doak. Benton. S. P. Van Dike. Matt Gaasch. Alex. Runyon. Black Hawk. Benj. J. Rodamar. Albert J. Edwards. F. M. Shoemake Boone. F. E. Cutler. John S. Friedley. Duncan Grant. Bremer. Irving Bice. Rob't O'Day. Herman Schultz. Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buena Vista. J. W. Warren. J. W. Deupree. Samuel W. Hob Butler. E. J. Davis. John Barlow. W. E. Hyde. Calhour. N. R. Hutchinson. T. C. Gregg. M. B. Kelley. Carroll. F. W. Krause. E. M. Funk. John C. Delaney. Cass. R. M. Murray. Frank P. H. Daly. Laf. F. Mullins. Cedar. A. C. Laubscher. J. D. Shearer. J. H. Coutts. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden. Dolkinson. Chas. T. Chandler. J. D. Schoonmaker. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guellek. Wp. J. Butan. John M. Barker. Delware. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Millis. A. W. H. C. Haeberle. Fremont. W. S. Potts. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Millison. R. W. Sayre. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Huncock. Geo. P. Hardwick. Isaac Swiegard. William Shattu. Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Howard.	COUNTY.	AUDITOR.	CLERK OF COURT.	TREASURER.
Allamakee. Jno. M. Collins. L. M. Bearse. J. F. Daugherty Appanoose. Jacob M. Willetts. C. J. Phillips. S. W. Lane. Chus. H. Vail. J. B. Doak. Matt Gaasch. Alex. Runyon. Benton S. P. Van Dike. Matt Gaasch. Alex. Runyon. Black Hawk. Benj. J. Rodamar. Albert J. Edwards. F. M. Shoemake Boone. F. E. Cutler. Rob't O'Day. Herman Schultz. Bremer. Irving Blue. Rob't O'Day. Herman Schultz. Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buena Vista. J. W. Warren. J. W. Deupree. Samuel W. Hob Butler E. J. Davis. John Barlow. W. E. Hyde. Carroll. F. W. Krause. E. M. Funk. John C. Delaney Cass. R. M. Murray. Frank P. H. Daly. Laf. F. Mullins. Cedar. A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo. L. M. Van Auken. Cherokee. L. W. Van Auken. O. B. Fobes. Wm. B. Chick. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clayton. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guelick. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. J. D. Schoonmaker. Z. D. Scobey. J. W. Guin. From the M. J. McCullough. J. J. Dunn. Paul Frank. Dohn M. Barker. Des Moines. Paul Guelick. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. J. D. Rutan. John M. Barker. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. W. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massle. Henry. John Wertz C. B. Bukgaber. John W. Palm. Honzard. E. R. Thompson. Jakeb. H. C. Salishury.				
Allamakee. Jno. M. Collins. L. M. Bearse. J. F. Daugherty Appanoose. Jacob M. Willetts. C. J. Phillips. S. W. Lane. Ohus. H. Vail. J. B. Doak. Audubon. F. P. Rees. Ohus. H. Vail. J. B. Doak. Matt Gaasch. Alex. Runyon. Black Hawk. Benj. J. Rodamar. Albert J. Edwards. F. M. Shoemake Boone. F. E. Cutler. Rob't O'Day. Herman Schultz. Bremer. Irving Blue. Rob't O'Day. Herman Schultz. Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buena Vista. J. W. Warren. J. W. Deupree. Samuel W. Hob Butler E. J. Davis. John Barlow. W. E. Hyde. Carroll. F. W. Krause. E. M. Funk. John C. Delaney Cass. R. M. Murray. Frank P. H. Daly. Laf. F. Mullins. Cedar. A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo. L. M. Van Auken. W. A. Burnap. D. D. Howe. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clayton. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. Dielware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Gueliek. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. J. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Froyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Grene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. W. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massle. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massle. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massle. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Howard. E. R. Thompson. Lage. Wellan. H. C. Salishury.	Adair	D. W. Young	D. A. Hites	J. A. Hetherington
Allamakee. Jno. M. Collins. L. M. Bearse. J. F. Daugherty Appanoose. Jacob M. Willetts. C. J. Phillips. S. W. Lane. Ohus. H. Vail. J. B. Doak. Audubon. F. P. Rees. Ohus. H. Vail. J. B. Doak. Matt Gaasch. Alex. Runyon. Black Hawk. Benj. J. Rodamar. Albert J. Edwards. F. M. Shoemake Boone. F. E. Cutler. Rob't O'Day. Herman Schultz. Bremer. Irving Blue. Rob't O'Day. Herman Schultz. Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buena Vista. J. W. Warren. J. W. Deupree. Samuel W. Hob Butler E. J. Davis. John Barlow. W. E. Hyde. Carroll. F. W. Krause. E. M. Funk. John C. Delaney Cass. R. M. Murray. Frank P. H. Daly. Laf. F. Mullins. Cedar. A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo. L. M. Van Auken. W. A. Burnap. D. D. Howe. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clayton. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. Dielware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Gueliek. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. J. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Froyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Grene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. W. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massle. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massle. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massle. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Howard. E. R. Thompson. Lage. Wellan. H. C. Salishury.	Adams	E. H. Sheppard	W. B. McLaughlin.	P. H. Bevins
Appanoose. Jacob M. Willetts. C. J. Phillips. S. W. Lane. Audubon. F. P. Rees. Chus. H. Vail. J. B. Doak. Benton. S. P. Van Dike. Matt Gassch. Alex. Runyon. Black Hawk. Benj. J. Rodamar. Albert J. Edwards. F. M. Shoemake. Bremer. Irving Bice. Rob't O'Day. Herman Schultz. Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Calhoun. N. R. Hutchinson. T. C. Gregg. M. B. Kelley. Calhoun. N. R. Hutchinson. T. C. Gregg. M. B. Kelley. Cass. R. M. Murray. Frank P. H. Daly. Lat. F. Mullins. Cedar. A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo. L. M. Van Auken. Cherokee. L. W. Beal. O. B. Fobes. Wm. B. Chick. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clayko. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis. J. T. Dabney. A. H. Dodge. D. M. McFadden. Dickinson. Chas. T. Chandler. Dickinson. Chas. T. Chandler. Dickinson. Chas. T. Chandler. Dickinson. Chas. T. Chandler. J. D. Scobey. J. W. Guin. Frenklin. T. E. B. Hudson. G. R. Miler. L. Elsetfer. Fremont. W. S. Potes. P. G. Cowles. J. M. Alexander. J. D. G. Campbell. J. S. Bradley. T. W. Clapp. Frenklin. T. E. B. Hudson. G. R. Miner. L. Elsetfer. Fremont. W. S. Potes. P. G. Cowles. J. M. Alexander. J. M. Stout. J. W. H. Kellong. J. D. Lenoning. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. W. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massie. John W. Palm. Frank L. Harrison. A. W. Mintun. Thomas Arthur. L. E. Massie. John W. Palm. Flowwed. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Palmer. John W. Palm. Frank L. Harrison. J. W. Mintun. Thomas Arthur. L. E. Massie. John W. Palm. Palward. E. R. Thompson. J. B. Bukgaber. John W. Palm. Palward. E. R. Thompson. J. B. Bukgaber. John W. Palm. Palward. E. R. Thompson. J. B. Bukgaber. John W. Palm. Palward. E. R. Thompson. J. B. Bukgaber. John W. Palm. Palward. E. R. Thompson. J. B. Bukgaber. John W. Palm. Palward. E. R. Thompson. J. B.	Allanıskee	Jno M. Collins	II. M. Bearse	IJ. F. Daugherty
Audubon F. P. Rees Chis. H. Vall J. B. Doak Benton S. P. Van Dike Matt Gassch Alex Runyon. Black Hawk Benj. J. Rodamar Albert J. Edwards. F. M. Shoemake Boone F. E. Cutter John S. Friedley Duncan Grant. Irving Bice Rob't O'Day Herman Schultz Buchanan. H. F. Sill O. M. Gillett. James A. Poor Buena Vista. J. W. Warren J. W. Deupree Samuel W. Hob Butler E. J. Davis. John Barlow W. E. Hyde Calhoun N. R. Hutchinson T. C. Gregg M. B. Kelley Oarroll. F. W. Krause. E. M. Funk John C. Delaney Cass R. M. Murray Frank P. H. Daly Lat. F. Mullins. Cedar A. C. Laubscher. J. D. Shearer J. H. Coutts Chrokee L. W. Beal O. B. Fobes Wm. B. Chick Chickasaw J. A. McClurg Jim Donovan, Jr. John Tooley. Clayton E. W. Adams Clayton E. W. Adams Clayton E. W. Adams M. H. Cheney G. E. Runyan. Crawford P. J. Rasp N. J. Wheeler Geo. Richardson Dallas Wm. Roberts Lea. Thornton Q. A. Willis. Decatur Chas R. Chandler, M. J. Wheeler Geo. Richardson Delaware J. B. Beggs M. H. Paul H. C. Haeberle Delaware J. B. Beggs My. D. Inghram E. S. Burrus. Dickinson. Chas T. Chandler, John S. Everett. O. Oliver. Dubuque M. J. McCullogh D. G. Campbell J. S. Bradley T. W. Clapp. Franklin. T. E. B. Hudson G. R. Miner L. Elseffer P. G. Cowles J. M. Alexander Fremont W. S. Potts P. G. Cowles J. M. Alexander Greene E. P. French. J. W. Huntington R. W. Sayre W. Harrison, A. W. Mintun Thomas Arthur L. E. Massle Harrison, A. W. Mintun Thomas Arthur L. E. Massle Leavend E. R. Frompson Jacob Leaby John W. Palm P. John W. Palm P. John W. Palm P. John Robinson J. O. Lenning. Hancock Geo. P. Hardwick J. W. Scott. J. H. Bales Harrison, A. W. Mintun Thomas Arthur L. E. Massle Leavend E. E. R. Thompson Jacob Leaby John W. Palm P. John Wertz. C. B. Bukgaber John W. Palm P. John Wertz. John Robinson John P. Raim P. John W. Palm P. John Wertz. John Robinson John P. Palm P. John Wertz. John Robinson John P. Raim P. John W. Palm P. John Wertz. John Robins	Appanoose	Jacob M. Willetts	C. J. Phillips	S. W. Lane
Benton S. P. Van Dike Matt Gaasch Alex. Runyon Alex Hawk Benj. J. Rodamar Albert J. Edwards F. M. Shoemake Boone F. E. Cutter John S. Friedley Duncan Grant. Bremer Irving Bite Rob't O'Day Herman Schult Buchanan H. F. Sill O. M. Gillett James A. Poor. Buena Vista J. W. Warren J. W. Deupree Samuel W. Hob Buther E. J. Davis John Barlow W. E. Hyde Calhoun N. R. Hutchinson T. C. Gregg M. B. Kelley. Caroll F. W. Krause E. M. Funk John C. Delaney Cass R. M. Murray Frank P. H. Daly Laf. F. Mullins Laf	A 9/04/300m	IK. P. Kees	Chas. H. Vall	J. B. Doak
Black Hawk Benj. J. Rodamar Albert J. Edwards, F. M. Shoemake Brone F. E. Cutter John S. Friedley Duncan Grant. Bremer. Irving Bice. Rob't O'Day Herman Schultz Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buena Vista. J. W. Warren. J. W. Deupree. Samuel W. Hob Butler. E. J. Davis. J. W. Deupree. Samuel W. Hob Butler. E. J. Davis. John Barlow W. E. Hyde. T. C. Gregg M. B. Kelley. Calhoun N. R. Hutchinson T. C. Gregg M. B. Kelley. Calhoun E. M. Krause. E. M. Funk. John C. Delaney Gass R. M. Murray. Frank P. H. Daly Laf. F. Mullins. Cedro Gordo L. M. Van Auken W. A. Burnap. D. D. Howe. Cherokee. L. W. Beal. J. D. Shearer. J. H. Coutts. Chickasaw J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clayton. E. W. Adams. J. St. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Dallas. Um. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Gueilck. Dickinson. Chas. T. Chandler. J. Dunn. Paul Frank. Dickinson. Chas. T. Chandler. J. Dunn. Paul Frank. Dickinson. Chas. T. Chandler. J. Dunn. Paul Frank. Edwird D. Doughty J. D. Butan. John M. Barker. Dickinson. Chas. T. Chandler. J. Dunn. Paul Frank. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexande. Greene. E. P. French. J. W. Huntington. R. W. Sayre. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. W. H. Kellogg. J. D. Lenon. Hancock. Geo. P. Hardwick. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. F. R. Hommson. J. G. B. Bukgaber. John W. Palm. F. R. Hommson. J. G. B. Bukgaber. John W. Palm. F. R. Hommson. J. G. B. Bukgaber. John W. Palm. F. R. Hommson. J. G. B. Bukgaber. John W. Pal	Renton	S. P. Van Dike	Matt Gaasch.	Alex. Runyon.
Bremer. Irving Bice. Rob't O'Day Herman Schultz Buchanan. H. F. Sill. O. M. Gillett. James A. Poor. Buena Vista. J. W. Warren. J. W. Deupree. Samuel W. Hob Butler. E. J. Davis. John Barlow W. E. Hyde. Cathoun. N. R. Hutchinson. T. C. Gregg. M. B. Kelley. Carroll. F. W. Krause. E. M. Funk. John C. Delaney. Cass. R. M. Murray. Frank P. H. Daly. Laf. F. Mullins. Cedar. A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo. L. M. Van Auken. O. B. Fobes. Wm. B. Chick. Chickasaw. J. A. McClurg. Tim. Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. Clayton. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guelick. W. D. Inghram. E. S. Burrus. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elsetfer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexande. Greene. E. P. French. J. W. Huntington. R. W. Sayre. Harmiton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. J. J. Dann. Pall Frank. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massle. Henry. John Wertz. C. B. Bukgaber. John W. Pallm. F. R. Hommson. J. M. Co. B. Bukgaber. John W. Pallm. F. R. Hommson. J. B. Garland. C. B. Bukgaber. John W. Pallm. F. R. Hommson. J. J. J. Dann. P. L. Elsetfer. J. J. J. Dann. P. L. Elsetfer. J. J. J. J. J. Dann. Robinson. J. O. Lenning. J. J. Dann. Robinson. J. O. Lenning. J. J. Dann. Robinson. J. D. Lenning. J. J. Dann. Robinson. J. O. Lenning. J. J. Dann. Robinson. J. O. Lenning. J. J. Dann. P. J. D. Lenning. J. J. Dann. P. J.	Rluck Howk	Rent I. Kodamar	(Albert J. Kowaros.	IF M Shoemaker
Butler E. J. Davis. John Barlow. W. E. Hydeo Calhoun N. R. Hutchinson T. C. Gregg M. B. Kelley. Carroll. F. W. Krause. E. M. Funk. John C. Delaney Cass R. M. Murray. Frank P. H. Daly Laf. F. Mullins. Cedar A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo L. M. Van Auken Cherokee L. W. Beal. O. B. Fobes. Wm. B. Chick. Chickasaw J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp. N. J. Wheeler. Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden Decatur. Charles P. Shaffner Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Dickinson. Chas. T. Chandler. Dubuque. M. J. McCullough Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. R. Miner. L. Elseffer. Grundy. R. M. Finlayson. G. R. Miner. L. Elseffer. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hamilton. A. W. Mintun. Thomas Arthur. L. E. Massie. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm.	Boone	F. E. Cutler	John S. Friedley	Duncan Grant
Butler E. J. Davis. John Barlow. W. E. Hydeo Calhoun N. R. Hutchinson T. C. Gregg M. B. Kelley. Carroll. F. W. Krause. E. M. Funk. John C. Delaney Cass R. M. Murray. Frank P. H. Daly Laf. F. Mullins. Cedar A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo L. M. Van Auken Cherokee L. W. Beal. O. B. Fobes. Wm. B. Chick. Chickasaw J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp. N. J. Wheeler. Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden Decatur. Charles P. Shaffner Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Dickinson. Chas. T. Chandler. Dubuque. M. J. McCullough Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. R. Miner. L. Elseffer. Grundy. R. M. Finlayson. G. R. Miner. L. Elseffer. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hamilton. A. W. Mintun. Thomas Arthur. L. E. Massie. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm.	Rremer	Irving Bice.	Rob't O'Day	Herman Schultz
Butler E. J. Davis. John Barlow. W. E. Hydeo Calhoun N. R. Hutchinson T. C. Gregg M. B. Kelley. Carroll. F. W. Krause. E. M. Funk. John C. Delaney Cass R. M. Murray. Frank P. H. Daly Laf. F. Mullins. Cedar A. C. Laubscher. J. D. Shearer. J. H. Coutts. Cerro Gordo L. M. Van Auken Cherokee L. W. Beal. O. B. Fobes. Wm. B. Chick. Chickasaw J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp. N. J. Wheeler. Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden Decatur. Charles P. Shaffner Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Dickinson. Chas. T. Chandler. Dubuque. M. J. McCullough Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. R. Miner. L. Elseffer. Grundy. R. M. Finlayson. G. R. Miner. L. Elseffer. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hamilton. A. W. Mintun. Thomas Arthur. L. E. Massie. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm.	Buchanan	H F. Sill	O. M. Gillett.	James A. Poor
Butler E. J. Davis John Barlow. W. E. Hyde. Calhoun N. R. Hutchinson T. C. Gregg M. B. Kelley. Carroll. F. W. Krause. E. M. Funk. John C. Delaney Cass. R. M. Murray. Frank P. H. Daly. Laf. F. Mullins. Ceror Gordo L. M. Van Auken W. A. Burnap. D. D. Howe. Chickasaw. J. A. McClurg. Tim Donovan, Jr. John Tooley. Clarke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guelick. Dickinson. Chas. T. Chandler. John S. Everett. O. Oliver. Dubuque. M. J. McCullough. J. J. Dunn. Paul Frank. Edw'rd D. Doughty. Edw'rd D. Doughty. J. D. Butan. John M. Barker. Fremont. W. S. Potts. Greene. E. P. French. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elsetfer. Fremont. W. S. Potts. Greene. E. P. French. J. W. Huntington. R. W. Sayre. Guthrife. A. McClaran. Hancock. Geo. P. Hardwick. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. J. John Robinson. J. O. Lenning. Hanrison, A. W. Mintun. Thomas Arthur. L. E. Massle. Henry. John Wertz. C. B. Bukgaber. John W. Palin. E. R. Thompson. Jacob Welsh. H. C. Sallsbury.	Rueny Viete	I. W. Warren	J. W. Deubree.	Samuel W. Hobbs
Calhour N. R. Hutchinson T. C. Gregg M. B. Kelley. Carroll. F. W. Krause. E. M. Funk J. Dohn C. Delaney Cass R. M. Murray. Frank P. H. Daly Laf. F. Mullins. Cedro Gordo L. M. Van Auken J. D. Shearer. J. H. Coutts. Chickasaw J. A. McClurg. John H. Jamison J. W. Sherman. Clayton E. W. Adams. John H. Jamison J. W. Sherman. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp N. J. Wheeler. Geo. Richardson Dallas Wm. Roberts. L. E. Thornton. Q. A. Willis. Decatur. Charles P. Shaffner Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Gueilck. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. J. Duhuque. M. J. McCullongh. J. Dunn. Paul Frank. Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander Grundy R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie A. McClaran. W. H. Kellogg. J. D. Lenning. Hancock. Geo. P. Hardwick. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wetz. C. B. Bukgaber. John W. Pall	Rutler	E I Davis	John Barlow	W. E. Hyde
Carroll. F. W. Krause E. M. Funk John C. Delaney Cass R. M. Murray Frank P. H. Daly Laf. F. Mullins. Cedar A. C. Laubscher J. D. Shearer J. H. Coutts Cerro Gordo L. M. Van Auken Cherokee L. W. Beal. O. B. Fobes Wm. B. Chick Chickasaw J. A. McClurg Tim Donovan, Jr. John Tooley Clarke F. M. Stacy John H. Jamison J. W. Sherman Clay George Phelps, A. Cheney G. E. Runyan. Clayton E. W. Adams Jas. E. Corlett Chas. Ruegnitz. Clinton. Fr. Dieckmann Wm. Kreim Virtus Lund Crawford P. J. Rasp N. J. Wheeler Geo. Richardson Dallas Wm. Roberts Lea. Thornton Q. A. Willis. Davis. I. T. Dabney A. H. Dodge D. M. McFadden Decatur Charles P. Shaffner Delaware J. B. Beggs. F. H. Paul H. C. Haeberle. Des Moines Paul Guelick W. D. Inghram E. S. Burrus. Dickinson Chas. T. Chandler, Dickinson Chas. T. Chandler, Dubuque M. J. McCullongh J. J. Dunn Paul Frank Emmet Edw'rd D. Doughty J. D. Rutan. John M. Barker, Fayette D. Schoonmaker Z. D. Scobey J. W. Guin. Franklin. T. E. B. Hudson G. R. Miner. L. Elsetfer Fremont W. S. Potts. P. G. Cowles. J. M. Alexander Greene E. P. French, J. W. Huntington R. W. Sayre. Hamilton Will F. Smith John Robinson J. O. Lenning. Hancock Geo. P. Hardwick J. W. Scott. J. H. Bales Harrison, A. W. Mintun Thomas Arthur L. E. Massle. Henry John Wertz. C. B. Bukgaber John W. Pallm E. R. Thompson Jacob Welsh	Calhoup	N. R. Hutchinson	T. C. Gregg	M. R. Kelley
Cass R. M. Murray. Frank P. H. Daly Laf. F. Mullins. Cedar A. C. Laubscher J. D. Shearer J. H. Coutts. Cerro Gordo L. M. Van Auken W. A. Burnap D. D. Howe. O. B. Fobes. Wm. B. Chick. Chickasaw J. A. McClurg. John H. Jamison. J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clayton. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Dallas. I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guelick. Dickinson. Chas. T. Chandler. John S. Everett. O. Oliver. Dubuque. M. J. McCullongh. J. Dunn. Paul Frank. Edwird D. Doughty J. D. Butan. John M. Barker. Des Moines. Paul Guelick. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Frayette. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elsetfer. Fremont. W. S. Potts. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie. A. McClaran. H. Kellogg. J. D. Lenon. Hancock. Geo. P. Hardwick. J. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. F. R. Thompson. Jacob Welsh. H. C. Sallsbury.	Curroll	F W Kranse	E. M. Funk	John C. Delanev
Cedar A. C. Laubscher. J. D. Shearer J. H. Coutts. Cerro Gordo L. M. Van Auken O. B. Fobes Wm. B. Chiek. Chickasaw J. A. McClurg John H. Jamison. J. W. Sherman Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp N. J. Wheeler. Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. J. B. Beggs. Des Moines. Paul Guelick. Chas. T. Chandler. Dieckinson. Chas. T. Chandler. Dieckinson. Chas. T. Chandler. Dieckinson. Chas. T. Chandler. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John W. Palu. F. C. S. Bukgaber. John W. Palu. F. Robburg. J. Don. W. Palu. F. L. Elseffer. Thomas Arthur. L. E. Massie. C. B. Bukgaber. John W. Palu. F. S. Bukgaber. John W. Palu. F. B. Bukgaber. John W. Palu. F. B. Bukgaber. John W. Palu. F. S. Bukgaber. John W.	Case	R. M. Murray	Frank P. H. Daly	Laf. R. Mullins
Cherokee L. W. Beal. O. B. Fobes. Wm. B. Chick Chickasaw J. A. McClurg John H. Jamison. J. W. Sherman. Clayton E. W. Adams. John H. Jamison. J. W. Sherman. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp N. J. Wheeler Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge D. M. McFadden Decatur. Charles P. Shaffner Millard F. Stookey J. A. Caster. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Gueilck. Dickinson. Chas. T. Chandler. John S. Everett. O. Oliver. Dubuque. M. J. McCullongh. J. Dunn. Paul Frank. Edwird D. Doughty J. D. Butan. John M. Barker. Delaware. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Frayette D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. W. H. Kellogg. J. D. Lenon. Hancock. Geo. P. Hardwick. J. Jan. Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wetz. C. B. Bukgaber. John W. Pall Franklon. E. R. Thompson.	Cadar	A C Laubecher	J D Shearer	J H Coutte
Cherokee L. W. Beal. O. B. Fobes. Wm. B. Chick Chickasaw J. A. McClurg John H. Jamison. J. W. Sherman. Clayton E. W. Adams. John H. Jamison. J. W. Sherman. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp N. J. Wheeler Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge D. M. McFadden Decatur. Charles P. Shaffner Millard F. Stookey J. A. Caster. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Gueilck. Dickinson. Chas. T. Chandler. John S. Everett. O. Oliver. Dubuque. M. J. McCullongh. J. Dunn. Paul Frank. Edwird D. Doughty J. D. Butan. John M. Barker. Delaware. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Frayette D. Schoonmaker. Z. D. Scobey. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. W. H. Kellogg. J. D. Lenon. Hancock. Geo. P. Hardwick. J. Jan. Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wetz. C. B. Bukgaber. John W. Pall Franklon. E. R. Thompson.	Carro Gordo	T. M Van Auken	W A Rurnan	D D Howe
Chickasaw J. A. McClurg Tim Donovan, Jr. John Tooley. Clarke F. M. Stacy John H. Jamison J. W. Sherman. Clay. George Phelps. A. H. Cheney. G. E. Runyan. Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford P. J. Rasp N. J. Wheeler. Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden Decatur. Charles P. Shaffner Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guelick. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. Dickinson. Chas. T. Chandler. Dubuque. M. J. McCullough Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. E. R. Thompson. Jacob Welsh.	Charolese	T. W Beel	O R Fobes	Wm B Chiek
Clayke. F. M. Stacy. John H. Jamison. J. W. Sherman. Clayton. E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Crawford. P. J. Rasp. N. J. Wheeler. Geo. Richardson. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden. Decatur. Charles P. Shaffner. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guelick. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. Dubuque. M. J. McCullongh. J. J. Dunn. Paul Frank. Demmet. Edw'rd D. Doughty. J. D. Butan. John M. Barker. Fayette. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Frement. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrife. A. McClaran. W. H. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. E. R. Thompson. Jacob Welsh. H. C. Salisbury.	(high paye	I A McClups	Tim Donovan Iw	John Tooley
Clayton E. W. Adams Jas. E. Corlett Chas. Ruegnitz Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund. Orawford P. J. Rasp N. J. Wheeler Geo. Richardson Dallas Wm. Roberts Lea. Thornton Q. A. Willis. Decatur Charles P. Shaffner Millard F. Stookey J. A. Caster Delaware J. B. Beggs H. Paul Guelick. W. D. Inghram E. S. Burrus. Dickinson. Chas. T. Chandler, John S. Everett. O. Oliver. Dubuque M. J. McCullough J. J. Dunn. Paul Frank. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette D. Schoonmaker Z. D. Scobey J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer Fremont W. S. Potts. P. G. Cowles J. M. Alexander Greene E. P. French. J. W. Huntington J. B. Garland. Grundy R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie A. McClaran W. H. Kellogg J. D. Lenon. Hancock. Geo. P. Hardwick. J. W. Scott. J. H. Bales. Henry. John Wertz. C. B. Bukgaber. John W. Palm. P. G. Salisbury. E. R. Thompson. Jacob Welsh. H. C. Salisbury.	Charles	E M Stnor	John H. Jamieon	Y W Sharman
Clayton E. W. Adams. Jas. E. Corlett. Chas. Ruegnitz. Clinton. Fr. Dieckmann. Wm. Kreim. Virtus Lund Davis. I. T. Dabney. N. J. Wheeler. Geo. Richardson Dallas Wm. Roberts. Lea. Thornton. Q. A. Willis. Davis. I. T. Dabney. A. H. Dodge. D. M. McFadden Decatur. Charles P. Shaffner Millard F. Stookey J. A. Caster. Delaware. J. B. Beggs. F. H. Paul. H. C. Haeberle. Des Moines. Paul Guelick. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. Dickinson. Chas. T. Chandler. Dubuque. M. J. McCullough. J. J. Dunn. Paul Frank. Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Tayette. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massle. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massle. T. M. G. Salisbury. T. M. C. Salisbury. T. M. C. Salisbury. T. C. Sa				
Clinton Fr. Dieckmann Wm. Kreim Virtus Lund. Crawford P. J. Rasp N. J. Wheeler Geo. Richardson Dallas Wm. Roberts Lea. Thornton Q. A. Willis Davis I. T. Dabney A. H. Dodge D. M. McFadden Decatur Charles P. Shaffner. Delaware J. B. Beggs F. H. Paul H. C. Haeberle. Des Moines Paul Gueilck W. D. Inghram E. S. Burrus Dickinson Chas. T. Chandler. Dickinson Chas. T. Chandler. J. J. Dunn Paul Frank John S. Everett Q. Oliver Dubuque M. J. McCullongh. J. J. Dunn Paul Frank Fayette D. Schoonmaker. Z. D. Scobey J. W. Guin. Franklin T. E. B. Hudson G. R. Miner John M. Barker. Fremont W. S. Potts P. G. Cowles J. M. Alexander. Greene E. P. French J. W. Huntington R. W. Sayre. Grethrie A. McClaran W. H. Kellogg J. D. Lenon Hamilton Will F. Smith John Robinson J. O. Lenning. Hancock Geo. P. Hardwick Isaac Swiegard William Shattu Hardin J. M. W. Mintun Thomas Arthur L. E. Massle Howard E. R. Thompson Jacob Welsh H. C. Salisbury.	Claritan	F W Adome	Ise F Corlett	Chua Buornita
Crawford P. J. Rasp N. J. Wheeler Geo. Richardson Dallas Wm. Roberts Lea. Thornton Q. A. Willis. Davis. I. T. Dabney A. H. Dodge D. M. McFadden Decatur Charles P. Shaffner Millard F. Stookey J. A. Caster Delaware. J. B. Beggs F. H. Paul H. C. Haeberle. Des Moines Paul Gueilck. W. D. Inghram E. S. Burrus. Dickinson. Chas. T. Chandler, John S. Everett. O. Oliver. Dubuque. M. J. McCullough J. J. Dunn. Paul Frank. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette D. Schoonmaker. Z. D. Scobey J. W. Guin. Frayette D. Schoonmaker. Z. D. Scobey J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont W. S. Potts. P. G. Cowles. J. M. Alexander Greene E. P. French. J. W. Huntington J. B. Garland. Grundy R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie A. McClaran W. H. Kellogg J. D. Lenon. Handlon Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Harrison, A. W. Mintun. Thomas Arthur L. E. Massie. Henry. John Wetz. C. B. Bukgaber. John W. Palm. F. R. Thompson. Jacob Welsh. H. C. Salisburry.	Clayton	Ev Dicekmann	Wm Kreim	
Davis I. T. Dabney A. H. Dodge D. M. McFadden Decatur Unarles P. Shaffner Delaware J. B. Beggs F. H. Paul H. C. Haeberle. Des Moines Paul Gueilck W. D. Inghram E. S. Burrus Dickinson Chas. T. Chandler. Dubuque M. J. McCullongh J. Dunn Paul Frank. Emmet Edw'rd D. Doughty J. Dunn Paul Frank. Emmet Edw'rd D. Doughty J. D. Butan John M. Barker. Fayette D. Schoonmaker Z. D. Scobey J. W. Guin Franklin T. E. B. Hudson G. R. Miner L. Elseffer. Fremont W. S. Potts P. G. Cowles J. M. Alexander. Greene E. P. French J. W. Huntington B. Garland. Grundy R. M. Finlayson E. H. Allison R. W. Sayre. Guthrie A. McClaran W. H. Kellogg J. D. Lenon Hamilton Will F. Smith John Robinson J. O. Lenning. Hancock Geo. P. Hardwick Isaac. Swiegard William Shattu Hardin J. M. Stout J. W. Scott J. H. Bales. Henry John Wertz C. B. Bukgaber John W. Palm. E. R. Thompson Jacob Welsh H. C. Salisbury.	One wford	D I Post	N I Wheeler	
Davis I. T. Dabney A. H. Dodge D. M. McFadden Decatur Unarles P. Shaffner Delaware J. B. Beggs F. H. Paul H. C. Haeberle. Des Moines Paul Gueilck W. D. Inghram E. S. Burrus Dickinson Chas. T. Chandler. Dubuque M. J. McCullongh J. Dunn Paul Frank. Emmet Edw'rd D. Doughty J. Dunn Paul Frank. Emmet Edw'rd D. Doughty J. D. Butan John M. Barker. Fayette D. Schoonmaker Z. D. Scobey J. W. Guin Franklin T. E. B. Hudson G. R. Miner L. Elseffer. Fremont W. S. Potts P. G. Cowles J. M. Alexander. Greene E. P. French J. W. Huntington B. Garland. Grundy R. M. Finlayson E. H. Allison R. W. Sayre. Guthrie A. McClaran W. H. Kellogg J. D. Lenon Hamilton Will F. Smith John Robinson J. O. Lenning. Hancock Geo. P. Hardwick Isaac. Swiegard William Shattu Hardin J. M. Stout J. W. Scott J. H. Bales. Henry John Wertz C. B. Bukgaber John W. Palm. E. R. Thompson Jacob Welsh H. C. Salisbury.	Dollar	Www Dobosta	Ton Thornton	O A Willia
Decatur . Charles P. Shaffner Delaware . J. B. Beggs . F. H. Paul . H. C. Haeberle. Des Moines . Paul Guelick . W. D. Inghram . E. S. Burrus . Dickinson . Chas. T. Chandler . John S. Everett . O. Oliver . Dubuque . M. J. McCullough . J. D. Gunn . Paul Frank . J. J. Dunn . Paul Frank . J. D. Schoonmaker . Z. D. Scobey . J. W. Guin . Floyd . D. G. Campbell . J. S. Bradley . T. W. Clapp . Franklin . T. E. B. Hudson . G. R. Miner . L. Elseffer . Fremont . W. S. Potts . P. G. Cowles . J. M. Alexander . Greene . E. P. French . J. W. Huntington . J. B. Garland . Grundy . R. M. Finlayson . E. H. Allison . R. W. Sayre . Guthrie . A. McClaran . W. H. Kellogg . J. D. Lenon . Hancock . Geo. P. Hardwick . Jana . Robinson . J. O. Lenning . Hardin . J. M. Stout . J. W. Scott . J. H. Bales . Harrison . A. W. Mintun . Thomas Arthur . L. E. Massle . Henry . John Welsh . H. C. Salisbury . E. R. Thompson . Jacob Welsh . H. C. Salisbury . Leach . W. H. C. Salisbury . Leach . W. H. C. Salisbury . Leach . W. H. C. Salisbury . Leach . M. C. Salisbury . Leach	Darius	I T Dobner	A H Dodge	Ď M McFodden
Delaware. J. B. Beggs. F. H. Paul H. C. Haeberle. Des Moines Paul Guelick. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler. John S. Everett. O. Oliver. Dubuque. M. J. McCullough. J. J. Dunn. Paul Frank. Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette D. Schoonmaker. Z. D. Scobey. J. W. Guin. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Grundy R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie A. McClaran. W. H. Kellogg. J. D. Lenon. Hamilton Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. J. Saac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wetz. C. B. Bukgaber. John W. Palm. E. R. Thompson. Jacob Welsh. H. C. Salisbury.		Charles D Shaffnon	Millord F Stocker	I A Coston
Des Moines Paul Guellck. W. D. Inghram. E. S. Burrus. Dickinson. Chas. T. Chandler, John S. Everett. O. Oliver. Dubuque. M. J. McCullough. J. J. Dunn. Paul Frank. Edwird D. Doughty. J. D. Butan. John M. Barker. Z. D. Scober. J. W. Guin. Franklin. T. E. B. Hudson. G. R. Miner. L. Elsetfer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie. A. McClaran. W. H. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Henry. John Wertz. C. B. Bukgaber. John W. Palm. F. R. Thompson. Jacob Welsh. H. C. Salisbury.	Decalur	I D Dogge	E H D	H C Hacker
Dickinson. Chas. T. Chandler, John S. Everett. O. Oliver. Dubuque. M. J. McCullongh. J. J. Dunn. Paul Frank. Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie. A. McClaran. W. H. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wetz. C. B. Bukgaber. John W. Palm. E. R. Thompson. Jacob Welsh.			W D Inchuses	E & Burne
Dubuque. M. J. McCullough. J. J. Dunn. Paul Frank Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette. D. Schoonmaker. Z. D. Scobey. J. W. Guin Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elseffer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Alison. R. W. Sayre. Guthrie. A. McCularan. W. H. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. E. R. Thompson. Jacob Welsh. H. C. Salisbury.	Dieleinaan	Chan W. Chandlan	Icha C Escapet	O Ollean
Emmet. Edw'rd D. Doughty J. D. Butan. John M. Barker. Fayette. D. Schoonmaker. Z. D. Scobey. J. W. Guin. Floyd. D. G. Campbell. J. S. Bradley. T. W. Clapp. Franklin. T. E. B. Hudson. G. R. Miner. L. Elsetfer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. Guthrie. A. McClaran. W. H. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac. Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. E. R. Thompson. Jacob Welsh. H. C. Salisbury.				
Franklin. T. E. B. Hudson. G. R. Miner. L. Eiseuer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. M. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Howard. E. R. Thompson. Jacob Welsh. H. G. Salisburg.	Dubuque	Februard D. Donalston	I D Butan	Toba M Doubon
Franklin. T. E. B. Hudson. G. R. Miner. L. Eiseuer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. M. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Howard. E. R. Thompson. Jacob Welsh. H. G. Salisburg.	Limine 6	D Schoonwalter	Z D Goobor	John M. Barker
Franklin. T. E. B. Hudson. G. R. Miner. L. Eiseuer. Fremont. W. S. Potts. P. G. Cowles. J. M. Alexander. Greene. E. P. French. J. W. Huntington. J. B. Garland. Grundy. R. M. Finlayson. E. H. Allison. R. W. Sayre. M. Kellogg. J. D. Lenon. Hamilton. Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Howard. E. R. Thompson. Jacob Welsh. H. G. Salisburg.	Pland	D. C. Cumpbell	T & Dundles	M. W. Glenn
Greene E. P. French J. W. Huntington J. B. Garland Grundy R. M. Finlayson E. H. Allison R. W. Sayre J. D. Lenon Hamilton Will F. Smith John Robinson J. O. Lenning Hancock Geo. P. Hardwick Isaac Swiegard William Shattur Hardin J. M. Stout J. W. Scott J. H. Bales Harrison, A. W. Mintun Thomas Arthur L. E. Massie Henry John Wertz C. B. Bukgaber John W. Palm F. R. Thompson Jacob Welsh H. C. Salisbury	Floyd	T F P Hadeon	G D Minor	T. Flooren
Greene E. P. French J. W. Huntington J. B. Garland Grundy R. M. Finlayson E. H. Allison R. W. Sayre J. D. Lenon Hamilton Will F. Smith John Robinson J. O. Lenning Hancock Geo. P. Hardwick Isaac Swiegard William Shattur Hardin J. M. Stout J. W. Scott J. H. Bales Harrison, A. W. Mintun Thomas Arthur L. E. Massie Henry John Wertz C. B. Bukgaber John W. Palm F. R. Thompson Jacob Welsh H. C. Salisbury	rrankun	W. C. Bette	B C Comis-	L. Elseuer
Grundy R. M. Finlayson E. H. Allison R. W. Sayre. Guthrie A. McClaran W. H. Kellogg J. D. Lenon. Hamilton Will F. Smith. John Robinson J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun Thomas Arthur L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. E. R. Thompson, Jacob Welsh H. C. Salisbury.	rremont	W. S. Pouls	T.W. Handington	o. M. Alexander
Guthrie. A. McClaran. W. H. Kellogg J. D. Lenon. Hamilton Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. Howard. E. R. Thompson. Jacob Welsh. H. C. Salisbury.	Greene	D. M. Finlesson	D. W. Hunnington	D. D. Garland
Hamilton Will F. Smith. John Robinson. J. O. Lenning. Hancock. Geo. P. Hardwick. Isaac Swiegard. William Shattu Hardin. J. M. Stout. J. W. Scott. J. H. Bales. Harrison, A. W. Mintun. Thomas Arthur. L. E. Massie. Henry. John Wertz. C. B. Bukgaber. John W. Palm. E. R. Thompson. Jacob Welsh. H. C. Salisbury.	Grundy	M. Finiayson	E. H. Allison	n. w. sayre
HenryJohn WertzC. B. BukgaberJohn W. Palm HowardE. R. ThompsonJacob WelshH. G. Salisbury	Guturie	M. MCCiaran	Toba Babisson	5. D. Ferroii
HenryJohn WertzC. B. BukgaberJohn W. Palm HowardE. R. ThompsonJacob WelshH. G. Salisbury	Hamilton	Coo B Hundred	Tonna Colombon	J. O. Lenning
HenryJohn WertzC. B. BukgaberJohn W. Palm HowardE. R. ThompsonJacob WelshH. G. Salisbury	Hancock	T M Ctont	I W Coots	william Shattuck
HenryJohn WertzC. B. BukgaberJohn W. Palm Howard. E. R. ThompsonJacob Welsh. H. G. Salisbury	nardin	J. M. SCOUT	The serve A miles	h. T. Bares
HenryJohn werz	Harrison,	A. W. Mintub	Inomas Arthur	L. E. Massie
Howard	Henry	John Wertz	U. B. Bukgaper	John W. Paim
HUMBOUTE	Howard	E. K. Tnompson	Jacob Weish	H. O. Salisbury
TALL DOLLAR TO THE PARTY OF THE	Humbolat	G. C. McCaniey	J. S. Fletcher	D. K. Miles
Ida J. G. Eicholtz	1aa	In. A. Dessei	r. a. minara	IJ. G. EICHOITZ

OFFICERS FOR 1890.

	l .	ĺ	1
RECORDER.	COUNTY ATTORNEY.	SHERIFF.	SUP'T OF SCHOOLS.
ILEQUIDE IV	COOMIT MILITURE	B. B	001 2 01 0020025
	<u> </u>	<u>'</u>	<u></u>
Wm. Bacon	C. W. Neal	A. J. Kingary	Bessie R. Wagstaff.
A. J. Lovelov	John W. Bixby	D. C. Pumrov	Jno. L. Adkins.
E. D. Purdy	Henry Dayton	Ino. B. Minert	J. P. Raymond.
Wm Cree	C. F. Howell	Milton B. Maring	J. W. Rinehart.
A T. Wayer	H Wm Hanns	W & Armetrong	D P Ranges
D D Johnson	Tohn / Ohwistin	1 C Downs	P. W. McCoer
Observe D. Desker	John T. Christie	D. C. DOWNS	L. K. McGogy.
Cuas. D. Becket	Chas. W. Mullen	Hiram B. Hoxie	in Processes
Tuo' r' Eugstrom	O. M. Brockett	J. B. Patterson	B. P. Hoist.
H. Kasemeier	J. Y. Haziett	John Sager	S. F. Flester.
J. W. Foreman	H. W. Holman	J. N. Hitf	W. E. Parker.
A. C. Smith	M. J. Sweeley	Orville James	Thos, Walpole.
L. J. Rogers	F. Lingenfelder	T. M. Early	G. F. Wood.
A. J. Scott	E. C. Stevenson	J. M. Stewart.	L. L. Taylor.
C. H. Heitz	J. C. Engelman	J W Kennebeck	C. C. Colelo.
A S Eshelman	John W Scott	Newell N Iones	J S Cressford
G W Millon	P G Cousins	Frank Nachhann	W T Ttton
H H Dooden	T I Clumb	Down O Wink	A D Bula
n. n. reedan	J. J. Clark	Daniel Herri	A. R. Sale.
Orson Gage	A. R. Molyneux	Daniel Unger	EAS T' CLORS.
์ ว. โติ Nopie	Geo. E. Stowe	F. W. Brown	w. J. Nugent.
D. F. Cowman	O. C. McIntyre	W.W. Williams	L. W. Rissler.
D. N. Dickinson	A. C. Parker	P. W. Madden	John Dolvin.
M. Fitzpatrick	Robert Quigley	J. J. Kann	H. C. Bishop
E. J. Saxton	A. R. McCov	W. M. Desmond	J. O. Jefferies.
John Seemann	P. E. C. Lally	John Dettman	M. M. McAlpin.
T. C. Walsh	D. W. Woodin	S. S. Zenor.	A. Dilley.
M. Downing	G T Sowers	E R Kinnick	D W Hastings
Jes Grandsteff	C W Hoffman	Geo W Lefollett	A A ROT
Geo W Morieon	E C Pontrion	G H Odell	A O Stongen
Wile Anderson	Too To Consult	Commal D Tour	M. O. Beauger.
Wasser Wood	Jas. D. Smyth	Samuel B. Hunt	W.E. Burke
Harvey Wood	wm. Hayward	A. D. Inman	K. B. Young
Aitaivis remis	Aigneus Matthews	T. Phillips	J. G. Kegan
F. L. Konemus	D. G. Myerly	M. K. Whelan	W.A. Laga.
H. J. Grannis	D. W. Clements	H. R. O'Neel	A. L. Colgrove.
H. B. Nies	S. W. Woodbouse	Robert Lindon	L. B. Sunderlin.
Wm. Avery	W. D. Evans	W. T. O. Rule	T. H. Hacker.
L. F. Kline	William Eaton	W. T. Davis	J. J. Harris.
J. W. Vader	Z. A. Church	J. H. Black	C. E. Moore.
R Vanderlas	R. J. Williamson	Thomas Brown	G N Kennard
I R Mount	W H Stiles	I & Maluen	I. M. Swindler
I V Kooppe	Geo P Tuelcon	Chas H Nools	Wm Andowson
T C Abbar	I F Wishman	C O Commillion	Bessie R. Wagstaff. Jno. L. Adkins. J. P. Raymond. J. W. Rinehart. D. P. Repass. E. K. McGogy. J. L. Buechele. B. P. Holst. S. F. Fiester. W. E. Parker. Thos. Walpole. G. F. Wood. L. L. Taylor. C. C. Colclo. J. S. Crawford. W. L. Etter. A. R. Sale. Eva L. Gregg. W. J. Nugent. L. W. Rissler. John Dolvin. H. C. Bishop J. Q. Jefferies. M. M. MoAlpin. A. Dilley. D. W. Hastings. A. A. Roy. D. W. Hastings. A. A. Roy. J. G. Regan W. A. Ladd. A. L. Colgrove. L. B. Sunderlin. T. H. Hacker. J. J. Harris. C. E. Moore. G. N. Kennard. L. M. Swindler. Wm. Anderson. C. H. Gove Mrs. M. A. Tanner. M. L. Dakan. M. T. T. Tanner. M. L. Dakan.
E. C. MUDOY	S. F. Archman	C. S. Terwiinger	C. n. Gove
W. W. Caronell	[Φ. Τ. πππ.′′′′′′′′′	wifen Meader	mrs. M. A. Tanner.
U. L. French	hi. S. Dewell	J. D. Garrison	ΜL.Dakan.
W.B. Conner	A. W. Kinkead	Jacob Perine	J. F. <u>Rigg</u> s.
P. C. Howe	A. W. Kinkead W. K. Barker C. A. Babcock Edgar Buchanan	J. A. Hall	J. C. Webster.
J. B. Swain	C. A. Babcock	F. J. Weir	L. Hezzelwood.
W. J. Scott	Edgar Buchanan.	P. O. Van Wagoner	W. F. Kopplin
			, pp.m.,

LIST OF COUNTY

			i e
	l		
COUNTY.	AUDITOR.	CLERK OF COURT.	TREASURER.
OBBALL.	AUDITOR.	Cherre of Court.	I I I I I I I I I I I I I I I I I I I
	·		
	·	l	
Iowa	J. T. McGuire	M. A. Simmons O. C. Kucheman	Geo. P. Baltz
Jackson	Jas. McKillip	O. C. Kucheman	H. B. Hubbell
Jasper	J. T. Hurt	N. Townsend	A. K. Brown
Jefferson	F. N. Hackney	C. P. Sippel	John F. Loehr
Johnson	W. F. Murphy	C. P. Sippel Max Otto R. M. Bush J. F. Gibbons	John Sucopel
Jones	W. A. Miller	R. M. Bush	F. M. Rhodes
Keokuk	W. H. Richardson	J. F. Gibbons	D. N. Coffman
Kossuth	I R Hoffus	Geo E Marble	T H Lantev
Lee	John Schroeder	Geo. E. Marble J. B. McNamara	Chas J Montandon
Linn	I F Bromwell	() F Lamb	Incanh Panchill
Loning	Ing A Wally	O. F. Lamb. W. H. Holler O. E. Payne. H. A. Nichols.	N W MAKE
Tuese	Locused Manning	O P Doggo	W C Cortic
Tucas	A M Dinabain	T A Nichola	Chan D Manutus
Madison	C W Dodlyborgon	W O Nowley	Tumos Punlar
Malassia.	W. Poninoarger.	W. C. Mewion	Observe Transport
Manaska	M. D. Burket	T. E. SHIMI	Chas. v. nonman.
Marion	F. M. Edwards, Jr.	w.w. Cradule	L. O. Doniey
marshall	J. C. Willits	W. C. Newlon F. E. Smith W. W. Craddic James Cammack J. E. Ebaugh F. O. Bronson	S. K. McLeran
Mills	E. B. Brown	līrēr Epangu	Geo. S. Wilson
Mitchell	E. E. Prime	F. O. Bronson	W. B. Pelton
Monona	G. A. Douglas	W. J. Maughlin	F. M. Darward
Monroe	J. W. Van Gilder .	J. W. H. Griffin	David Hammond
Montgomery	E. S. Rogers	Joseph E. Whelan.	Joel Carey
Muscatine	W. H. Johnson	W. H. Hughes	G. M. Scott
O'Brien	C. H. Winterble	W. J. Maughlin J. W. H. Griffin. Joseph E. Whelan. W. H. Hughes. J. W. Walter. Will Thomas.	Henry Rercoh. J. B. Lent. O. H. Frink. E. P. McEvoy. J. F. Albright. J. N. McClellan F. A. Baylies. John H. Plummer.
Osceola	J. S. Reynolds	Will Thomas	J. B. Lent
Page	R. U. McClenahan.	G. L. Shaul	O. H. Frink
Palo Alto.	P. V. Nolan	David Grier	E. P. McEvov
Plymonth	Fred Becker	M. B. Fritz.	J. F. Albright
Pocahontas	T F McCartan	W. C. Ralston	J. N. McClellan
Polk	Amos W Brundt	Wm. Mussen H. J. Chambers J. H. Patton James H. Burke	F A Ravilee
Pottowattomic	Tro F Hendricks	H I Chambers	John H Plummer
Dowach lede	F W Porter	1 H Putton	O. I. Roseman
Pinggold	Ed Sheldon	James H Ruske	The Campbell
Enggoid	C C Claveland	Chae I. Fanls	I C Doding
Backt	C. C. Cleveland	Chas. L. Early Wm. J. Birchard	Honey (1 Stepade
Stalls-	C. C. Campbell	O D Westerd	TENTY O. SETUCK,
Shelby	J. W. French	O. P. Wyland	J. H. Kuni
Sloux	T. J. Deck	M. J. Finch	J. H. Kuhl W. A. Morgan J. A. Mills A. F. Leusch A. C. Brice J. R. Young
Story	A. P. King	Henry Wilson, Jr	1. Y. Wills
Tama	A. O. Armington	George A. Edwards	A. F. Leusch
Taylor	M. Miller	S. M. McKissick	A. O. Brice
Union,	J. L. Wilson	D. Davenport	J. R. Young
Van Buren	C. C. Walker	W. B. Fleming	John W. Burns
Wapello	James Hicks	C. E. Norton	1. D. Mowery
Warren	S. Hodson	J. H. Derrough,	Samuel W. Conrad.
Washington	J. M. Lytle	S. W. Neal	A. J. Dawson
Wayne	Alexander Mardes.	O. G. Vale	W. L. White
Webster	John Wolfinger	D. J. Haire	J. J. Rvan
Winnebago	I. J. Kessey	G. S. Gilbertson	W. O. Hanson
Winneshiek	J. W. Daubney	N. H. Nelson	A.W. Brownell
Woodhung	John J. Jordan	Robert E Sackett	J. R. Young. John W. Burns. 1. D. Mowery. Samuel W. Conrad. A. J. Dawson. W. L. White. J. J. Ryan W. O. Hanson A. W. Brownell. William A. Kifer. G. N. Hangen F. C. Hartshorn
Wanth	A C Risckmore	K: K Sagen	G N Hangen
Welche	A A Toff	I.rman Moste	P C Hartshorn
A LIRITO	A. A. Idili.	ITA HAH MORRE	E.O. Hartanorn

OFFICERS-CONTINUED.

			
A. J. Oldaker M. J. Nelson Joe. Cuningham. Z. T. Lewis Jos. Cerney James Robertson I. C. L. Crocker C. D. Creed L. F. Gemmett R. H. Jones V. B. Beane J. B. Smith S. S. Wold Caroline Murray. C. G. Byram G. D. Viles C. M. Sharpe C. M. Sharpe C. L. Saron L. D. Bearce Ed. I. Ramsay William Planck John B. Hudson Isaac Clements. S. S. Parker J. A. Ekeroth J. A. Hutchison W. F. Wiley Benj. F. Talley W. F. Moyer J. M. Ingram G. A. Hutchison W. F. Johnston C. E. Stewart D. K. Kittle Jas. Houdyshell M. F. Clark W. P. Moatheart O. B. Sutton W. F. Kruckman O. S. Olson T. F. Auchmoody. Chas. A. Deman Ellen Stott G. L. Cutter	COUNTY ATTORNEY.	SHERIFF.	SUP'T OF SCHOOLS.
A I Oldokov J	Thus Stanleton	I C Engalbort	I N Stahl
M I Nolson	I Hilainger	O FI MaCaffray	W M Word
Too Cuningham	W G Clomante	I T. Botton	C O McLain
7 T Lowis	Rollin J Wilson	S S Cruno	Alice L. Heald.
Jos Corner (C & Ranck	John I Englast	W I Raldwin
James Robertson I	F. O. Ellison	W A Hogan	E. B. Moore.
C. L. Grocker	A. G. Schulte	R. M. Johnson	G. L. Bartow.
C. D. Creed	R. J. Danson	M. Stephens	Bertha Carev.
L. F. Gemmett	D. F. Miller, Jr	W. P. Marshall	J. J. Rohrbach.
R. H. Jones	Milo P. Smith	Dan R. Kinley	Sherm'n Thompson
V. B. Beane	A. W. Jarvis	Isaac Black	W. A. Lester.
J. B. Smith	J. C. Copeland	Charles Gartin	Carrie E. Allen.
S. S. Wold, 1	H. G. McMillan	F. F. Kitterman	Ivan McQueen.
Caroline Murray	John A. Guiher	Jefferson Wheat	T. H. Stone.
C. G. Byram	Geo. C. Morgan	ըլ. T. Timbrel	Mrs. E. H. Rogers.
S. H. Mears	G. W. Crozier	Frank Cloe	Mrs. M. Harsin.
G. D. Viles	W. W. Miller	John S. Hixson	E. P. FORE.
C. M. Sharpe	E. B. WOOGFUR	W. C. Delashmutt.	in a Remey.
L. D. Bourse	C E Hadoskill	L. D. Estato	D F Does
Ed I Ramear	Ed Morrison	C M Pormet	D. F. Moss.
William Planck	R W Rasson	George R. Logue	W W Montgomery
John R Hudson	H I Lander	Thos P Grov	G W Coverston
Isaac Clements	J. B. Dunn.	W. H. Noves.	Isabella Cowan.
S. S. Parker	O. J. Clark	John H. Douglas	F. W. Hahn.
J. A. Ekeroth	T. R. Stockton	D. H. Skinner	Lottie E. Granger.
Lewis Steuhmer.	Thos. O'Connor	H. H. Jacobs	P. H. Donlon.
Wallace Winslow	Patrick Farrell	W. M. Boyle	Carrie Byrne.
W. F. Atkinson.	B. J. Allen	J. H. Crummer	F. C. Gilchrist.
George D. Sims	J. K. Macomber	$[C,C,Loomls,\ldots]$	C. F. Saylor.
Wm. H. Thomas.	John P. Organ	Jas. O'Nelll	J. K. Cooper.
W. F. Wiley	John T. Scott	L. J. White	S. W. Heath.
Benj. F. Talley	К. H. Spence	D. T. McQuigg	J. H. Richardson.
w.r. Moyer	J. H. Tait	H. B. Allen	Edward Drewry.
A H Whale	J. W. Stewart	Nat. Leonard	C. L. Suksuori
C. D. Tulpook	Wr. Butching	Horman Potton	A W Crinell
I M Ingram	Goo W Dren	C A Wood	O D Poo
G A Hutchison	J. R. Caldwell	E C Foster	W L Rewater
W F Johnston	Mark Atkinson	G M Readley	Trana McCloud
C. E. Stewart	P. C. Winter	J. R. Wray	C B Start
D. K. Kittle	W. R. Wherry	James Eleripk	J. H. Landes.
Jas. Houdyshell.	A. C. Steck	Jno. W. McIntire	Geo. Phillips.
M. F. Clark	W. F. Powell	Henry Stlywalt	W. G. Stanley.
W. P. Moatheart.	C. J. Wilson	J. W. Teeter	Mary A. Tate.
O. B. Sutton	C. W. Steele	T. J. Teegarden	J. M. M. Conner.
W. F. Kruckman.	Charles H. More	John Q. Adams	John Carr.
Q. S. Olson	C. L. Nelson , , ,	W. S. Wadsworth	W. A. Chapman.
T. F. Auchmoody	John B. Kaye	Ole N. Norgard	H. L. Coffeen.
Unas. A. Deman.	Thos. F. Bevington	David P. Wagner	li. 8. Shoup.
Enter Stott	Ba, Collin	H. B. Cornick	A. O. Bakken.
G. L. Cutter	w. d. waippie	J. H. HOWEIL	Ella S. Brown.

TIMES OF HOLDING TERMS OF

As filed by the Judges in

					_
COUNTIES.	TOWNS.	DATE, 1890.	DATE. 1890.	DATE. 1890.	_
AdamsAliamakeeAppanoose	Greenfield	January 6 January 20 January 20 February 20 January 6	March 17 April 21 March 31 May 13 March 31	September June September September October September May	2 8 8 14 1 12
Boone Bremer	Boone	January 18 February 2 January 2	April 14	September September May	1 15 26
Buena Vista. Butler Calhoun Carroll Cass Cedar Oerro Gordo Cherokee Chickasaw Clarke Clay Clayton Clinton Crawford Dallas Davis Decatur	Storm Lake Allison. Rockwell City Carroll Atlantic Tipton Mason City Cherokee New Hampton Osceola Spencer Elkader Clinton Denison Adel Bloomfield Leon Manchester	January 1: February 1: January 2: January 1: February 2: March February 1: January 1: Ja	March 3 April 28 April 29 April 6 April 8 April 28 3 April 28 3 June 2 April 28 6 April 28 6 April 24 6 April 3 6 April 7 April 7 April 7 April 8	August October October September September May October September October September September September September September	19 6 14 22 2 1 19 6 29 1 9 1 2 13 9 5
Dickinson	Burlington Spirit Lake Dubuque.	February		September October May	8 13 12
Fayette Floyd Franklin	Estherville. West Union Charles City Hampton, Sidney.	February January 2 March 1	3 May 12 6 March 17 7 June 2	August September September October September	26 15 1 13 23

THE DISTRICT COURT, 1890-1891.

office of Secretary of State.

November 6 January 6 March 16 June 1 November October 27 January 19 April 20 September 7 October 17 January 26 March 30 September 7 October 17 January 26 March 30 September 7 November 19 January 27 January 28 March 30 August 31 October 17 September 19 January 28 March 30 August 31 October 17 September 19 January 28 March 30 May 11 September 19 January 29 January 20 March 30 May 11 September 10 January 20 March 30 May 11 September 20 January 20 March 30 May 11 September 21 November 3 January 20 January 20 March 30 May 11 September 21 November 21 January 22 March 30 May 11 September 22 October 27 January 26 March 30 May 11 September 27 October 27 January 26 March 30 May 11 September 27 October 27 January 27 March 30 May 11 September 28 October 19 January 28 April 27 October 29 January 28 April 28 October 19 December 19 February 29 April 29 October 21 November 21 November 21 November 21 November 30 January 20 Janu		1							
October 27 January 28 March 30 September 7 November 17 January 28 March 30 September 7 November 18 January 5 March 30 September 18 December 19 January 5 March 30 August 31 October 19 January 12 March 29 May 11 November 19 January 26 March 30 May 25 October 19 January 26 March 30 May 25 October 27 January 26 April 27 October 30 December 27 January 26 April 27 October 30 December 30 January 30 April 30 October 31 December 31 December 31 January 32 March 30 May 30 October 31 December 31 January 32 March 30 May 30 October 31 December 31 January 32 March 30 May 30 October 31 December 31 January 32 March 31 November 31 January 32 March 31 October 32 January 32 March 31 October 32 January 32 March 31 October 32 January 34 April 37 October 38 December 39 January 38 April 39 June 30									
October 27 January 28 March 30 September 7 November 17 January 28 March 30 September 7 November 18 January 5 March 30 September 18 December 19 January 5 March 30 August 31 October 19 January 12 March 29 May 11 November 19 January 26 March 30 May 25 October 19 January 26 March 30 May 25 October 27 January 26 April 27 October 30 December 27 January 26 April 27 October 30 December 30 January 30 April 30 October 31 December 31 December 31 January 32 March 30 May 30 October 31 December 31 January 32 March 30 May 30 October 31 December 31 January 32 March 30 May 30 October 31 December 31 January 32 March 31 November 31 January 32 March 31 October 32 January 32 March 31 October 32 January 32 March 31 October 32 January 34 April 37 October 38 December 39 January 38 April 39 June 30	November	5 January	- 6	March	- 31	September	1	November	4
October 27 January 19 April 20 September 7 October November 17 January 26 March 30 September 7 November October 27 January 26 March 30 August 31 October September 1 January 5 March 2 May 11 September November 27 January 12 March 23 August 31 October November 17 February 2 April 13 September 21 November October 17 February 2 March 30 May 25 October October 17 February 2 March 30 May 25 October October 17 February 2 March 30 May 25 October October 18 October 19 October 20 October 19 October October 16 February 16 April 27 October 18 October November 16 February 17 April 28 October 18 October November 17 February 18 April 7 September 11 November November 19 January 13 April 7 September 11 November November 19 January 19 March 19 September 11 November October 19 January 20 January 27	October	13 January					1		12
November December 16 February 24 May 12 October 13 December November October 27 January 5 March 22 May 11 September November October 27 January 12 March 23 August 31 October November October 17 February 24 March 25 March 30 May 11 September November October 17 February 26 March 30 May 25 October December 19 January 26 March 30 May 25 October December 19 January 26 March 30 May 25 October December 19 January 26 March 30 May 25 October December 16 February 17 April 28 October 18 Joecember November 24 January 26 April 6 September 18 November 17 February 17 April 28 October 18 Joecember 19 April 27 October 18 October 19 April 27 August 31 November October 20 January 12 March 9 May 18 October 19 December 18 March 2 June 18 October 19 October 19 April 27 October 5 November October 20 January 25 April 27 October 5 November 19 January 26 April 27 October 5 November 19 April 28 October 18 January 28 April 27 October 5 November 19 April 27 October 5 November 19 January 19 March 18 September 28 December 19 April 27 October 28 December 19 April 28 October 28 December 19 April 29 October 29 January 29 April 27 October 29 December 29 January 29 April 27 October 28 December 19 April 27 October 28 December 19 April 28 October 28 December 19 January 29 March 30 June 8 November 19 January 29 March 30 June 8 November 19 January 29 March 30 June 8 November 19 November 19 January 29 March 30 June 8 November 19 October 19 November 19 November 19 January 29 May 19 October 19 November 19 November 19 October 19 November 19 October 19 November 19 November 19 October 19 November 19 November 19 October 19 November 19 October 19 November 19 November 19 October 19 November 19 October 19 November 19 October 19 November 19 October 19 November 19 November 19 October 19 October 19 November 19 October 19 November 19 October 19 October 19 October 19 October 19 Octob	October	27 January	19		20	September	7	October	26
December October 27 January 5 March 30 August 31 October November 3 January 5 March 2 May 11 September November 3 January 5 March 2 May 11 September November 27 January 12 March 23 August 31 October November 17 February 26 March 30 May 25 October December 6 January 26 March 30 May 25 October December 16 February 17 April 27 October 5 December 16 February 17 April 28 October 13 December November 24 January 26 April 36 September 21 November November 24 January 26 April 36 September 21 November November 27 January 28 April 37 August 31 November November 30 January 32 April 37 August 31 November November 30 January 32 April 37 August 31 November December 1 February 30 April 37 August 31 November December 1 February 30 April 37 October 30 January 38 April 39 October 30 January 39 April 39 October 30 January 30 April 39 October 30 January 30 April 39 October 30 January 30 April 31 October 30 January 30 April 31 October 30 January 30 April 31 October 30 January 31 April 30 April 31 October 30 January 31 April 30 January 31 October 30 January 31 April 30 January 31 October 30 January 31 October 30 January 31 April 30 January 31 October 30 January 31 April 30 January 31 October 30 Janu	November	17 January					- 7	November	16
September November 3 November 3 November 17 February 12 November 17 February 2 November 18 February 17 April 2 November 18 March 2 November 2 November 17 February 2 November 2 November 3 November 3 November 3 November 4 November 4 November 4 November 5 November 5 November 6 November 6 November 18 January 18 November 19 April 2 November 2 November 2 November 3 November 3 November 3 November 4 November 4 November 5 November 6 November 6 November 6 November 17 February 12 November 18 November 18 November 19 April 27 November 20 November 28 November 3 November 3 November 3 November 3 November 10 November 3 November 3 November 11 November 11 November 12 November 12 November 13 November 13 November 14 November 15 November 15 November 16 November 16 November 17 November 17 November 17 November 18 November 19 No	December	16 February	24	May	12	October			15
September 1 January 5 March 2 May 11 September November October 17 February 2 April 13 September 21 November October 17 January 25 March 30 May 25 October December 6 January 26 March 30 May 25 October December 16 February 17 April 28 October 18 January 26 April 6 September 21 November November 17 February 26 April 6 September 18 November 17 February 18 April 27 October 18 October 20 January 12 March 9 May 18 October 18 December 18 March 18 March 19 May 18 October 19 December 19 February 23 April 27 October 28 December 19 April 28 October 29 January 29 April 27 October 29 January 29 April 27 October 29 January 29 April 27 October 28 December 19 April 28 October 28 December 29 January 29 March 18 September 28 December 29 January 29 March 18 January 29 March 18 January 29 March 18 January 29 March 30 June 29 November 19 January 29 March 30 June 29 November 19 November 29 January 29 March 30 June 29 November 19 November 29 May 19 October 10 November 29 May 19 October 10 November 19 January 29 March 30 June 29 November 19 November 19 January 30 June 3	October	27 January	5		30	August			26
November October 27, January 12, March 23, August 31, October October 6, January 26, March 30, May 25, October December 1, January 12, March 16, April 27, October 17, April 28, October 18, January 26, April 28, October 18, January 26, April 28, October 19, January 26, April 28, October 19, October 19, October 19, April 28, October 19, October 19, October 20, January 19, April 27, August 31, November 19, April 27, October 20, January 23, April 27, October 20, January 23, April 27, October 28, October 19, October 29, April 27, October 29, October 29, April 27, October 29, April 27, October 28, December 19, April 21, September 28, November 19, April 27, October 29, April 27, October 29, April 21, September 28, November 19, April 27, October 29, April 27, October 29, November 29, April 27, October 31, November 31, April 31, April 31, October 31, April 31, April 31, October 31, April 31, April 31, October 31, April 32, April 31, October 31, April 32, April 31, October 31, April 32, April 32, October 31, November 32, April 32, April 34, April 36, April	September	1 January	5	March	2	May	11	September	7 2
November october 6 January 26 March 30 May 25 October December 1 January 12 March December 27 January 12 March December 16 February 17 April 28 October 13 December November 24 January 26 April 6 September 1 November November 17 February 18 April 27 October 18 January 19 April 27 August 31 November October 20 January 12 March 9 May 18 October 19 December 1 February 12 March 19 April 27 October 19 December 1 February 19 April 27 October 19 December 1 February 10 April 27 October 28 December 19 February 10 April 27 October 28 December 19 January 19 March 16 August 31 October 18 January 18 April 6 August 31 October 18 January 18 April 7 September 19 January 19 March 30 June 19 November 19 January 19 March 29 May 4 September 19 December 19 January 19 March 20 May 19 October 19 November 19 January 19 March 30 June 19 November 19 November 19 January 19 March 20 May 19 October 19 November 19 January 19 March 20 June 19 November 27 November 28 November 27 November 28 November 27 November 28 November 27 November 28 November 28 November 28 November 29 January 29 March 30 June 27 October 19 November 27 November 28 November 29 May 19 October 19 November 19 January 29 March 29 May 19 October 19 November 29 May 19 October 19 November 19 January 29 May 19 October 19 November 19 September 10 November 19 January 29 May 19 October 19 November 19 November 19 January 30 March 19 October 19 November 19 November 19 January 30 March 19 October 19 November 19 November 19 January 30 March 19 October 19 November 19 November 19 January 30 March 19 October 19 November 19 September 10 November 19 January 30 March 19 October 19 November 19 September 19 January 30 March 19 October 19 November 19 September 19 January 30 March 19 October 19 November 19 September 19 January 30 March 19 October 19 November 19 September 19 January 30 March 19 October 19 November 19 September 19 January 30 March 19 October 19 November 19 September	November	3				•			2
October December 1 December 27 January 12 March 9 December 16 February 17 April 27 October 5 December 17 February 26 April 7 December 17 February 19 April 27 October 11 November 19 May 18 October 20 January 12 March 9 December 1 February 23 April 27 October 5 December 1 February 17 April 28 October 11 November 19 April 27 August 31 November 19 April 27 October 5 December 20 January 12 March 9 December 1 February 23 April 27 October 5 December 2 February 10 April 27 October 5 December 2 February 10 April 27 October 5 November 18 January 13 April 27 October 5 November 10 April 21 September 28 December 10 April 21 September 3 November 3 January 5 March 16 August 31 November 10 April 27 October 11 November 11 November 11 January 19 March 30 June 8 November 10 January 5 March 20 May 19 October 12 November 10 November 11 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 November 10 January 5 March 19 October 12 November 10 Novembe	October	27 January		March	23	August			26
December 27 January 12 March 9 August 18 October December 16 February 16 April 28 October 13 December November 24 January 26 April 6 September 18 December 17 February 18 April 27 August 31 November October 20 January 23 April 27 August 31 November December 18 February 23 April 27 October 5 November December 20 January 24 April 27 October 5 November December 18 March 2 June 1 September 28 December December 29 January 10 April 27 October 5 November December 29 January 10 April 27 October 28 December December 29 January 10 April 21 September 28 December October 20 January 10 April 21 September 28 December November 3 January 18 April 6 August 31 October November November 18 January 19 March 31 September 1 November November 19 January 19 March 30 June 8 November November 10 January 19 March 20 June 19 November 19 January 19 March 20 June 19 November November 3 January 5 April 6 September 10 January 19 March 27 October 17 November November 19 January 19 March 27 October 17 November November 19 January 19 March 27 October 17 November November 19 January 19 March 27 October 17 November November 19 January 19 March 27 October 17 November November 19 January 19 March 27 October 17 November November 19 January 19 March 27 October 17 November November 19 January 19 March 19 October 17 November November 19 January 19 March 19 October 17 November 19 November 19 January 19 March 19 October 19 November 19 January 19 March 19 October 19 November 19 November 19 January 19 March 19 October 19 November 19 November 19 January 19 March 19 October 19 November 19 January	November								16
October 27 January 12 March December 8 February 16 April 27 October 5 December November 16 February 26 April 28 October 13 December November 24 January 26 April 6 September 21 November November 17 February 9 April 27 August 31 November October 20 January 12 March December 1 February 23 April 27 October 5 November December 2 February 24 April 27 October 5 November December 2 February 9 April 27 October 5 November December 1 February 9 April 27 October 5 November December 2 February 10 April 27 October 28 December October 20 January 5 April 6 August 31 October November 3 January 5 March 16 August 31 November November 5 January 5 March 16 August 31 November November 10 January 19 March 30 June 8 November November 11 January 19 March 20 June 19 November November 3 January 5 April 6 September 10 November November 3 January 5 March 27 October 12 November November 5 January 5 March 30 June 8 November November 3 January 5 April 6 September 7 November November 1 January 5 March 27 October 12 November November 1 January 5 March 27 October 12 November November 1 January 5 March 27 October 12 November November 1 January 5 March 27 October 12 November November 1 January 5 March 27 October 12 November November 1 January 5 March 27 October 12 November November 1 January 5 March 16 October 17 November November 1 January 5 March 19 October 17 November November 1 January 5 March 19 October 12 November	October	6 January	26	March	30	May	25		5
December 16 February 17 April 28 October 13 December November 24 January 26 April 7 September 21 November 24 January 26 April 7 September 21 November 25 January 17 March 27 October 28 December 29 January 19 March 27 October 28 December 29 January 29 April 27 October 20 January 29 April 27 October 28 December 29 January 29 April 27 October 28 December 29 January 29 April 27 October 28 December 27 October 29 January 29 April 27 October 28 December 27 October 29 January 29 April 29 October 29 January 29 April 29 September 28 December 29 January 29 April 29 September 28 December 30 January 29 March 31 September 31 November 31 January 29 March 31 September 11 November 30 January 27 October 30 June 31 November 30 January 30 March 30 June 31 November 30 January 30 March 30 June 31 November 30 January 31 January 31 March 30 June 31 November 30 January 31 January 31 March 30 June 31 November 30 June 31		1						December	7
December 16 February 26 April 28 October 21 November November 17 February 9 April 27 August 31 November 18 December 1 February 23 April 27 October 20 January 12 March 18 December 1 February 23 April 27 October 28 March 29 April 27 October 28 March 29 April 27 October 28 December 1 February 10 April 27 October 28 December 29 December 29 January 5 April 21 September 28 December 20 December 20 January 5 April 21 September 28 December 20 January 5 April 6 August 31 October 18 January 5 March 16 August 31 November 19 January 5 March 16 August 31 November 19 March 30 June 19 November 19 January 19 March 30 June 19 November 19 November 10 January 19 March 29 May 4 September 10 January 19 March 29 May 4 September 10 November 19 January 5 April 6 September 19 November 19 January 5 March 29 May 4 September 10 November 19 January 5 March 29 May 4 September 10 November 19 January 5 March 29 May 4 September 10 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 12 November 19 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 19 November 19 N	October	27 January			9	August	18	October	26
November 24 January 26 April 7 September 21 November November 4 January 13 April 7 September 1 November 27 August 31 November 28 January 12 March 1 September 28 December 29 January 23 April 27 October 5 November December 1 February 9 April 27 October 28 December 1 September 28 December 2 February 10 April 27 October 29 January 5 April 27 October 29 January 5 April 27 October 28 December November 18 January 18 April 7 September 28 December November 3 January 5 March 16 August 31 November 19 March 29 April 27 October 19 November 19 January 19 March 29 September 19 November 29 January 5 March 29 May 19 October 12 November November 3 January 5 March 29 May 4 September November 19 January 5 April 6 September 7 November 19 May 19 October 12 November November 19 January 5 April 6 September 7 November November 19 January 5 March 29 May 4 September November 19 January 5 April 6 September 7 November 19 May 19 October 12 November 19 Movember 19 January 5 March 19 October 12 November 19 Movember 19 January 5 May 19 October 12 November 19 Movember 19 January 5 May 19 October 12 November 19 Movember 19 May 19 October 12 November 19 Movember 19 January 5 May 19 October 12 November 19 Movember 19 Movemb		8 February	16	April					14
November 17 February 9 April 27 August 31 November October 20 January 12 March 9 April 27 October 5 November December 1 February 9 April 27 October 5 November December 2 February 9 April 27 October 5 November October 20 January 5 April 21 September 28 December October 20 January 5 April 21 September 28 December November 18 January 13 April 7 September 8 November 18 January 13 April 7 September 8 November 19 January 19 March 31 September 11 November 19 January 19 March 30 June 8 November November 10 January 19 March 30 June 8 November November 3 January 5 March 27 October 19 November 19 January 19 March 30 June 8 November November 3 January 5 March 27 October 19 November November 19 January 5 March 27 October 19 November 19 March 27 October 19 November 19 January 5 March 19 October 19 November 19 November 19 January 5 March 19 October 19 November		16 February					13	December	15
November 17 February 9 April 27 August 31 November December 1 February 23 April 27 October 1 September 28 December 29 April 27 October 5 November December 1 February 10 April 27 October 28 December December 2 February 10 April 27 October 28 December October 20 January 5 April 6 August 31 October November 18 January 5 March 16 August 31 November November 3 January 5 March 31 September 1 November November 5 January 6 March 31 September 1 November November 10 January 19 March 30 June 8 November November 1 January 5 March 2 May 4 September November 1 January 5 March 2 May 4 September November 1 January 5 April 6 September 7 November November 1 January 5 April 6 September 7 November 1 November 1 January 5 March 2 May 4 September November 1 January 5 March 2 May 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 1 November 1 January 5 March 19 October 12 November 19 January 5 March 19 October 12 November 19 January 5 March 19 October 19 November 19		24 January	26	April				November	23
October 20 January 12 March 27 October 5 November 20 January 12 June 1 September 28 December 29 January 10 April 27 October 20 January 10 April 21 September 28 December 20 January 10 April 27 October 20 January 10 April 27 October 20 January 10 April 27 October 20 January 10 March 20 June 20 January 10 March 20 June 20 J		4 January		Aprll					3
December 1 February 23 April 27 October 25 November 20 June 1 September 28 December 5 November 27 Cotober 27 Cotober 27 Cotober 20 January 5 April 6 August 31 October 10 January 5 March 31 September 11 November 10 January 5 March 31 September 11 November 10 January 10 March 30 June 8 November 10 January 5 March 2 May 4 September 10 January 5 March 2 May 10 October 12 November 10 January 5 March 2 May 10 October 12 November 10 January 5 March 10 October 12 November 10 January 10 January 10 January 10 January	November						31	November	16
December 8 March 2 June 1 September 28 December December 1 February 10 April 27 October 5 November October 20 January 5 April 6 August 31 October November 18 January 13 April 7 September 8 November November 5 January 6 March 16 August 31 November December 1 February 23 April 27 October 12 November November 1 February 23 April 27 October 12 November November 1 January 5 March 30 June 8 November November 1 January 5 March 2 May 4 September November 3 January 5 April 6 September 7 November November 3 January 5 April 6 September 7 November 1 February 2 May 19 October 12 November September 1 February 2 May 19 October 12 November September 1 January 5 March 16 May 11 September 11 September 19 January 5 March 16 May 11 September 1	October								19
December 1 February 9 April 27 October 28 December October 20 January 5 April 6 August 31 October November 3 January 5 March 16 August 31 November November 5 January 6 March 16 August 31 November November 1 February 23 April 27 October 12 November November 1 January 19 March 30 June 8 November November 1 January 5 March 2 May 4 September November November 3 January 5 April 6 September November November 1 January 5 March 2 May 4 September November 1 January 5 March 2 May 19 October 12 November November November 1 January 5 April 6 September 7 November 1 September 1 January 5 March 19 October 12 November November 1 January 5 March 19 October 12 November 1 December 1 January 5 March 19 October 12 November 1 December 1 January 5 March 16 May 11 September 11 Septembe	December			April	27	October			30
December October2 February10 April21 September28 DecemberOctober20 January5 April6 August31 OctoberNovember18 January13 April7 September8 NovemberNovember3 January5 March16 August31 NovemberNovember1 February23 April27 October12 NovemberNovember10 January19 March30 June8 NovemberSeptember1 January5 March2 May4 SeptemberNovember3 January5 April6 September7 NovemberNovember1 February2 May19 October12 NovemberDecember1 February2 May19 October12 NovemberSeptember1 January5 March19 October12 NovemberSeptember1 January5 March16 May11 September				June					7
October 20 January 5 April 7 September 31 November November 5 January 5 March 31 September 1 November 1 November 23 April 27 October 12 November November 10 January 19 March 30 June 8 November November 1 January 5 March 20 May 4 September 1 November 1 January 5 April 6 September 7 November 1 February 2 May 19 October 12 November November 1 January 5 April 6 September 7 November September 1 January 5 March 16 May 11 September 11 September 1 January 5 March 16 May 11 September 11 September 1 September 2 September 2 September 2 September 3 September 2 September 3 September 3 September 2 September 3 September 3 September 2 September 3 Sep							_5	November	30
November 18 January 13 April 7 September 8 November November 5 January 5 March 16 August 31 November 1 November 1 September 1 November 1 November 10 January 19 March 30 June 8 November 10 January 19 March 30 June 8 November 10 January 5 March 2 May 4 September November 1 January 5 April 6 September 7 November 1 November 1 January 5 April 6 September 7 November 1 September 1 January 5 March 16 May 11 September 11 September 1 September 1 January 5 March 16 May 11 September 12 November 12 November 13 September 14 September 15 September 15 September 15 September 16 September 16 September 17 September 17 September 18 November 19 September	December	2 February	10	April	21	September			1
November 18 January 13 April 7 September 8 November November 5 January 5 March 16 August 31 November 1 November 1 September 1 November 1 November 10 January 19 March 30 June 8 November 10 January 19 March 30 June 8 November 10 January 5 March 2 May 4 September November 1 January 5 April 6 September 7 November 1 November 1 January 5 April 6 September 7 November 1 September 1 January 5 March 16 May 11 September 11 September 1 September 1 January 5 March 16 May 11 September 12 November 12 November 13 September 14 September 15 September 15 September 15 September 16 September 16 September 17 September 17 September 18 November 19 September	October	20 January	5	April					19
November 5 January 6 March 31 September 1 November 1 February 23 April 27 October 12 November 12 November 19 March 30 June 8 November 19 March 30 June 9 November 19 March		18 January							17
December 1 February 23 April 27 October 12 November November 10 January 19 March 30 June 8 November September 13 January 5 March 2 May 4 September November 3 January 5 April 6 September 7 November December 1 February 2 May 19 October 12 November September 1 January 5 March 16 May 11 September 11 September							31		2
November 10 January 19 March 30 June 8 November September 1 January 5 March 2 May 4 September November 3 January 5 April 6 September 7 November December 1 February 2 May 19 October 12 November September 1 January 5 March 16 May 11 September							1		4
September 1 January 5 March 2 May 4 September November 3 January 5 April 6 September 7 November December 1 February 2 May 19 October 12 November September 1 January 5 March 16 May 11 September	December			April			12		30
November 3 November 3 January 5 April 6 September 7 November December 1 February 2 May 19 October 12 November September 1 January 5 March 16 May 11 September	November	10 January					8	November	9
November 3 January 5 April 6 September 7 November December 1 February 2 May 19 October 12 November September 1 January 5 March 16 May 11 September		1 January	, 5	March	2	May	4		9 7 2 2 30
December 1 February 2 May 19 October 12 November September 1 January 5 March 16 May 11 September						•			2
September 1 January 5 March 16 May 11 September	November	3 January		April					2
	December								30
November 10 November	September		5	March	16	May	11	September	7
	November	10						November	9
November 3 January 19 April 6 August 25 November	November				6	August	25	November	2
November 17 February 2 May 11 September 14 November		17 February					14	November	16
November 3 January 19 March 16 September 7 November					16	September			2
December 8 March 16 June 1 October 12 December									9 2 16 2 7
November 25 February 3 April 21 September 22 November	November	25 February	3	April	21	September	22	November	24

TIMES OF HOLDING TERMS OF THE

COUNTIES.	TOWNS.	DATE. 1890.		DATE 1890.		DATE. 1890.	
Freene,	Jefferson	 February	17	April	28	October	13
Frundy	Grundy Center	February	10	April	7	May	26
Juthrie	Guthrie Center	February		May		September	30
Hamilton	. Webster City	February		April		September	22
Hancock	Concord	February		May		October	.0
Hardin	Eldora	February		May		October	13
Harrison,	Logan	January		March		August	25
Henry	Mt. Pleasant	January		March	17		25
Howard	Cresco	march		June		October	- (
Humboldt	Dakota City	January		March		September	15
da	Ida Grove Marengo Maquoketa	January		March		September	2:
owa	Marengo	repruary		May		June	
ackson	Maquoketa	repruary		May		October	7
asper	Newton	January		March	30 7	September	2
efferson	гантена	reoruary		April		September	22
ohnson	Lowa City	January	91	April		June	22
lones	Maquoketa. Newton. Fairfield. Iowa City. Anamosa Sigourney Algona. Kaobuk	March		May		September	
Keokuk	Sigourney	January		March		September	?
Cossuth	Keokuk	March		May		October	14 8
úee}	Dant Madluon	Toppone		May		October	ě
. '		January		April March		September	Ç
<u>ппр</u>	Marion Wapello Churiton Rock Rapids Winterset Oskaloosa Knoxville Marshalltown	January		March	24	June	4
outsa	Glumitan	January				September	25
ucas	Dunis Danida	Monel		March June		August October	1
уоп	Winternat	Echanoner .		May			30
nadison	Oukuloosa	February	10	May April		September September	30
царавка	· Knoveilla	February		May	6		30
Marion	Mossballtour	Toppone		April	7	September September	Ĵ
Marshall	Glenwood	ognusery.		May	19	October	14
M 1118	Osage	In corners		April		September	18
nitchen	Onewa	February	9	April	14	September	24
nonona	Onawa	Fohmony		April		October	~~~
nonroe	Albia, Red Oak	Polymone		May		October	'n
Montgomery	Museeting	Tonnone		April		September	ģ
unacatine	Muscatine Primghar	Monah		May			15
y Brien.	enlar	Tonnonz		March		September August	25
Jsceola,	Sibley	Topuore	-14	April		September	2
rage	Clarinda Emmetsburg	Fobruary	17	April		September	28
28.10 A.150	Le Mars	Tonuary	57	April		September	20
Plymouth	Pocahontas	January		March		September	~ 6
	Dee Moines	Tanuary		April		September	ě
Polk	Connoil Din#a	January		April	- 1	September	2
Pottawattamie ${}$	A TOO	Tohmary					28
)	Montaguma	Pobruary		April		September	30
owesniek	Mount Age	Pobouary		April		September	15
ringgoid	Goodita	Inputary		April		September	22
BLC	Avoca Montezuma Mount Ayr Sac City Davenport	Topyore		April	16	September September	22
Shelby	. Davenpore	n all nat. A	14	April	7.0	ուգրությունը։	2

DISTRICT COURT, 1890-1891-CONTINUED.

December October December December November December October November	15 February 6 February 1 2 February 24 February		April					DATE. 1891.	
December December November December December October November	6 February 1 2 February	9	A	27	October	12	December	14	
December November December December October November	2 February		April	6	May	25	October	5	
November December December October November	2 February		_		. *		December	7	
December December October November	24 February		May	5	September	29	December	. 1	
December October November		.2	April		September		November	23 7	
October November	1 February		May		October	. 5		7	
November	15 February		May		October		December	14	
	20 January		March	16		24	October	19	
	3 January	5	March	16			November	14	
December	15 March	70	June		October		December	14	
November	18 January 3 January	5	April	- 6		31	November	17	
November October	13 February		March May		August		November October	12	
December	9 February	23	May		June October	6	December	76	
November	4 January		March		September	ĭ	November	8	
November	17 February		April	~E	September	21		16	
September	8 January	5	April	Ä	June	~i	September	14	
December	8 March	2	May		September	2î	December	7	
November	4 January	13	March	24	September	~i		à	
December	8 March	2	May May April	īi	October	18	December	ž	
December	1 March	2	May	4	October		December	Ť	
November	3 January	5	April	6	September	7	November	2	
October	13 January	- 5	March	23	June	1	October	12	
November	4 January	13	March		September	_ 1	November	3	
November	3 January	- 5	March	16		24	November	73 77 22 12 3 27 11	
December	8 March	- 2	June	- 8		12	December	7	
December	2 February	10	May		September	29	December	ļ	
December	2 February 2 February	17	April		September	29 29	December	ļ	
December	2 February		May	5				ī	
October December	27 January 16 February	04	April	6	August October		October	26 15	
November	10 February	- 24	May April	6		21 21	December November	19	
November	17 February	õ	April		September	21		16	
December	1 February	16	April	30	October	- 5	November	30	
December	9 February	94	May	12	October	6	December	ĕ	
November	18 January		April	7	September	ě	November ·	17	
November	17 March	2	May		September		November	23	
October	20 January	5	March	30	August		October	26 3	
November	4 January	13	March	31	September	1	November	3	
November	17 February	16	April	27	September	22	November	16	
December	1 February	5	April	27	October	5	December	7	
November	10 January		March	23	September	7.	November	7 9 9	
November	10 January	_5,	April	6	September	14,	November	9	
November	4 January		March		September		November	24 1	
November	25 February	3	April	21	September	20	November	24	
December	2 February	17	April	21	September	29	December	_1	
November	24 February	e.	April	ÄΛ	September		November	χd	
November	24 January	20	April	- 6	September		November	23 23 17	
November November	18 January 4 January	10	April March	14	September September	9	November November	17	

TIMES OF HOLDING TERMS OF THE

COUNTIES.	TOWNS.	DATE. 1890.	DATE. 1890.	DATE. 1890.	
Sloux	Orange City	January 1		September 1	
Story	Nevada Toledo	February 2		September 29 September 29	
Towlor	Bedford	Pohruary 1		September 29	
Union.	Afton	January 2		September 15	
Van Buren	Keosauqua	February 1		October 6	
Wapello	Ottumwa	January	March 17	August 25	
Warren	Indianola	January		September 2	
	Washington			September 30	
	Corydon			May 19	
	Fort Dodge		April 28	September 29	
	Forest City			September 8	
	Decorah			September 22	
Woodbury	Sioux City	January	March 17	May 19	
Worth	Northwood	February 1	April 28	October 20	
Wright	Clarion	January 1	March 24	September 1	

STATE OF lOWA-ss:

I HEREBY CERTIFY that the foregoing is a full, true and complete list of 1890 and 1891, as shown by the orders of the Judges of said Courts: or, as my office, as required by section 6, chapter 134, Laws of the Twenty-first

IN TESTIMONY WHEREOF. I have hereunto set my hand,
[SEAL.] Moines. this 16th day of November, A. D. 1889.

IOWA OFFICIAL REGISTER.

DISTRICT COURT, 1890-1891-CONTINUED.

_				_ -		
DATE. 1890. 1891.		DAT 1890			DATE. 1891.	
November November November December November November November October November December August October December November November November November	3 January 24 February 25 February 10 January 11 February 25 January 27 January 27 January 26 February 11 March 26 February 27 January 17 February 27 January 27 January 18 February 19 January 10 January	12 April 23 May 16 May 16 May 23 May 19 April 16 April 5 March 17 April 5 March 18 April 2 May 16 May 16 May 5 March 16 April 17 April 18 April 19 March	13 Septembe 18 Septembe 11 Septembe 11 Septembe 21 Septembe 27 October 16 August 21 Septembe 21 Septembe 22 Septembe 11 Septembe 25 Septembe 16 May 27 October 28 August	28 November 28 November 28 November 5 November 14 November 1 November 29 December 28 November 28 November 14 December 14 December 14 December 28 November 14 December 14 December 28 November 29 November 28 November 29 Novem	r 23 79 30 2 4 1 26 27 7 23 24 6 21	

the times of holding the District Courts in the State of Iowafor the years shown by the order of the Chief Justice of the Supreme Court, now on file in General Assembly, and section 165, Code of 1873.

and affixed the Seal of the Secretary of State of the State of Iowa. at Des Frank D. Jackson, Secretary of State.

Rules Governing Applications for Pardons and Commutations of Sentence.

First. All applications for pardon, commutation of sentence or remission of fines must be in writing. As such applications are preserved in the Executive office, to substantiate the reasons for which pardons were granted, oral statements and solicitations cannot be considered. All papers should be written in a legible hand.

Second. Each application must contain a brief statement of the grounds upon which it is based, and must be accompanied by a complete recital of the facts of the case, certified as true by some officer of the court where the conviction occurred (Judge, District Attorney, or Clerk), who states the facts from his own knowledge. It is also important that evidence of previous good moral character be presented.

Third. Each application must be endorsed with the name of the person presenting the case, as well as the name of the person for whom executive elemency is asked, and a separate application is necessary for each individual case.

Fourth. Favorable recommendations from the senator and representative of the district, and—if possible—the prosecuting witnesses and letters from other responsible persons in the community where the crime was committed, should accompany the application. Where the sentence was based on the verdict of a jury, a petition for elemency signed by the jurors should likewise be presented.

Fifth. When it is intended to make application for pardon or commutation of sentence, notice must twice in succession be given

in a leading newspaper printed at the county seat of the county where the conviction was had, stating the name of the applicant (or the alias, if any), the offense for which he was convicted, when, and in what court; proof of such publication to be made by the affidavit of the publisher of the newspaper, accompanied by a copy of the notice.

Sixth. No application that has been refused will be reconsidered, unless substantial grounds for reopening the case are formally presented in writing in the manner above set forth.

Seventh. When deemed necessary, the Governor will cause to be published in a newspaper printed at the capital and in one printed at the county seat of the county where the trial was held, the application and names of the signers thereto, before action is taken.

Notaries Public.

Application for appointment to the office of notary public (except in case of re-appointment in the same county) should be accompanied by a recommendation stating that the applicant is of age, and has proper qualifications, in point of ability and integrity, for the office; and that he has resided in the State a sufficient length of time to entitle him to vote therein. Such recommendations should be made or endorsed by a member of the General Assembly, a State officer, a judge of any of the courts, a district attorney or county officers. References are insufficient.

Application for appointment should be made directly to the Governor. The first or other given name should be furnished in full for insertion in the commission.

Commissions, when issued by the Governor, will be forwarded by the Secretary of State, and will expire on the 4th day of July,

1891, and triennially from that date, unless sooner revoked by the Governor.

No person can be a notary for more than one county, nor can one be appointed for any county other than that in which he actually resides. In case a notary public removes from the county in and for which he was appointed, he is required to communicate the fact of such removal, with the date thereof, to the Secretary of State; and, in case he desires appointment for the county to which he removes, it will be necessary for him to furnish either a certificate of the clerk of the district court of the county from which he has removed, to the effect that he has made with said clerk the deposit of records and official papers required by sections 263 and 264 of the Code, or a statement from himself that he has done no official business demanding such record.

When a person is appointed a notary public, he is notified thereof by the Governor, and furnished with a blank bond, upon the completion of which, with two free-hold sureties, residents in Iowa, making affidavit of their qualifications, its approval by the clerk of the district court, its being filed in the office of the Secretary of State, together with the fee required by law, his commission is issued.

The seal of a notary public must have engraved thereon the words, "Notarial Seal" (not Notary Public), and "Iowa," the surname of the notary, and at least the initials of his given name. See Code sections 258-266.

Sketches of the Iowa Delegation in the Fiftyfirst Congress.

SENATORS.

William B. Allison, of Dubuque, was born at Perry, Ohio, March 2, 1829; was educated at the Western Reserve College, Ohio; studied law and practiced in Ohio until he removed to Iowa in 1857; served on the staff of the Governor of Iowa, and aided in organizing volunteers in the beginning of the war for the suppression of the rebellion; was elected a Representative in the Thirty-eighth, Thirty-ninth, Fortieth and Forty-first Congresses, and was elected to the United States Senate as a Republican, to succeed James Harlan, Republican; took his seat March 4, 1873, and was reelected in 1878 and in 1884. His term of service will expire March 3, 1891.

James F. Wilson, of Fairfield, was born at Newark, Ohio, October 19, 1828; received an academical education; studied law, and commenced its practice in Iowa; was a member of the Constitutional Convention of Iowa in 1856; was a member of the State Legislature in 1857, '59 and '61, serving the last year as President of the Senate; was elected a Representative from Iowa for the unexpired term of S. R. Curtis; was re-elected to the Thirty-eighth, Thirty-ninth and Fortieth Congresses, serving from December 2, 1861, to March 3, 1869; and was elected to the United States Senate as a Republican to succeed James Wilson McDill, Republican, and took his seat December 4, 1883; was re-elected in 1888. His term of service will expire March 3, 1895.

REPRESENTATIVES.

FIRST DISTRICT.

COUNTIES—Des Moines, Henry, Jefferson, Lee, Louisa, Van Buren and Washington.

John Henry Gear, of Burlington, was born in Ithaca, New York, April 7, 1825; received a common school education; removed to Galena, Illinois, in 1836, to Fort Snelling, Iowa Territory, in 1838, and to Burlington in 1843, where he engaged in merchandising; was elected mayor of the city of Burlington in 1863; was a member of the Iowa House of Representatives of the Fourteenth, Fifteenth and Sixteenth General Assembly of the State, serving as Speaker for the last two terms; was elected Governor of Iowa in 1878-'79, and again in 1880-'81, and was elected to the Fiftieth Congress as a Republican; was re-elected to the Fifty-first Congress, receiving 18,130 votes, against 17,256 votes for John J. Seerley and 180 votes for C. H. Bandy.

SECOND DISTRICT.

COUNTIES-Clinton, Iowa, Jackson, Johnson, Muscatine and Scott.

Walter I. Hayes, of Clinton, was born in Marshall, Michigan, December 9, 1841; received a common school education; graduated from the law department, Michigan University, in 1863; is a lawyer by profession; was city attorney for Marshall, Michigan; was United States Commissioner for the Eastern District of Michigan, and also of Iowa; was city solicitor of Clinton, Iowa; was District Judge of the Seventh Judicial District of Iowa from August, 1875, till January, 1, 1887, and was elected to the Fiftieth Congress as a Democrat; was re-elected to the Fifty-first Congress, receiving 20,874 votes against 15,842 votes for Parker W. McManus, Republican candidate.

THIRD DISTRICT.

Counties—Black Hawk, Bremer, Buchanan, Butler, Delaware, Dubuque, Franklin, Hardin and Wright.

David Bremner Henderson, of Dubuque, was born at Old Deer, Scotland, March 14, 1810; was brought to Illinois in 1846 and to Iowa in 1849; was educated in common schools and at the Upper Iowa University; studied law with Bissel & Shiras, of Dubuque, and was admitted in the fall of 1865; was reared on a farm until twenty-one years of age; enlisted in the Union army in September, 1861, as private in Company C, Twelfth Regiment Iowa Infantry Volunteers, and was elected and commissioned First Lieutenant of that company, serving with it until discharged, owing to the loss of his leg, March 26, 1853; in May, 1863, was appointed Commissioner of the Board of Enrollment of the Third District of Iowa, serving as such until June, 1864, when he re-entered 'the army as Colonel of the Forty-sixth Regiment Iowa Infantry Volunteers, and served therein until the close of his term of service: was Collector of Internal Revenue for the Third District of Iowa from November, 1865, until June, 1869, when he resigned and became a member of the law firm of Shiras. Van Duzee & Henderson; was Assistant United States District Attorney for the Northern Division of the District of Iowa about two years, resigning in 1871; is now a member of the law firm of Henderson, Hurd & Daniels; was elected to the Forty-eighth and Forty-ninth Congresses, and was re-elected to the Fiftieth Congress as a Republican; was re-elected to the Fiftyfirst Congress, receiving 21,457 votes against 16,872 for B. B. Richards, Democratic candidate.

FOURTH DISTRICT.

COUNTIES—Allamakee, Cerro Gordo, Clayton, Chickasaw, Fayette, Floyd, Howard, Mitchell, Winneshiek and Worth.

Hon. J. H. Sweney, of Osage, was born October 2, 1845, in Warren county, Pennsylvania. In 1855 his parents removed to and settled in Mitchell county, Iowa, his present home.

He was educated in the public schools, by private study, and in the State University, from the Law Department of which he graduated with honors.

When sixteen years old he entered the service, in the Twenty-seventh Regiment of Iowa Infantry, and served the entire term of the regiment, his rank being that of Sergeant.

He was engaged for several years in the banking business in Osage, but quitted that for the practice of law, with which he combines farming and stock raising.

In 1883 he was elected State Senator from the district composed of the counties of Howard, Mitchell and Worth, and in 1887 was re-nominated in the new district, composed of the counties of Mitchell, Worth and Winnebago, by acclamation, and re-elected.

He is and has always been a republican in politics, is a member of the Congregational church, and a Mason of the Templar degree. He was for some years Colonel of the Sixth Regiment, and afterward Brigadier-General of the Iowa National Guards.

Was elected to the Fifty-first Congress as a republican, receiving 18,852 votes against 16,680 for L. S. Reque, democrat, and 408 for L. H. Weller, greenbacker.

FIFTH PASTRICT.

COUNTIES—Benton, Cedar, Grundy Jones, Linn, Marshall, and Tama.

Daniel Kerr, of Grundy Center, was born at Highfield Farm, near Dalry, Ayreshire, Scotland, June 18, 1836; immigrated with his parents to Madison county, Illinois, in 1841; graduated at McKendree College in 1858; read law with Governor Augustus C. French, and was admitted to the bar in 1862; entered the service as a private August 12, 1862; was promoted to Second Lieutenant Company G, One hundred and Seventeenth Illinois Volunteers, in 1863, and to First Lieutenant in 1864; was elected to the Legislature of Illinois in 1868; removed to Iowa in 1870; was elected to the Legislature of Iowa in 1893; was presidential elector on the Blaine and Logan ticket in 1884, and was elected to the Fiftieth Congress as a republican, was re-elected to the Fifty-first Congress, receiving 19,453 votes against 16,937 votes for J. H. Preston, 367 votes for W. H. Calhoun and 273 votes for E. T. Helmes.

SIXTH DISTRICT.

Counties—Davis, Jasper, Keokuk, Mahaska, Monroe, Poweshiek, and Wapello.

John F. Lacey, of Oskaloosa, was born at New Martinsville, West Virginia, May 30, 1841. He received a common school and academical education and learned the trade of brick laying and plastering. Enlisted May 30, 1861, in Company H, Third Iowa Infantry, as a private; discharged as a paroled prisoner in November, 1861; exchanged and re-enlisted as a private in Company D, Thirty-third Iowa Infantry, in July, 1862. Promoted Sergeant-Major November 15, 1862, to First Lieutenant, Company C. April 16, 1863. Appointed assistant Adjutant-General United States Volunteers, by President Lincoln, June 30, 1864. Served as Adjutant--General for Brigadier-General Samuel A. Rice, until the death of that General. Served as Adjutant-General for Major-General Fred Steel until discharged September 19, 1865. Admitted to the bar and married in 1865. Member of the Thirteenth General Assembly from Mahaska county in 1870. City Solicitor of Oskaloosa in 1871. Member of the city council of Oskaloosa for 1880 and 1881. He is the author of "Lacey's Iowa Digest," and also "Lacey's Railway Digest," a full digest of all railway cases in America, Canada, England, Scotland, Ireland and Australia. Was elected to the Fifty-first Congress as a republican, receiving 18,009 votes against 17,181 for General James B. Weaver, democratic candidate, and 129 for C. L. Haskell.

SEVENTH DISTRICT.

COUNTIES—Dallas, Guthrie, Madison, Marion, Polk, Story and Warren.

Edwin H. Conger, of Des Moines, was born in Knox county, Illinois, March 7, 1843; was educated at Lombard University, gradnating in the class of 1862; enlisted at once as a private in Company I, One hundred and second Illinois Volunteer Infantry, in which he served until the close of the war, attaining the rank of captain, and receiving from the President the brevet of major for "gallant and meritorious conduct in the field;" studied law, and graduated at the Albany law school in 1866, when he was admitted to the bar, and practiced at Galesburg, Illinois, until 1868; removed to Dexter, Dallas county, Iowa, in 1868, and has since been engaged in farming, stock-growing, and banking; was elected treasurer of Dallas county in 1877, and re-elected in 1879; was elected State Treasurer of Iowa in 1880, and re-elected in 1882; was elected to the Fortyninth Congress, and was re-elected to the Fiftieth Congress as a republican; was re-elected to the Fifty-first Congress, receiving 18,424 against 13,027 votes for A. E. Morrison, democratic candidate, and 1,557 votes for J. A. Nash, prohibition.

EIGHTH DISTRICT.

COUNTIES—Adams, Appanoose, Clarke, Decatur, Fremont, Lucas, Page, Ringgold, Taylor, Union, and Wayne.

James P. Flick, of Bedford, was born in Bakerstown, Alleghany county, Pennsylvania, August 28, 1845; moved with parents to Wap-

ello county, Iowa, in 1851, and to Taylor county in 1857; enlisted as private in Company K, Fourth Iowa Infantry, April 3, 1862; served with same command and participated in the battles it was engaged in; common school education; admitted to the bar in 1870; served as district attorney for the Third district for six years; was elected to the Fifty-first Congress as a republican, receiving 19,207, against 18,212 votes cast for A. R. Anderson, democrat.

NINTH DISTRICT.

COUNTIES—Adair, Audubon, Cass, Guthrie, Harrison, Mills, Montgomery, Pottawattamie, and Shelby.

Joseph R. Reed, of Council Bluffs, was born in Ashland county, Ohio. March 12, 1835; he was educated in the common schools and at the Academy at Havesville, in the county of his nativity; in 1857 he removed to Dallas county, Iowa, where he studied law, and was admitted to the bar in April, 1859; in July, 1861, he entered the military service as first lieutenant of the Second Battery Iowa Light Artillery, and was promoted to the captaincy of the Battery October 1, 1864, and was in command from December 1, 1862, to the date of his muster out June 10, 1865; at the close of the war he returned to Dallas county, and resumed the practice of his profession; was a senator in the Eleventh and Twelfth General Assemblies, representing the district composed of Adair, Dallas, Guthrie and Madison counties; in June, 1869, he removed to Council Bluffs, where he has since resided. On the 1st of September he was appointed judge of the district court to succeed J. W. McDill, resigned, and at the general election of that year was elected to the same office, and was re-elected in 1876 and 1880; in 1883 he was elected judge of the Supreme Court, which position he resigned February 28, 1889; at the general election in 1888 he was elected a member of the Fifty-first Congress, receiving 20,380 votes, to 16,686 for Daniel M. Harris, democrat, and 1,619 for J. R. Sovereign, union labor.

TENTH DISTRICT.

COUNTIES—Boone, Calhoun, Carroll, Crawford, Emmet, Greene, Hamilton, Hancock, Humboldt, Kossuth, Palo Alto, Pocahontas, Webster, and Winnebago.

Jonathan P. Dolliver, of Fort Dodge, Iowa, was born in Preston county, Virginia (now West Virginia), February 6, 1858; was educated at the University of West Virginia, graduating in 1875; studied law in the office of the Hon. John J. Brown, at Morgantown; taught school in Illinois in 1877; removed to Iowa in 1878, where he was admitted to the bar, and has since practiced his profession; has held no political office until his election to Congress in 1888; he was elected to the Fifty-first Congress, receiving 20,884 votes, against 15,496 votes for Joseph A. O. Yeoman, democrat, and 399 votes for Oliver Tyson, union labor.

ELEVENTH DISTRICT.

COUNTIES—Buena Vista, Cherokee, Clay, Dickinson, Ida, Lyon, Monona, O'Brien, Osceola, Plymouth, Sac, Sioux, and Woodbury.

Isaac S. Struble, of Le Mars, was born near Fredericksburg, Virginia, November 3, 1843; received a common school education and, after the war, a partial course in the Iowa State University; enlisted at the age of seventeen, and served three years as a private in Company F, Twenty-second Iowa Infantry; studied laws and was admitted to practice in 1870 in Ogle county, Illinois; settled at Le Mars, Iowa, in the spring of 1872, and has been continuously in the practice there and in Illinois since his admission to the bar; never held any office prior to being elected to the Forty-eighth Congress; was elected to the Forty-ninth Congress, and was reelected to the Fiftieth Congress as a republican; was re-elected to the Fifty-first Congress, receiving 21,472 votes, against 15,213 votes for M. A. Kelsoe, 677 votes for Geo. W. Lee, and 275 votes for Wilmot Whitfield.

Game Laws.

CHAPTER 156, ACTS SEVENTEENTH GENERAL ASSEMBLY, WITH AMENDMENTS.

SECTION 1. Repeals previous laws.

- SEC. 2. It shall be unlawful for any person within this State to shoot or kill any pinnated grouse or prairie chicken, between the first day of December and the first day of September next following; any woodcock between the first day of January and the tenth day of July; any ruffed grouse or pheasant, wild turkey or quail, between the first day of January and the first day of October; any wild duck, goose or brant between the first day of May and the fifteenth day of August; or any wild deer, elk, or fawn, between the first day of January and the first day of September.
- SEC. 3. It shall be unlawful for any person, at any time, or at any place within this State to shoot or kill for traffic, any pinnated grouse or prairie chicken, woodcock, quail, ruffed grouse or pheasant; or for any one person to shoot or kill during any one day, more than twenty-five of either kind of said named birds; or for any one person, firm, or corporation, to have more than twenty-five of either kind of said named birds in his or their possession at any one time, unless lawfully received for transportation; or to catch or take, or attempt to catch or take, with any trap, snare or net, any of the birds or animals named in Section 2 of this act, or in any manner willfully to destroy the eggs or nests of any of the birds hereby intended to be protected from destruction.

- SEC. 4. It shall be unlawful for any person to kill, trap or ensare any beaver, mink, otter, or muskrat, between the first day of April and the first day of November, except, where such killing, trapping, or snaring may be for the protection of private property.
- SEC. 5. It shall be unlawful for any person, company or corporation, to buy or sell, or have in possession any of the birds or animals named in Section 2 of this act, during the period when the killing of such bird or animal is prohibited by said Section 2, except during the first five days of such prohibited period: and the having in possession by any person, company or corporation of any such birds or animals during such prohibited period, except during the first five days thereof, shall be deemed *prima facie* evidence of a violation of this act.
- Sec. 6. It shall be unlawful for any person, company or corporation at any time to ship, take, or carry out of this State any of the birds or animals named in Section 2 of this act; but it shall be lawful for any person to ship to any person within this State, any game birds named in said Section 2, not to exceed one dozen in number in any one day, during the period when, by this act, the killing of such birds is not prohibited; provided, he shall first make an affidavit before some person authorized to administer oaths, that said birds have not been unlawfully killed, bought, sold or had in possession, are not being shipped for sale or profit, giving the name and post-office address of the person to whom shipped, and the number of birds to be so shipped. A copy of such affidavit, endorsed, "A true copy of the original," by the person administering the oath, shall be furnished by him to the affiant, who shall deliver the same to the railroad agent or common carrier receiving such birds for transportation, and the same shall operate as a release to such carrier or agent from any liability in the shipment or carrying of such birds.

The original affidavit shall be retained by the officer taking the same, and may be used as evidence in any prosecution for violation of this act. Any person swearing falsely to any material fact of said affidavit, shall be guilty of perjury and punished accordingly.

- SEC. 7. If any person shall kill, trap, ensuare, buy, sell, ship, or have in possession, or ship, take or carry out of the State, contrary to the provisions of this act, any of the birds or animals named in this act, or shall willfully destroy any eggs or nests of birds named in this act, shall be punished by a fine of ten dollars for each bird, beaver, mink, otter, or muskrat; twenty-five dollars for each wild deer, elk, or fawn, and ten dollars for each nest, or the eggs therein, so killed, trapped, ensuared, bought, sold, shipped, had in possession, destroyed, or shipped, taken or carried out of the State, and shall stand committed to the county jail for thirty days unless such fine and costs of prosecution are sooner paid.
- Sec. 8. If any railway, express company, or other common carrier, or any of their agents or servants, knowingly receive any of the above mentioned birds or animals for transportation or other purpose, during the periods hereinbefore limited and prohibited, or at any other time, except in the manner provided in Section 6 of this act, they shall be punished by a fine of not less than one hundred, nor more than three hundred dollars, or by imprisonment in the county jail for thirty days, or by both such fine and imprisonment.
- Sec. 9. If any person shall shoot or kill any wild duck, goose, or brant, with any swivel gun, or any kind of gun except such as is commonly shot from the shoulder; or shall use medicated or poisoned food to capture or kill any of the birds named in this act, he shall be deemed guilty of a misdemeanor, and upon conviction shall be fined twenty-five dollars for each offense, and shall stand committed to the county jail for thirty days, unless such fine and the costs of prosecution are sooner paid.

- SEC. 10. Prosecutions for violations of this act may be brought either in the county in which the offense was committed, or in any other county where the person, company, or corporation complained of has had, or has, in his or their possession any birds or animals herein named, bought, sold, killed, trapped or ensuared, in violation of any of the provisions of this act.
- SEC. 11. In all prosecutions under this act the court before whom the same is brought shall appoint some attorney-at-law for the purpose of managing the prosecution of the cause, and such attorney shall be entitled to a fee of ten dollars in each and every case in which he is so appointed, and the person filing an information under this act shall, in case of conviction, be entitled to a fee equal to one half of the amount of the fine imposed on each conviction, and both the fee of such attorney and the informant shall be taxed as costs in the case against the person convicted.

Provided, That the county shall in no case be held liable for said attorney's fee or penalty.

TIME FOR CATCHING FISH.

Sixteenth General Assembly, chapter 70:

- SEC. 6. It shall be unlawful to catch and kill any bass or walleyed pike between the first day of April and the first day of June, or any salmon or trout between the first day of November and the first day of February, of any year, in any manner whatever.
- SEC. 7. Any person found guilty of a violation of section 6 of this act, shall, on conviction before a justice of the peace, be fined not less than five dollars nor more than twenty-five dollars for each offense, and shall stand committed until such fine be paid.

Sixteenth General Assembly, chapter 70, amended by Eighteenth General Assembly, chapter 92: Provided, that nothing herein contained shall be held to apply to fishing in the Mississippi and

Missouri rivers, nor in so much of the Des Moines river as forms the boundary between the States of Iowa and Missouri.

SEC. 5. No person shall place, erect, or cause to be placed or erected, across any of the rivers, creeks, ponds or lakes of this State, any trout line, dam, seine, weir, fish dam, or other obstruction, in such manner as to prevent the free passage of fish up, down or through such water courses, unless the same be done by the instruction or under the direction of the fish commissioner, and that when the same is so done by or through the instruction, or under the direction of the fish commissioner, it shall be unlawful for any person or persons to remove, or in any way interfere with the same. This section shall not be construed to prohibit the erection of dams for manufacturing purposes as provided by law.

SEC. 6. Any person found guilty of a violation of the provisions of section 5 of this act, shall, upon conviction before a justice of the peace, be fined not less than twenty-five, nor more than one hundred dollars, or imprisoned in the county jail not less than ten days, nor more than thirty days, in the discretion of the court.

CONSTRUCTION OF FISH-WAYS.

Section 1. That the owner or owners of any dam or obstruction across any river or stream, creek, pond, lake, or water-course, in this State, shall, within a reasonable time, erect, construct and maintain, over or across said dam or obstruction, a suitable fishway of suitable capacity and facility to afford a free passage for fish up and down through such water-course when the water of said stream is running over the said dam.

SEC. 2, Any dam or obstruction mentioned in section 1 of this act, not provided with such fish-way within a reasonable time after the taking effect of this act, is hereby declared a nuisance, and may be abated accordingly.

SEC. 3. Any person guilty of the violation of the provisions of this act, shall, upon conviction before a justice of the peace, befined not less than five nor more than fifty dollars for the first offense, and not less than twenty dollars for each subsequent offense, and shall stand committed until such fine is paid.

TRAPPING FISH.

Fifteenth General Assembly, Chapter 50:

Any person who shall go upon the premises of any person or corporation, whether inclosed or not, and shall be found seeking to take, by any means whatsoever, except a hook or line, any fish, shall be deemed guilty of trespass, and may be prosecuted in the name of the State of Iowa by any person in possession of said premises, before any justice of the peace, or other court of competent jurisdiction, and fined in any sum not less than five nor more than fifty dollars.

Twentieth General Assembly, Chapter 9:

SECTION 1. That no person shall take by spearing with a gaff, spear or other device any fish from any of the permanent lakes or ponds, or outlets or inlets thereto within the State of Iowa, between the first day of November and the thirty-first day of May next following.

SEC. 2. It shall be unlawful for any person, company, or corporation, knowingly to buy or sell, or offer for sale, or have in his or their possession, any fish which shall have been taken from any of the permanent lakes or ponds, or outlets or inlets thereto within this State by spearing with gaff, spear or other device between the first day of November and the thirty-first day of May next following. And any person who may draw from the water any game fish such as pike, bass, and the like, when seining for minnows for bait, shall return the same without injury under the penalty of this act.

- SEC. 3. Any person found guilty of a violation of any of the provisions of this act shall upon conviction before any magistrate be fined not less than five dollars nor more than twenty dollars for the first offense, and for the second or any subsequent offense not less than twenty dollars nor more than one hundred dollars, and shall stand committed until such fine be paid.
- SEC. 6. Nothing in this act shall prevent any person from taking fish of his own propagation or from waters wholly within his own land, to which there is no natural outlet through which the fish pass up or down.

Political Platforms and Parties.

THE REPUBLICAN PARTY, 1889.

CENTRAL COMMITTEE.

Chairman—Hon. G. B. Pray, Hamilton County. First District—C. M. Junkin, Fairfield, Secretary. Second District—J. M. Kemble, Muscatine. Third District—Edgar Pickett, Waterloo. Fourth District—Sam. J. Kenyon, New Hampton. Fifth District—Wm. Buchanan, Cedar Rapids. Sixth District—W. D. Howard, Sigourney. Seventh District—T. T. Anderson, Indianola. Eighth District—J. F. Wall, Mt. Ayr. Ninth District—J. L. Sever, Stuart. Tenth District—J. A. McCabe, Boone. Eleventh District—E. E. Mack, Storm Lake.

The Republican party of Iowa met in convention at Des Moines August 14-15, 1889, nominated the following ticket and adopted the annexed platform:

For Governor, J. G. HUTCHISON, Of Wapello County.

For Lieutenant-Governor, A. N. POYNEER, Of Tama County.

For Judge of the Supreme Court, JOSIAH GIVEN, Of Polk County.

For Superintendent of Public Instruction, HENRY SABIN, Of Clinton County.

> For Railroad Commissioner, SPENCER SMITH, Of Pottawattamie County.

THE PLATFORM.

- Resolved, 1. That the republican party of Iowa, in convention assembled, congratulates the country on the restoration of the party to power in the federal government. We indorse the administration of President Harrison as eminently wise, loyal and just. We favor a liberal construction of the pension laws, and such further legislation as will secure to the old soldier his just dues from the government he has faithfully served, and which he has rescued by his sacrifice.
- 2. That we demand of Congress the protection of American industry, when it does not foster trust or trade conspiracies, and

we demand the same protection for farm products that is given to the products of the labor of other classes.

- 3. That we reaffirm the principle and policy of State railway regulation. We favor maintaining equality among all localities and individuals, and we oppose the granting of favors to one class of citizens denied others, and should experience demonstrate the necessity, we favor such changes in the law as should be made in the interest of right and justice to all. We urge upon Congress the absolute prevention of rebates and discriminations on railways that foster monopolies and prevent competition.
- 4. That it is the duty of the State and federal governments to enact and execute laws to punish trade conspiracies, trust and combines designed to limit the production of the necessaries of life, unnaturally disturb or raise prices and interfere with the natural course of trade, and which unjustly divert trade and traffic from the cities and towns of Iowa to the commercial centers outside her borders.
- 5. That we reaffirm the past utterances of the republican party of Iowa upon prohibition, which has become the settled policy of the State, and upon which there should be no backward step. We stand forthe complete enforcement of the laws.
- 6. That we extend a hearty welcome to the four new States which have been so long knocking at the door of the Union, and we congratulate them on the republican success whereby their admission into the sisterhood of States was so happily achieved.
- 7. That we deplore the loss of life on our railways and the danger attending so many of our citizens engaged in railway employment, and we urge upon the legislature to take such practical steps as will secure all possible protection to this class of our people.
- 8. That we favor the establishment of courts of arbitration for the settlement of differences between corporations and organizations of labor.

- 9. That we profoundly sympathize with the bona fide settlers of the Des Moines river lands, and we express the hope that in the end they will be made secure in the rights to which they are entitled.
- 10. That we earnestly endorse the eminently wise, vigorous and courageous administration of Governor Larrabee, and we approve his policy that all laws shall be fearlessly and honestly enforced.

The platform was adopted with enthusiasm and the convention adjourned.

THE DEMOCRATIC PARTY, 1889.

STATE CENTRAL COMMITTEE.

The democratic party met in convention at Sioux City September 18, 1889, and adopted the annexed ticket and platform:

For Governor, HORACE BOIES, Blackhawk County.

For Lieutenant Governor, SAMUEL L. BESTOW, Lucas County.

For Judge of Supreme Court, to fill vacancy, WILLIAM F. BRANNAN, Muscatine County.

For Judge of Supreme Court, Full Term, WILLIAM F. BRANNAN, Muscatine County.

For Superintendent of Public Instruction, THOMAS M. IRISH, Dubuque County.

> For Railway Commissioner, DAVID MORGAN, Poweshiek County.

THE PLATFORM.

- 1. The democracy of Iowa in convention assembled endorse the declaration of principles made by the National Democracy at St. Louis in 1888.
- 2. We renew our opposition to the unconstitutional and unjust policy of high tariff taxation, which robs the many to enrich the few, makes the producer the slave of the manufacturer, lays its heaviest burdens on the farmer, the mechanic and the day laborer, gives no returns through any channel to those whom they daily rob, and fosters all trusts which are the legitimate results of our

present tariff system, and we denounce the fallacy of the Republican State Platform of Iowa that a high tariff is or can be any protection to the farmer.

- 3. Resolved, That we favor the Australian system of voting, to the end that we may have an honest ballot uncontrolled by bribery or employers.
- 4. Resolved, That we recognize the doctrine of State and National regulation of railroads and other corporations, and approve the same as an efficient means of protecting the people against unjust discrimination and oppressive rates.
- 5. Resolved, That in the interest of true temperance we demand the passage of a carefully guarded license tax law which shall provide for the issuance of licenses in towns, townships, and municipal corporations of the State by a vote of the people of such corporations, and which shall provide that for each license an annual tax of \$500 be paid into the county treasury and such further tax as the town, township or municipal corporation shall prescribe, the proceeds thereof to go to the use of such municipalities.
- 6. Resolved, That we also arraign the Republican party for changing the pharmacy laws of the State by which a great hardship and gross indignity has been imposed on honorable pharmacists and upon all the people requiring liquor for the actual necessities of medicine.
- 7. Resolved, That while we demand that all honorably discharged Union soldiers who were injured in the line of duty, or who are unable by reason of age or other infirmities, to support themselves and their families, shall receive liberal pensions and the special care of the government, we denounce as an insult to every brave soldier, and as making the pension roll a roll of dishonor, the decision of the present National administration that "the dishonorable discharge of the soldier from the service of the United States is no bar to a pension."

8. Resolved, That we honestly invite the co-operation of all persons, irrespective of former party affiliations, who approve of the foregoing resolutions, to unite with us in the election of an executive and legislature who will carry out these principles.

THE UNION LABOR PARTY, 1889.

The Union Labor party of Iowa met in State Convention at Des Moines September 3. The following ticket and platform was made:

> For Governor, S. B. DOWNING, Of Davis county.

For Lieutenant-Governor, EZRA BROWNELL, Of Madison county.

For Sup't. of Public Instruction, MRS. HARRIET J. BELLANGEE, Of Polk county.

For Judge of Supreme Court, M. H. JONES, Of Davis county.

> For Supreme Judge, L. H. WELLER, Of Chickasaw county.

For Railroad Commissioner, L. H. GRIFFITH, Of Cass county.

THE PLATFORM.

We endorse the National Union Labor platform adopted at Cincinnati last year.

We pledge the people of Iowa that if we can obtain the power we will:

- 1. Amend the United States constitution so as to give the people the right to elect United States Senators by direct vote, and thus establish popular instead of corporate government.
- 2. We will call in President Cleveland's free loan to the banks of sixty millions of dollars. We will pay the public debt at its face, as we have a right to under the constitution and laws, thus using the hundreds of millions of money now locked up, and saving the annual tax of nearly fifty millions of dollars for bond-holders. We will supply enough money to place business upon a cash basis, increase prices and enable debtors to save their homes. We will further loan money upon farms and other good security as cheap as bond-holders now get it from the United States Treasury, and on as long a time.
- 3. We will condemn and purchase the railroads, telegraph lines and other means of commerce, or build new systems and operate them at cost, instead of charging all the traffic will bear. Until this can be done nationally we will reduce railroad fare to two cents a mile on all first class railroads, and reduce official salaries in proportion to the increase in the value of money, and reduce the legal rate of interest.
- 4. We will reclaim all unearned land grants, and protect settlers from speculation by a graduated land tax.
 - 5. We will re-establish the income tax.
 - 6. We will adopt the Australian ballot system.
- 7. We will enforce the laws of Iowa against the rich as well as the poor, and put down such open rebellion as flourishes now in parts of the State, and is winked at by traitors in office.

- 8. We will secure the industrial education of every neglected child, so as to prepare for them useful lives instead of the penitentiary.
- 9. We will make the soldiers' money during the war equal to that paid the bond-holder.

We will protect honest miners and other working men from the humiliation of being forced to sign away their rights in an ironclad contract as a condition of obtaining labor.

THE NATIONAL GREENBACK PARTY, 1889.

The National Greenback party met in convention at Cedar Rapids, August 20. The following is the ticket and platform:

For Governor, ELIAS DOTY, Of Linn county.

For Lieutenant Governor, J. M. McDONALD, Of Buchanan county.

For Judge of Supreme Court, E. M. FARNSWORTH, Of Winneshiek county.

For Superintendent of Public Instruction, T. F. TOBIN, Of Benton county.

> For Railroad Commissioner, ROBERT GARRETT, Of Louisa county.

THE PLATFORM.

We, the National Greenback Labor party of Iowa, declare:

- 1. That financial reform is labor's first necessity, and that such reform can only be brought about by distinct and separate organization; therefore, as heretofore, we emphatically denounce fusion as ruinous to our cause and disgraceful to our name.
- 2. That paper money is more convenient than metal and just as valuable when properly created; therefore, we favor a government issue of paper money in volume sufficient to transact the business of the country on a cash basis, to the exclusion of all other law-created moneys and credits.
- 3. We deny that corporations have the right to coin a dollar from one cent's worth of paper, and claim that such franchise belongs alone to our government and cannot be constitutionally ceded to any.
- 4. We demand the immediate restoration of our fractional currency.
- 5. We are a liberty loving party, and hold to the common law principle that all men are free to act so long as their acts do not infringe on the rights of others.
- 6. We stand firm for home rule and local option for every township in the State, leaving to incorporated cities and towns the right to vote on the temperance question in common with their respective townships.
 - 7. We favor secrecy and security for the ballot.
- 8. We are opposed to trusts and combines, and believe that free trade is the only effectual remedy; therefore, we are pledged to free trade.
- 9. As land and labor are the fountain source of all value, we favor the raising of all revenues from a direct tax on land, to the end that labor may be encouraged in its productive enterprise. We also favor the abolition of all other tax collecting and useless

bureaus that have been established by Congress for the sole purpose of making places for political friends, to the end that our lands may not be over-burdened by needless taxation.

- 10. We believe that, with a sufficient volume of government money circulating among the people, and the government economically administered, together with our increased commerce and population, that the abrasion of our money per annum would require an additional issue each fiscal year of enough to pay the expenses of our general government and keep the volume good and retain for it a staple value, and the taxation for governmental purposes under this regimen would be a thing of the past except in time of war.
- 11. Whereas our railroads are in fact and in law public highways, prudence demands that they shall be owned and controlled by right of eminent domain.
- 12. We cordially invite all persons believing in our platform of principles to stand up and vote for our nominees, leaving the final result to the keeping of the all-wise Providence.

IOWA PROHIBITION STATE TICKET.

For Governor, MALCOLM SMITH, Of Linn county.

For Lieutenant-Governor, J. W. MURPHY, Of Jasper county.

For Supreme Judge, J. W. ROGERS, Of Fayette county.

For Sup't. of Public Instruction, MRS. M. H. DUNHAM, Of Burlington.

For Railroad Commissioner, J. W. NOBLE, Of Ringgold county.

THE PLATFORM.

The Prohibition party of Iowa, in convention at Cedar Rapids, June 6, 1889, submit to the consideration of the people of this commonwealth the following platform of party principles:

- 1. We acknowledge Almighty God as the source of all power in human government,
- 2. That the manufacture, importation, exportation, transportation and sale of alcoholic beverages shall be made public crimes, and prohibited and punished as such.

- 3. That such prohibition must be secured through amendments of our national and State constitutions, enforced by adequate laws, supported by administrative authority; and to this end the organization of the Prohibition party is imperatively demanded in both State and nation.
- 4. That any form of license, taxation or regulation of the liquor traffic in State or nation is contrary to good government.
- 5. Believing in civil and political equality of the sexes, that none should be taxed without representation, that the right of suffrage rests on no mere circumstance of race, color, nationality or sex; and that the ballot in the hands of woman is her right for protection, and would prove a powerful ally for the abolition of the liquor traffic, we favor and demand the submission of the question of equal suffrage to popular vote.
- 6. For the preservation and defense of the Sabbath as a civil institution, without oppressing any who religiously observe the same on any other than the first day of the week.
- 7. Arbitration is the Christian, wise and economical method of settling State and national differences, and the same method should by judicious legislation be applied to the settlement of disputes between employers and employes; that the abolition of the saloon would largely remove the burdens, moral, physical, pecuniary and social which now oppress labor and rob it of its earnings, and would prove to be the wise and successful way of promoting labor reform; and we invite labor and capital to unite with us to secure this result.
- 8. That our immigration laws should be so enforced as to prevent the introduction into our country of all convicts, inmates of dependent institutions and others physically incapacitated for self support; while we invite to our shores subjects of all other governments who come with a view of becoming loyal American citizens.

- 9. That we firmly oppose all monopolies and trusts, either by individuals or corporations, which unjustly oppress the toiling masses, whether it be by railroad, telegraph lines, land syndicates, oil companies, express companies or unjust tariffs.
- 10. We favor the adoption of the Australian method of conducting elections.
- 11. We ask such changes in the national constitution as shall enable us to elect the President, Vice-President and United States Senators by direct vote of the people.
- 12. We take this occasion to express our joy and thanksgiving to God that he has raised up that noble army of women known as the Woman's Christian Temperance Union. We revere the name of that greatest woman of our day—Frances E. Willard—to whom is committed the leadership of this grand organization, "For God and Home and Every Land." We realize that the aim of this white ribbon army is the same as that of the Prohibition party, and we grasp that right hand of fellowship which they have extended to us, with solemn vows to be that power in the politics of this nation which shall cause the divine reforms begun in the Crusade to become a permanent reality in our government.

STATISTICS

OF THE

GENERAL ELECTION.

1889.

ADAIR COUNTY

	gov	ern	'n.		-gov		SU'	DGE P. CI ULL ERM	••	PU INS	JP'T BLI- TBU ION.	g_	CO	LROAMIS	-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. A. Griffith.
Union Orient Richland Washington Grand River Lee Greenfield Summerset Jackson Harrison Grove Prussis Eureka Lincoln Stuart Jefferson Walnut	63 81 61 150	21 51 50 39 32 28 81 126 66 43 91 56 48 55 72 82 108 1127	!-	48 83 86 71 49 67 188 171 51 67 88 63 81 155	<u> </u>	i—:	48 84 86 73 40 67 186 170 51 67 87 41 71 89 63 80 157 1529	21 49 59 57 32 28 79 112 68 49 91 57 47 55 78 101	2	157	21 49 60 31 32 28 76 110 68 42 91 57 48 55 73 83 101	2	48 102 88 74 50 69 175 88 43 72 88 60 157 1567	21 31 58 36 37 77 108 67 66 41 91 56 48 55 72 83 102	543 6 31
Total	*				1107 S C			,	40	1004	LUSO	1 -20	11901	110101	
Grant Union Colony Mercer Prescot Carl Jasper Brooks Corning Quincy Washington Nodaway Douglas Lincoln	37 107 103 54 59 273 55 73 114 105	36 22 157 46 107 103 115	25 1 33 9	75 115 108 90	87 82 108 70 35 22 156 45 107 102	34 9	59 276 55 75 115 109	45 106 102 110 59	3 1 2 3 27 1 34 9	59 272 55 75 116 109	11(5%	27 27 34 34 7	56 59 280 56 159 124 113	53 83 81 107 63 34 22 152 44 35 91 106	3 1 2 3 3 4 8

McDonald and Garrett, 11; Farnsworth, 10; Tobin, 13; Smith, 11. (Unofficially reported.)

ALLAMAKEE COUNTY.

														<u> </u>	
	gov	ÆRN	'1Ł.		-GO LNOF		60 Ε	DDG: P. C1 ULL ERM	۲ ا	PI INS	UP'I BLI TRU TON.	C C-	CO	LRO. WMII ONEI	3-
VOTING PRECINCIS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan	L. H. Griffith.
Center Fairview Franklin French Creek Hanover Lowa Jefferson Lafayette Lansing Linton Ludlow Makee Paint Creek Post Taylor Union City Union Prairie Waterloo	139 20 108 36 47 55 106 52 192 40 104 270 170 25 51 62 96	63 70 48 122 48 69 79 128 283 65 59 304 98 153 149 72 189 47	7 3 4 10 2 2 2 3 8	139 22 109 36 47 56 106 40 104 279 131 169 25 51 62 96	63 68 47 122 48 68 79 129 279 66 59 297 88 149 72 138 47	7 3 4 10 2 2	139 22 109 36 47 56 107 52 196 40 104 277 131 174 25 51 62 96	63 68 47 122 48 68 79 128 279 65 59 296 88 149 149 72 136 47	7 349 . 2 . 4	139 22 109 36 47 56 107 52 197 40 104 278 131 174 25 51 62 96	63 68 47 122 48 68 79 128 278 65 59 296 88 149 149 72 138 47	349	138: 22: 109: 36: 47: 56: 107: 52: 196: 40: 104: 278: 131: 176: 25: 51: 62: 104:	64 68 47 122 48 68 79 128 278 66 59 297 88 149 72 138 47	7 349 2 2
Total	1704	1987	39	1719	1968	41	1724	1964	41	1726	1967	41	1734	1967	31

Doty, McDonald, Farnsworth and Garrett. 1.

APPANOOSE COUNTY.

Bellair Centerville—	96	130	96	139	96	139	96	139	96	139
1st ward	172	74	173	74 .	174	73	174	73	174	73
2d ward 3d ward		118 127	161 145	117 127	162 147	116 126	$\frac{163}{146}$	115 126	161 145	117 127
Chariton	58	63 5	58	64 3	59	64 3	59	64	59	64 3
Caldwell		152 51	121 52	153 51	121 52	153 51	121 52	158 3	121	153
Douglas Franklin	98	42	89	41	89	41	89 79	51 41	52 89	51 41
Independence	79	57 16 99 23	89 79 97	56 16 101 16	79 98	56 17 101 15	79	56 15	79	41 56 17 97 14
Johns Lincoln	91 49	99 23 65	49	65	49	65	99 49	102 14 65	103 49	65
Sharon	37	67	37	67	37	67	37	67	37	671
Taylor	105	90[106	90l	106	90	106	90	106	90

APPANOOSE COUNTY-CONTINUED.

	GOV	ERN	'R.		-GO NOI		801	DOI P. CI ULL ERM		PU INS	UP'T BLI TRU ION.	C-	CO	LRO MME DNE	§-
VOTING PRECINCTS.	J. G. Hutohison.	Hornce Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Joslah Given.	W. F. Brannon.	M. H. fones.	Henry Subin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith,
Union Udell Washington Wells Walnut Pleasant Vermilion	41 93 168 81 136 155 96	74 75 154 101 131 94 85	18 26 6	168 83 137 157 96	74 90 157 99 182 92 85	17 4 i	41 96 168 83 137 157	74 90 157 99 132 92 84 1870	18 5 1	97 167 83 137 157 96	74 89 159 99 132 92 85	17 	83	90 157 99 132 91 85	15 4 1

Smith, 34; Murphy and Noble, 37; Rodgers, 38; Dunham. 41.

AUDUBON COUNTY.

Audubon	671	94	5	69	92	5	69	92	51	691	92	5	69	92	5
Cameron	83	60]	1	83	60	1	83	60	1	83	60	1	83	60 77	1
Douglass	59	79	1	62	77	1	63	78	1	63	77	1	63	77	1
Exira	171	225	1	172	224	1	172	224	1	172	224	1	171	225	1
Greetey	77	61		78	62	16	78	-62	16	78	62	16	79	61	16
Hamlin	54	69	2	54	89	2	54	88	2	54	89	2	65	77	1
Leroy	328	209		335	202		330	201	i	335	202		337	200	
Lincoln	101	105		105	101	٠ا	105	101	<i>.</i>	105	101		106	.100	
Melville	91	85		91	85		91	85 73		91	85		91	85	
Oakfield	59	74	3	(30)	73	8	59	73	3	60	73	3	60	73	3
Sharon	48	80		53	75		55 76	73 86		55	73		55	73	
Viola	76	86	¨è	76	86	2	76	86	···2	76	86	2	77	85	2
			—	_	[—		—	_		—	—	
Total	1214	1247	32	1238	1226	31,	1241	1223	31	1241	1224	31	1258	1208	30

BENTON COUNTY.

Polk	125	194	133	187	133	187:	130,	100		133	187	
Harrison	100	43 1	102	43 1	101	42 1	101	42	1	101	42	1
Cedar	164	85	164	83	166	83	167	82 .		167	83	
Bruce	67	70	73	64	79	58	79	58 .		79	58	
Monroe	41	91	45	87	48	84 :	48	84		48	84	
Jackson	157	112	160	1001	160	109	160	109		163	106	l

BENTON COUNTY-CONTINUED.

 -															=
	GOV	ern	'B .		-GOV		SU	IDGE P. CI ULL ERM	.,	PO INS	DP'T BLIC TRU ION.	0 (00	LRO MMI ONE	<u>s</u> –
VOTING PRECISOTS.	J. G. Hutchison,	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Taylor Benton Canton Eden Big Grove Homer Kane Union Eldorado Fremont Florence St. Clair Leroy Iowa Shellsburg Belle Plaine—	123 61 78 65 65 67 34 22 83 61 125 66 53	86 57 78 88 66 108 187 102 108 140 112 185 114 57		124 62 82 67 93 423 85 62 40 129 41 152 69 58	86 56, 74 86 65, 108 190 107 137 98 111 183 107 57		125 62 82 68 90 34 23 85 62 40 131 41 151 60 54	85 56 74 86 64 108 186 190 107 137 96 111 184 107	4	125 62 82 67 90 34 23 85 62 40 131 152 69 55	85 56 74 87 64, 108, 196 197 137 96 111 183 107 56	4	125 63 82 66 90 34 23 83 62 40 183 41 151	85 56 74 88 64 108 196 192 107 137 94 111 184 105 56	
1st ward 2d ward 3d ward Vinton— 1st ward 2d ward 3d ward	97 97 59 137 78 101	117 126 102 89 72 64	,	99 97 58 143 81 102	115 126 103 103 84 70 63		99 98 59 142 85 108 82	115 125 102 84 62 62 56		99 98 59 144 85 102 82	115 125 102 82 66 63 56		98 58 58 143 84 103 82	116 124 102 83 67 62 56	2
4th ward Total	81 2388	57 2902	3	81 2451		7	-		5	2472		7	2480	<u> </u>	3

Doty, McDonald, Farnsworth and Garrett, 2.

BLACK HAWK COUNTY.

Lester	981	91[]	100	85	100	85	100	85	100	85
Bennington	68	96[72	93]	72	93		93	72	93
Mt. Vernon		111[51	109	51	109[]	51	109	51	109
Washington	49)	81) 1	49	30 2	49	30 2	49	30 2	51	28 2
Union	50	40 :	52	39	52	39	52	39	52	39
Barclay	82	80	93	69	93	69	93]	69 '	93	69
Poyner	72	123	73	122	75	120	75	120	75	120
East Waterloo Twp.	95	78	99	74	99	74	99	74	99	74
3d ward	200	242	224	220[227	217	227	216	227	216
4th ward	188	137	204	121	206	110!	206	119	205	120

BLACK HAWK COUNTY-CONTINUED.

	GOV	ERN	'R.		-GO		SU	DG1 P. C1 ULL RRM	Č.,	PÚ INE	UP'T BLI TRU ION.	o-	CO	LRO. MMIA ONE	9-
Yoting Precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given,	W. F. Brannon.	M. H. Jones.	Henry Sabin,	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Waterloo Twp	51	35		56	32		56	31		56	32		56	32	Ī
1st ward	156	145		176	125		175	128		177	124		177	124	
2d ward	160	105 71		170 99	95 69		160 99	96		170	95 69		170	95 60	
Cedar Falls Twp 1st ward	97 45	00	• • •	หม 54	70		54	69 73		99 53	74		99 54	73	
2d ward	67	07	• • • •	81	72 73	• • • •	81	1.7	, · · ·	80	12	٠	99	71	•••
3d ward	80	82 87 88		91	79	• • •	92	1,6	• • • •	93	74 77	* * *	83 93	77	
4th ward	129	57	''i	131	50	l''i	137	72 77 49	''i	136	50	'ni	135	51	''i
Fox	38	117	_	42	113	^	42	113	i -	142	113	_	42	113	
Cedar	54	62		54	52		54	52		42 54	52		54	52	
Orange	118	41		118	41		118	41		118	41		118	41	
Black Hawk	87	101		90	98		91	97		91	97		91		
Spring Creek	63	67		63	67		63	67	. , .	68	67 98		68	67	
Big Creek	251	104		255	100		257	98		257	98		257		
Eagle	63	93	,	66	90		66	90		66	90	,	66	90	
Lincoln	53	72		57	69	• • •	58	69		58	69		60	67	
Total	2458	2346	2	2620	2187	3	2636	2175	3	2637	2176	3	2643	2170	3

BOONE COUNTY.

								•		
Angus	48	37:	61	2311	62	231	68	221	621	231
Boöne—				l li		1 1		1 1		1
1st ward	45	151]	45	152	46	251	481	149	50	147
2d ward	92	90	95	87	96	86	97	85	96	86
3d ward	115	115 1	122	108 1	124	108 1	122	108 1	124	105 1
4th ward	92	140	95	137	96	136	96	135 1	98	134
5th ward	89	146	91	140	108	127	109	126	100	126
Amaqua	52	64 2	52	64 2	52	64 2	52	64 2	52	64 2
Beaver	57	51	58	50	58	51	58	50	72	37
Cass	42	29 9	42	29 9	42	28 10	42	28 10	42	28 10
Colfax	67	42	68	41	68	41	69	40	69	40
Des Moines	96	134 1	99	131 1	99	131 1	99	131 1	100	130 1
Dodge	88	157	89	155	89	156	89	156	89	156
Douglas	137	73 2	137	73 2	136	74 2	136	74 2	135	75 2
Grant	94	26 2	96	24 2	96	24 2	96	24 2	96	24 2
Garden	118	86	118	36]]	118	36	118	35	118	36
Harrison	35	85	35	85	35	85	35	85	37	83
Jackson	118	41 2	117	42 2	119	41 2	119	41 2	123	37 2

BOONE COUNTY-CONTINUED.

	GOV	7ern	'R.		-GO		ST B	DOGI P. CT ULL ERM	···	INS	up'i Bli Bli Bru Ion	G IC-	CO	LRO MWI ONE	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiuh Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellungee.	Spencer Smith.	David Morgan.	L H. Griffith.
Maroy Peoples Pilot Mound Union. Worth Yell	137 59 100 68 87 146	148 41 36 19 33 82	21 2 1 1	144 60 101 69 87 146	41 35 18 33	21 2 1 1	145 61 101 69 87 149	41 35 18 33	20	101	41 85 18	21	101	189 40 35 18 31 79	15 2 1
Total	1982	1776	44	2027	1724	44	2056	1705	44	2059	8091	46	2093	1673	39

Smith, Murphy, Rodgers, Dunham and Noble. 4.

BREMER COUNTY.

Dayton	34	120[341	1201	. 34	120		341	120	I	34	1201	
Douglas	63	108	63	108	. 63	108		63	108		63	108	
Franklin	70	96	73	93	. 73			ופידי ו	93		73	93	
Frederika	58	66 4	59		9 59		9	59	61	9	59	61	9
Fremont	59	200	62	197	29			62	197		62	197	
Jackson		48 3	141		3 141		3	141	47	3	141	47	3
Jefferson	43	131	51	123	. 51			51	123		51	123	
LaFayette	84	94 8	84		7 85		7		94	7	85	94	7
LeRov	28	71	29	70	. 29			29	70		29	70	
Maxfield	9	172	13	168	1 19			13	168		13	167	
Polk	184	99 3	188		3 188		3	188	95	3	188	95	а
Sumner		172	169	163	160			169	10-1		169	163	
Warren	71	157	92	136	. 91			92	136		92	136	
Washington	103	81 1	104		$1 \mid 105$			106			106		Υí
Waverly—		-		· ``]] '~	^		.~	_		, ""	_
1st ward		74	31	66	. 32	65		33	64		32	65	
2d ward	67	60	74	53	P+ 4			74	53		73	54	
3d ward	100	49	107	43	100			108	42		107	43	
4th ward	52.	80	65		64.90			65	68		65	أحما	
5th ward	35	43	35		100			37	42		36	40	
Total	1378	1921 19	1474	1823 2	3 1479	1924	23	1482	1822	23	1478	1825	23
						11001	~~	11104	2000			20100	

Smith, Murphy, Rodgers, Dunham and Noble, 7.

BUCHANAN COUNTY.

<u> </u>	GOY	ERN	ı¹R.		-GO'		8U:	DGI P. CI ULL RAM	!,,	PT INS	UP'T BLI TRU TON.	o-	CO	LRO MMI ONE:	5-
voting precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin,	T. M. Irish.	H. J. Bollangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Buffalo Byron Cono Fairbank Fremont Hazleton Hazleton Homer Jefferson Liberty Madison Middlefield Newton Perry Sumner Washington Westburg Independence 1st ward 2d ward 3d ward 4th ward	90 155 71 139 81 134 98 116 126 126 75 77 189 63 127 77 582 59	655 911 766 152 64 85 72 114 128 75 90 97 160 64 174 66 127 104 44 74	1 46 1 1 1 1 1 4 4 4 4 4 4 4 4 4 4 4 4 4	158 71 141 81 138 104 119 167 132 75 80 197 66 131 71 86 85 64	88 76 147 64 64 111 118 90 95 152 61 172 65 118 99 89	7 2 4 49 1	944 1588 71 142 81 139 105 119 167 130 198 67 131 71 87 90 65	88 76 147 64 78 70 111 118 119 95 151 60 172 68 179 68	7	944 1577 71 1422 81 139 105 119 167 75 80 198 197 131 71 87 90 90 96	88 76 147 64 78 70 111 118 90 95 151 60 172 65 117 98 768	1 1 1 1 1 1 1 1	71 142 81 138 105 119 136 75 80 198 67 131 71 87 56 64	88 76 147 64 77 70 111 118 68 90 95 151 60 172 65 117	7 2 2 1 4 4 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
5th ward Total	34 2070	$\frac{42}{1964}$	1 65	43 2159	33 1871	71	2171	32 	70	44 2171	32 1865	72	43 2175	33 1864	<u> </u>

Doty, 3; McDonald, 1; Farnsworth, Tobin and Garrett, 4; Smith, 20. (Unofficially reported.)

BUENA VISTA COUNTY.

37	/27	-41	- 4	-4.	- 161		- 10-			
Newell	141	64	141	64[]		64	142	64	142	64
Coon	42	61	43	60)	43	61]	43i	61	44	601
Fairfield	57	14	56	14	57	14	55	16	57	14]
Poland	88	12	92	10	93	9	93	9[]	95	7]
Providence	35	68	35	68	35	68	35	68	35	68
Grant	48	51	49	50	49	50	49	50	74	25
Lincoln	23	15	24	14	24	14	24	14	26	25 12
Les	37	19	37	19	36	16	41	16 22	49	8
Sioux Rapids	121	22	122	22	122	22	122	22	122	22

BUENA VISTA COUNTY-CONTINUED.

· · · · · · · · · · · · · · · · · · ·	.gov	ERN	'R.		-00'		SU1	IDG E P. CT ULL ERM	·	PU INS	up't Iuli Iuli Ion.	C C-	CO	LRO NMI	8-
VOTING PRECINCTS.	J. G. Hutchtson.	Hornee Botes.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irtsh.	H. J. Bellungee.	Spencer Smith.	David Morgan.	L. B. Griffith
Hayes. Storm Lake. Washington Scott Barnes. Maple Valley. Nokomis. Elk. Brooke. Total.	232 232 37 75 75 23 164 43 16	132 40 39 19 74 142 46	1 1	37 75 23 167 43 16	128 38 39 19 74 140 40	1	37 75 23 168 43 16	126 37 39 19 74 139 46 40	1 1 		126 37 39 19 74 140 40	1		127 37 39 19 73 137 46 18	1 1

Doty, McDonald, Farnsworth, Tobin and Garret, 3.

BUTLER COUNTY.

Fremont	51	88	53.	871	53	87	53		58	87
Dayton	61	63[66	58	- 66	57	67	57	67	57
Coldwater	141	195	167	170	154	157	168	169	168	169
Bennezette	52	48	54	46	53	46'	54	46		46
Pittsford	95	66	102	61	97	61	102	61	102	61
Bristow	85	30	85	39	N3	30	85	39	85	39
Allison	72	50	71	51	71	51	71	51	71	50
Jackson	52	51	55	49	55	49	55	49	55	49
Butler	172	100	176	96	176	73	176	95	175	98
Shell Rock	217	104 1	228	95	229	94 1	229	94 1	229	94 1
<u>J</u> efferson	58	40	58	40	58	40	58	40	58	40
Ripley	40	14	40	14	40	14	40	14	40	14
Madison	17	53	20	50	17	50	20	50	100	50
Washington	20	49	21:	48	20	48	21	48	21	48
Monroe	72	72	77	67	77	67	77	67	77	67
Albion	142	94!	151	85	152	84	152	84	152	84
Beaver	151	84	155	81	155	5	155	81	155	
ŀ										
Total	1498	1210l 1	1579	1137	1559	973 1	1588	1132 1	1582	1132 1

.Wm. Brannon received 149 votes for judge.

CALHOUN COUNTY.

															_
	GOV	ern	'n.		-GOY		SUI	DGI P. CI ULL BRM.	٠.	PU INS	UP'T BLIC TRU ION.	C-	COI	LROA MMIS ON EB	, -
Voting Precincts.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Browneff.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Lincoln. Sherman Butler. Williams Garfield Twin Lakes Center. Greenfield Cedar. Logan Lake Creek Elm Grove Jackson. Calhoun. Union. Redding.	192 56 81 35 35 109 91 42 62 84 200 111 75	109 19 99 85 87 46 46 34 37 21 66 60 175 50		196 56 83 40 112 90 49 61 43 64 85 205 112 75		5	198 56 83 37 42 113 00 49 62 44 65 85 207 112 76	104 19 97 88 80 48 44 46 34 50 63 59 165 43	5	198 56 83 37 42 113 90 49 61 43 65 85 207 111 75	104 19 97 83 30 43 41 46 34 36 59 165 54 30	5	198 50 83 87 42 114 91 52 63 43 64 85 207 1119	104 19 97 33 29 42 40 43 34 36 50 50 50 59	4
Total	1345	904	14	1370	882	12	1383	873	11	1379	874	12	1393	865	7

Smith, Murphy, Rodgers, Dunham and Noble, 3.

CARROLL COUNTY.

Jasper	67	391	21	671	391	2	67	391		66	40	2	67	198	- 2
Sheridan	29	90	!	29	99		29	99		28	100		29	99	
Kniest	2	197]	2	137]	2	138		2	138		2	138	
Wheatland	7	195	۱ ا	14	187		16	186		16	186		16	182	
Arcadia	87	192]	41	189		41	189	i.	41.	189		41	188	
Carroll	184	397	3	190	391	3	190	390		190	390	3	194		
Grant.:	40	80		41	79	٠	41	79 75		41	79		41	79	
Glidden	163	76	4	164		4	163	75	4	164	73	4	167	72	4
Richland	37	54		37	54		39	53		30	53		401	52	
Pleasant Valley	30	79		35			35	74		35	74			74	
Roselle	2	191		2	191		2	191		2	191		2	191	
Washington	. 9	126		9	126		9	126	'	9	126		9	126	
Warren	189	203		191	201		193	200		192	200		192	200	
Eden	48	130		50	128		50	128	١	50	128		49	129	
Newton,	98	63		103	58		104	57	١	1.04	67		106		
Union	166	130	1	173	128		179	116		180	115		181	115	
	-	<u> </u>	—		_		I—-i		<u> — </u>	[-		<u> </u>	li	iì	_
Total	1108	2191	9	1148	2151	9	1159	2140	4	1159	2139	9	1171	2124	6
		_					_								

Smith, Murphy, Dunham and Noble, 2; Weller, 5.

CASS COUNTY.

												_			=
	gov	ær	r'r.		-GO'		SU.	DDGI P. CI TULL ERM	ľ.,	PU	UP'T BLI TRU TON.	c c-	CO	LRO MMI ONE	8-
Voting Precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Atlantic— lst ward 2d ward 3d ward 4th ward Grant Benton Pymosa Brighton Lincoln Franklin Grove Washington Massena Union Bear Grove Cass Victoria Edna Noble Pleasant	833 61 176 179 2211 700 899 90 888 977 1022 545 444 558 870 170	1155 80 588 999 107 61 132 55 108 57 868 97 75 145 44 47 138	4778228772 2455 214 129 123 44	844 633 181 143 223 71 89 90 88 97 101 55 95 98 83 137 46 58 84 174	1144 90 75 55 97 106 61 132 55 108 57 71 85 73 143 447 132	4 7 7 7 5 9 7 2 2 4 5 18 4 4 9 20 21 2 3 5	223 71 89 90 88 97 102 54 95 85 40 84 175 175	96: 70 143 50 44 77 131	47 6 4 4 5 5 5 91 2 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	223 71 89 90 88 97 102 55 95 97 86 138 46 57 84	1144 89 69 54 97 106 61 132 55 108 57 71 143 51 44 77 131	447644972 2245 1844199201335	188 141 228 72 90 90 88 97 102 55 95 109 139 48 62 89 180	785 97 107 60 131 538 108 85 71 95 68 21 449 45 73 129	1730920622
Total	2035	1751	133	2060	1722	137İ	2075	1713	123	2077	1709	136	2102	1702	104

CEDAR COUNTY.

Cass	130 34		34[130][34 130	34 130
Center	425 4 378		78 414 4 3	379 414 4 1	378 414 4
Dayton	115 170	113 1	72 112	171 112	171 113
Fairfield	85 61		61 85	61 85	62 84
Farmington 38	238 39		40 237	40 237	42 235
Fremont 163	77 165	75 10	65 75 1	165 75	164 76
Gower 116	97 117	96 10		116 96	116 97
Inland 98	[128] 98		99 127	99 127	99 127
Iowa 133	80 135	80 13		133 80	132 98
Linn 44	49 2 44	49 2	44 49 2	44 49 2	44 49 2
Massillon	169 53	169	54 168	54 168	54 168
Pioneer 161	155 2 161			61 155 2	161 155 2
Red Oak 63	47 63		84 46	64 46	64 46
		,,		431 3011	OZ ZU

CEDAR COUNTY-CONTINUED.

	GOV	ERN	'n.		FOD- HOM:		SUI	IDGE P. CT ULL ERM,	٠,	PU INS	BLICE BLICE TRU ION.	c- j	COL	LRO MMIS ON EI	;-
VOTING PRECINCTS.	J. G. Hutchison.	Hornce Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Rochester Springdale Springfield Sugar Creek	76 327 54 59	58 203	1 3 	77 829 54 50	56 208	3	77 328 54 59	203	···. 4 ···: 1		75 56 203 103		78 326 54 61	203	3
Total	1930	2235	13	2035	2216	13	2030	2212	13	2039	2211	14	2040	2228	12

Smith, 38; Murphy, Dunham, Noble and Rodgers, 39; Joseph C. Hutchinson, 34; Joseph H. Hutchinson, 53.

CERRO GORDO COUNTY.

					_					
Dougherty	130	901	. 14	88!	. 1	881	14	188	15	87
Owen	45	801	. 1 46	29	. 46	29 20 80	. 46	29	46	29
Portland	74	27	il 74	27	i 48	20	1 81	20	80	21 1
Falls	100	83	. 103	00	COT	เลือ	2 103	80 2		80 2
	121	774	101	1971	101	71	. 121			
Geneseo						1.		71	121	71
Bath	61	33		32	. 61	32 29		32	62	32
Mason	61	31	. 63	29	. 61	29]	63	29	63	29
Mason City—	[1					1 1				
1st ward	180	87	. 191	75	.l 189	75]	192	75	191	l 77l
2d ward	118	60	3.00	53	90	511.	126	51	127	51
3d ward		118	P	108	ria.	107	F*0	106	77	106
Lime Creek		00	000		1013		69	23	81	25
Pleasant Valley	45	10	10	49	46		1.0	40	46	49
rieasant valley						40 -				
Mt. Vernon	40	18		18		18		18	41	17
Lake	101	42		41	. 93			41	103	
Lincoln	52	25		25]	. 53	25		25	63	15
Grimes	21	14	. 21	14	. 21	14 20	21	14	21	14
Union	20	20	. 20	20	. 15	20	20	20	20	20
Olear Lake	155	74	. 180	73	. 162	72	164	70	162	7ŏ
Grant	48	46	40	12	48	12	48	12	48	iž
Grant] 200	16	. =0	1~	. ≖∘	٠٠ است	20	اسد	***	1.5
Max-1	1		4 4 4 4 4 5	OPO :	1004	000	0 4400	450 0	1.000	740=
Total	1404	907	1 1447	8701 :	111364	862	3 1460	853 2	1470	1485 3

Smith 76 (unofficially reported).

CHEROKEE COUNTY.

	GO	ver)	ľR,		-GO ROM		9T	UDG P. C ULL ERM	r.,	PU INS	UP'I BLI TRU ION.	C-O	CO	LRC MMI ONE	5 -
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyncer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin,	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith,
Afton Amherst Cedar Cherokee Diamond Grand Meadow Liberty Marcus Pitcher Pilot Rock Sheridan Silver Spring Tilden Willow	64 44 54 307 42 40 100 109 43 14 72 57 15 41 97	18 56 257 42 20 41 93 117 41 83 60	3	84 52 34 67 43 100 111 47 17 20 15 42 97	57 16 57 243 40 28 41 93 115 41 81 99 57 34 50	3	68 46 54 54 525 46 73 44 100, 136 42 21 73 61 42 61 42 68	57	3	68 46 54 46 73 44 100 136 43 21 73 61 43 98	57 16 57 239 40 28 41 93 90 41 77 98 57 34 49	3	68 46 68 323 46 73 41 100 136 43 22 72 61 15 42 99	577 166 486 241 400 288 423 930 941 768 577 540 576	1 1 3
Total	1177	1157	10	1204	1130	10	1244	1095	10	1245	1094	9	1255	1085	6

Smith 32; Murphy, Rodgers, Dunham and Tobin, 33.

CHICKASAW COUNTY.

								4						_
Bradford 33	3 186	8	335	185	8	335	184	8	335	185	- 81	335	185	- 8
Richland	5 62	6	96	62	7	94	62	- 7	96	61	- 7	96	62	. 7
	6 93	4	61	88	4	61	86	4	61	88	4	62	88	3
Fredericksburg 13	5 84	1	138	81	1	136	86 76	- 1	139	88 81	1	139	62 88 81	1
Stapleton 10		l i	100	182		100	182		100	182		100	182	
New Hampton 25	6 269	1	231	264	1	231	261	11	231	264	1	232	263	1
Dayton	ól 101	3	40	101	3	40	101	- 31	40	101	3	40	101	- 3
Chickasaw 1		:	173	112		172	112		174	111]	173	112	
	1 121	ĺ	52	121	1	52	121	1	52	121		51	121	1
	4 200	Ì	34	200		34	200]	34	200]	34	200	
Jacksonville 10			110	126	3	110	126	1	110	126	3	110	126	3
	4 149		76	147		76	147		76	146]	76		
0 1100		i												<u> </u>
Total	0 1689	97	1446	1660	98	1441	1658	26	1448	1666	97	1448	1668	27
10121	O I LOUG	WI	1110	TIMO		1441	1144		1770	IVANO	~1	1110	1000	~".

CLARKE COUNTY.

	GOV	ERN	'nR.		-GO		SU:	DOI P. OI ULL ERM		PU INS	UP'T BLI TRU ION.	o C-		LRO. MM18 ONEI	3-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Liberty Fremont Washington Madison Troy Ward Osceola Tp	75 90 46 39 159 56 78	88 32 05 82 116 41 57	8 11 2 13	75 90 46 39 158 57 81	83 32 95 82 117 40 54	11 2 13	75 90 46 40 160 58 80	83 32 94 81 115 39 55	13	75 90 46 40 160 58 81	83 32 94 81 115 39 54	12 2 13	46 40 162 58	83 32 94 81 113 89 55	8 11 2 13
Osceola— 1st ward 2d ward 3d ward Jackson Franklin Green Bay Knox Doyle	86 70 97 113 61 78 70 126	34 60 60 99 56 42 35 65	4 3 5 2 1 39	79	34 57 59 98 56 42 36 65	4 3 4 3 1 38 11	88 73 100 112 61 80 70 127	33 58 57 98 56 42 35	39	79	38 53 60 98 55 42 86	3 1 38	113 65 79	33 56 58 57 53 42 35 64	38
Total	1244	957	107	1254	950	106	1260	942	107	1261	939	105	1267	935	105

McDonald and Farnsworth, 9; Tobin and Garrett, 10; Smith, 11 (unofficially reported).

CLAY COUNTY.

Q = = 0 -1.3	70	- 41		467			401			40.		_	- A		_
Garfield	18	4].		18	- 41		18	4		18	4		21	11	
Herdland	52			54			54	13		54	13		54	13	
Douglas	69	18i.		69	18]	٠	69	18		70	18		70	18	
Peterson	89			91	47		91	47	!	91	47		91	47	
Clay	59l	30 .	!	58	311		20	31	'	59	31	اا	59	31	
Lincoln	56	32 .		59	29		22	29		59	29		60	28	
Gillett's Grove	62	14 .		58	14		62			62	14		62	14	
Logan	20	5.		20	5		20	5		20	51		201	- 5	
Freeman	62	14		66	10		67.	9		67	9		68	8	
Lake	36	4.		36	4		36	4		361	4		366	• 4	
Meadow	48	16	2	48	16	2	48	16	2	48	16	2	49	15	2
Spencer	361	120 .		364	118		364	117		367	115		365	117	
Riverton	47	43 .	۱	51	39		27	39 75		51	39		51	39	
Lone Tree	72	76].		73	75		73	75	,,	73	75		73	75	
Waterford	13	27 .	٠١	13	27		14	26 32	l	14	26		14	36	
Summit	63	200		68	32		36	32		14 63	32		64	30	
			_			_									
Total	1127	498	2	1141	482	2	1021	479	2	1152	477	2	1157	481	2
						_			_			_			

CLAYTON COUNTY.

	gov	ÆR!	'n.		-GO		8U.	DG P. CI ULL ERM	C.,	PU	UP'I BLI TRU ION	o-		LRO MMI ONE	5-
VOTING PRECINCTS.	J. G. Hatchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Boardman Buena Vista Coass Clayton Cox Creek Elk Farmersburg Garnavillo Giard Grand Mesdow Highland Jefferson Lodomillo Mallory Marion Mendon—	85 11 196 40 31 120 34 36 73 34 73 162 74 84	276 54 180 134 171 63 146 195 126 109 68 394 80 137		01194331435F#5885798	271 54 178 131 169 63 146 180 122 108 65 76 132 33		921 2013 438 1214 5577 34 567 347 1670 87	269 54 175 131 169 63 146 175 122 108 63 382 76 131		91 11 200 43 33 121 34 59 77 34 59 67 80 87	270 54 176 131 169 63 146 175 122 108 63 382 76 131		91 111 204 331 121 38 55 78 52 43 121 38 55 78 52 43 43 43 43 43 43 43 43 43 43 43 43 43	270 54 172 131 169 63 142 177 121 107 63 382 75 131	2
1st precinct	43 181 144 51 9 116 34 100	120 239 199 63 171 125 231 78	14 6 	49 189 150 53 9 124 36 102	<u> </u>	1	190 149 54 9 125 38 102	114 231 195 61 171 120 227 76 3292	4	190 150 54 9 123 38 102 1847	230 195 61 171 119 227	5	190 150 54 9	١—	5

Smith, Murphy, Rogers and Noble, 11; Dunham, 13.

CLINTON COUNTY.

Berlin	17	91[]	17	91	16	92	16]	92[]	25	83(
Bloomfield	114	101	114	101	114	101				
Brookfield				107	90			107		
Camanche	128	95							136]	
Center	30	167	30	167	30	167	30	167	30[167
Clinton-	i		.	- 1		1 1	, i			- 1
1st precinct	240	649	258	632	259	630	282	605	264	626
2d precinct	190	269	207	252	207	252	244	215	218	241

CLINTON COUNTY-CONTINUED.

	GOV	ern	'n.		-go nor		SU	DGI P. OI ULIA ERM	C.,	PU	UP'T IBLI TRU ION.	c-	ÇO	LRO.	3-
Voting Products.	J. G. Hutchison.	Horace Boles.	B. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Subin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith,
3d precinct 4th precinct 5th precinct Deep Creek DeWitt Eden Elk River. Hampshire Liberty Lincoln Lyons—	132 202 61 55 221 92 64 26 30	162 534 113 130 313 80 140 112 100 56	6 1	140 214 62 55 223 93 64 26 30	154 523 112 130 313 79 140 112 100 53	 6 1	142 217 59 55 221 62 62 30 39	151 518 114 130 315 78 142 112 100 53	6 1	154 222 61 55 94 64 26 30 44	140 513 111 130 309 78 140 112 100 48	 6 1	142 215 62 55 221 93 64 26 31	152 521 112 130 316 79 140 112 99 52	6 1
1st precinct 2d precinct 3d precinct 4th precinct Olive Orange Sharon Spring Rock Spring Valley Washington Waterford Welton	139 93 56 52 98 47 62 59 24 67 66	136 110 170 242 125 111 149 214 40 121 188 118	i	142 94 56 54 104 49 65 64 23 7 86	133 109 170 241 122 110 146 209 41 120 188 118	::: ::: :::	141.95.54.98.55.64.32.8.87.66	134 107 171 241 125 110 146 209 41 119 188 118	::: ::: ::: i	145 99 60 59 104 52 66 64 23 8 8 8 66	130 104 165 236 118 108 145 209 41 119 187		142 95 56 54 107 49 66 64 23 8 38 66	183 108 168 241 121 111 145 209 41 119 187	1
Total	2466	4944	_8	2558	4860	_8	2550	4858	8	2678	4729	-8	2594	4825	8

Smith, 1; Murphy, Rogers, Dunham and Noble, 2.

CRAWFORD COUNTY.

Iowa	301	121[]	320	119	32	119	32	119	32	119
Nishnabotana	133		142	102	142		143		143	101
Washington	40	96	58	78	58			78	60	77
Union	114	126 2	118	122 2	119	121 2		121 2	120	120 2
<u>B</u> oyer	44	36	45	36	44	35	45	35	45	36
Havs	25	112	26	111	26	111		111	26	111
East Boyer	62	67	64	66	68	62	68	62	70	60]
Denison	260	250	267	244	271	240	271	240	270	241
Paradise	59	59 3	60	58 3		58	64	58	64	58
Willow	41	54	42	53	42	53	42	53	42	53

CRAWFORD COUNTY-CONTINUED.

 															
	GOT	/ER	ľ'n.		OD IOMS		80 1	UDG: P. C! ULI ERM	P.,	PT INE	UP'T BLI TRU HON.	C-	CO	LRO MMI ONE	s-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish,	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
West Side. Vail Milford Goodrich Hanover. Charter Oak Jackson Stockholm Otter Creek Morgan Soldier	77 80 72 43 13 83 27 65 15	I		777 81 81 44 13 85 29 65 16	128 117 108 108 138 113 61 109 144 89	::: :::	77 82 92 44 13 85 29 65 16			29 65 17 34	89 128 108 107 108 138 113 61 108 144 80	3	78 83 125 45 16 88 33 66 16	88 126 75 107 105 138 109 60 109 144 89	
Total	1317	2250	8	1379	2193	8	1403	2165	! 5	1405	2171	5	1456	2126	2

Smith, Murphy, Rodgers, Dunham and Noble, 3.

DALLAS COUNTY.

1 2 3	7 CW		4004	100	- 6-1		400	100	400	4001
Adel	187		189	106	191	104	191	$103 \dots $	193	103
Adams	94	34	95	33	95	33	95	33	95	33
Beaver	43	50	42	49	43	47	42	48	44	46
Boone	73	44	78	43	73	43	774	42	76	40
Colfax	51	64	51	64	51	64	51	64	52	64
Dallas Center	85	65]	87	64	90	61	90	61	92	59
Dallas	91.	62	91	62	91	62	91	62	98	54
Dexter	165	37]	167	39	167	38	166	381	169	37
Des Moines	122	89	128	83	129	83	120	83 !	131	82
De Soto		18]	83	18 !	83	18	83	18	83	18
Grant	41	70	41	70	41	70	42	70	43	69
Linn	128	36	123	35 52	123	35	123	35	125	33
Lincoln	70	54	69	52	69	52	681	52	70	52
Redfield	88	47	88	41	87	471	88	47	80	47
Spring Valley	97	551	99	52	101	50	100	50	105	46
Sugar Grove	1111	83	111	83	113	50 82	112	82	113	80
Van Meter	120	79	120	79	120	79	120	79	120	79
Walnut	84	55	85	53	86	53	86	53	100	45
Washington	55	82	56	81	56	81	56	81	58	801

DALLAS COUNTY-CONTINUED.

	GOV	ÆRN	'n.		-GO		SU	UDGI P. CI ULL ERM	.,	PU	UP'T BLI TRU TON.	C-	CO	LRO MMI: ONE:	9-
voting precinct s .	J. G. Hutchison.	Horaçe Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Gjven.	W. F. Brannon,	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Perry— 1st ward2d ward3d ward	101 68 51	54	İ	100 71 51	52 61 36	ļ	99 71 51	51 61 36		101 71 50	51 61 36		103 71 50	49 61 36	
Total	2003	1289] <u>.</u>	2020	1262		2030	1250		2029	1249	ļ <u>.</u>	2080	1213	

DAVIS COUNTY.

						_									_
Salt Creek	52	132	81	52	132	8	52		B				52	130	8
Lick Creek	93	136	65	100	135	59	100	135	58	100	135	59	100	135	59
Soup Creek	84	91	20	85	92	18	85	92	20	85	92	18	85	92	18
Marion	76	74	37	81	81	28	82	81	27	82	81	27	83	92 80	28
Fox River.	49	20	59	54	19	ភ័ម	59	19	56	54	19	56		19	53
Drakeville	70	. 36	23	54 72	38	17	72	37	18	72	37	16	72	37	18
Cleveland	56	87	26	59	90	20	59	89	21	59	90	20	61	88	18
Bloomfield	185	180	68	197	172	62	199	170	56	197	173	62	196	174	62
Perry	66	52	26	69	50	25	68	50	26	69	50	25	69	50	25
Union	114	120	24	116	122	22	116	122	22	116	122	19	116	122	22
Prairie	79	66	7	79	67	6	78	67	7	79	66	6	79	67	- 6
Roscoe	24	61	12	25	64	- 8	25	64 80	8	25 70	64	8	26	63	8
Grove	78	76	36	79	79	32	79	80	30	79	60	31	70	80	31
Wyacondah	79	125	27	80	126	25	82	124	25	81	124	25	82	124	25
Fabius	56	106	30	58	106	29	58	106	20	58	107	27	58	106	20
West Grove	49	98	32	53		20	53	98	29	53	98	29	57	98	25
						_						i—			
Total	1210	1460	500	1259	1471.	444	1267	1466	440	1261	1470	436	1272	1465	435

Smith and Rogers, 32; Murphy and Dunham, 34; Noble, 33.

DECATUR COUNTY.

Bloomington	65	3511	651	351!	65	35	651	35	66	34
Davis City	00						22	2012	201	×=1 · · ·
Davis City	60	86	59	871	59	87	59	87	59	87
Terre Haute	49	69	49	69	49	69	49	69	49	69
20210 224000	70					001111				
Center	77	67 6!	76	69 5	76	69 4	78	69 4	76	69 4

DECATUR COUNTY-CONTINUED.

	gov	/ERI	n'r.		-GO		8U	UDG P. C' FULI ERM	r	IN:	UP'1 UBLI STRU	C-O	CO	LRO MMI ONE	8 -
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer,	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan,	L. H. Griffith.
Decatur Eden Fayette Franklin Garden Grove Grand River High Point Hamilton Long Creek Morgan New Buda Woodland Leon Richland	103 103 121 130 187 83 84 70 117 70 49 177 100	89 113 74 45 109 48 84 80 89 64 89 127 163 146	1	104 103 121 129 188 84 84 70 117 70 79	88	1 9 4 5	105 102 122 129 188 83 84 71 118 70 79 51 178 100	<u></u> -	1		87	1 9 5 5 5		87 113 72 46 100 46 84 79 89 64 88 125 161	1 9 4 5
Total	1724	1577	35	1724	1576	34	1729	- 1568	34	1728	 15 64	 34	1741	1554	27

Smith, 32; Murphy, 33; Rogers, 34; Dunham, 26; Noble, 38.

DELAWARE COUNTY.

Colony	103	185[]	103	135	102	136()	102	136[]	102	136
Elk	170	64	178	56	179	55	178	56	178	56 38 92
Honey Creek	119	48	123	40	123	40	123	40	125	38
Richland		92	83	92	83	92]	83	92	83	92
Bremen	5	149	5	149	5	149]	5	149	5	149
Earlville	111	112	135	88	135	88	135	88	136	87
Delaware	92	35	97	31	97	31	97	31	97	31
Delaware township.		54	93	54	93	54	93	54	94	53
Manchester-			1	. []		- 1		1 1	. 1	
1st ward	87	57	93	51	92	51	93	51	91	53 80 33 72
2d ward	164	88	172	80	172	80	172	80	172	801
3d ward		34	84	33	83	34	84	33	84	33
Coffin's Grove		75	108	74	110	72	110	72	110	72
North Fork		95	24	94	24	94	24	94	24	941
Delhi	131	871	132	86	132	94	131	87	138	801
Milo	79	79	83	75	88	75	83	75	83	94 80 75
Prairie	69	56	69	56	69	56	69	56	69	56
	,	,-,,							٠.,	

DELAWARE COUNTY-CONTINUED.

	GOY	ERN	r.		-GO		ĐŲ:	IDGI P. CI ULL ERM	.,	PU INS	JP'T BLI TRU ION.	C~	CO	LRO MMIS ONE	3-
Voting Precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell,	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T, M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L H. Griffith.
Sand Spring	46 159 54 85 78	66 61 74 61 76	 	48 161 57 86 78	64 61 72 61 76		48 163 57 86 78	59 72 61 76		48 162 57 86 78	64 60 72 61 76		48 162 57 86 78	60 72 61	
·Total	1940	1593	٠	2012	1528		2014,	1525	l. . .	2013	2127	<u></u> .	1822	2118	<u></u> .

DES MOINES COUNTY.

Augusta	50	61 .	4	50 6		50	61		50 	61		50		
Benton	87	129 .			9	37	129		37	129		37	129	
Danville	137	133	10 13	39 13	1 10	139	131	10	138	131	10	141	129	10
Flint River	125	235 .	! 13	33 22	7	131	229		131	227		132	228	
Franklin	65	4 474			9	71	155		FO	154		71	155	
Howard		46			6	85			0.00	45				2
Jackson	84 3	OF.		3 2	5	ğ	25		3	25	,	ğ	25	
Pleasant Grove		440		71 11	4	71	114		71	114		7Ĭ	114	
Union		400		$ \tilde{1} $		100	135		102	133		102	133	
Washington	69	101		B9 12		69	121		69	121		69	121	• • • •
Yellow Springs	217	73			2 2		772		218	72	ż	220	72	· 1
Burlington Twp-	#K1	19	~ ~	۱ ا	~ ~	~15	'~		~10	1#	~	~~~	1~	-
5th precinct	14	64	- 1 -	14 6	4	14	64		14	64	ļ l	14	64	
6th precinct	13	P 4		11 5	4	11	55	• • • •	11	54		12	53	
Burlington—	1.0	υπή.	••	, I	*	ш	טט	'	44	171		1.0	50	
1st ward	63	450 .	- 1 -	72 44	اه	77	438		76	438	l	77	438	
								٠ ,						
2d ward	201			19 52		214			217	525		220	523	• • •
3d ward	201	524		12 52		220	508		223	503		221	504	
4th ward	155	365		59 35		164	355	• • •	163	355		161	356	
5th ward					8	199			201	270		205		
Oth ward					5 	178			183	271		180		
7th ward	122	319	1	34 30	6	137	302		137	302		137	302	
		<u>—</u> i-		-[-	 -	—				i		!I	-
Total	2061	4137	14 21	60,403	0 12	2189	4010	12	2201	3994	14	2208	3993	13

Smith, 1; Murphy, 5.

DICKINSON COUNTY.

	GOV	ern	l'R.		-GO		80 1	UDG: P. Ci ULL ERM	C.,	PU INS	UP'I JBLI JTRU ION.	C-	CO.	LRO MMI ONE	8 -
VOTING PRECINCTS.	J. G. Hutchison,	Ногаов Војев,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell,	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spender Smith.	David Morgan.	ட. ர். சோய்ம்.
Center Grove Excelsior Diamond Lake Lakeville Lloyd Milford Okoboji Richland Silver Lake Spirit Lake. Superior Westport	217 20 11 18 22 77 73 28 29 41 30 22	92 15 7 6 28 34 4 12 22 8		223 20 11 18 22 75 4 29 4 4 30 4 30 4 30 4 30 4 30 4 30 4 30 4	87 15 7 6 27 33 32 22 8 20		226 20 11 18 22 78 74 20 20 41 30 23	15 6 27 33 3 12 22 8		223 20 11 18 22 78 74 20 21 30 23	15 7 6 27 33 3 12 22 8		224 20 11 18 22 76 74 29 41 30 23	15 7 6 27 33 12 22 8 20	7
Total	588	249	1	598	240		601	237	<u></u>	508	239	<u> </u>	599	239	<u></u>

DUBUQUE COUNTY.

										
Cascade	72	181	73	180[73	180	72)	181	72]	181
Center	32	149	32	148	32	149	32	149	32	149
Concord	52	178	52	178	52	178	52	178	52	178
Dodge	54	142	55		55		55	141	3.5	141
Dubuque		112	69	109	71	107	69	106	71	107
Dyersville precinct.	441		44	249	44	249	44	249	44	249
Iowa	6	143	Ĝ	140	6	143		143	6	143
Jefferson		100	72	100	73	181	73	181	73	181
Julien-	00	190	1.5	104	10	1.01	10	101	10	101
		!		[1					
First	96	536 15	101	532, 15	103	530 17	103	530 17	104	529 17
Second	217	548 7	248	505) 7	252	500) 7)	237	517] 6]	253	500) 6
Third	157	814 20	179	786 24	184	782 24	177	786 25	194	771 25
Fourth	395	456 9	437	416 11		408	427	428	442	396
Fifth		837 9		807 9		792 12	215	798 12		798 12
Liberty		213	ĩ	213		218	7.0	213	1	213
Mogalom	i 51						- 7		7	
Mosalem	6		6	135	6	135	6	135	6	135
New Wine	1	150	1)	150]	1	150]	1	150]	1	150]
Peru	19	151	36	134	36	134	36	134	36	134
Prairie Creek	4	204	5		6	202	6	202	6	202
Table Mound	56		631	141	63	141	63	141	63	141
Taylor		199 2	178			197 4	178	197 4	178	197 4
±05101	7 (())	TO51 101	1101	131 7,	. 110	T41 4	T10	T21 4:	TID	T2.1 2

DUBUQUE COUNTY-CONTINUED.

	GOT	/BRN	'R.		-GOY		80. F	DDGI P. CI ULL ERM	e.,	PL	UP'T BLI TRU ION.	C C-	00	LRO MMI: ONE:	3-
Voting Precincts.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Browneil.	Jostah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L H. Griffth.
Vernon	26 29 62	125 140 148		30 29 66	121 140 144		30 29 67	121 140 143		28 28 57	123 141 143		30 28 57	121 141 143	
Total	1820	6144	62	1992	5954	70	2022	5016	64	1966	59 61	64	2022	5895	64

Smith, 4; Murphy, Rogers, Dunham and Noble, 6.

EMMET COUNTY.

Estherville	250	92	131	255	89	12	254	89	11	257	86	13	2571	861	13
Emmet	40	19		40			40	19		40j	19		40	19	
Ellsworth	46	5		46	5	• • • •	24	5		46	5		46	5	
Lincoln	3	4	•••	3	4 3		···;	4		3	4	• • •	3	4	• • •
Armstrong Grove	6 45	14	• • •	45	14	•••	45	3: 14	• •	45	3 14		45	3 14	• • •
Swan Lake	24	1		24	1		24	1		24	17		24	-71	• • •
Center	40			40	6		24 39	õ		40	Ĝ		40	6	
Twelve Mile Lake	19	5		19	5		19	5		19			19	5	
High Lake	67	11		67	11		66	11	•	67	11		67	11	
Jack Creek	21 14	10 23		21	10		21	10		21	10	'	21	10	• • •
Denmark	14	23	• • •	14	23	• • • • <u>•</u>	14	23		14	23	•••	14	23	•
Total	575	194	13	581	190	12	553	190	11	583	187	13	583	187	13

FAYETTE COUNTY.

Auburn		184[]	111	183 [111	183[]	1111	18311	111	183
Banks	72	59	74	58 (75	57[75	57	75	57
Bethel	77	69 10	80	66 10	80	66 10	80	66 10	82	66 8
Clenter	117	83 7	120	81 7	119	81 7	120	61 7	120	81 7
Clermont		174 1	131	168 1	131	168	131	168 1	131	168 1
Dover	142	79	148	74	146	74	146	74	147	74
Eden	179	122 2	183	118 2	194	116 2	185	115 2	187	113 2
<u>F</u> airfield		150 29	150	146 31	150		150	146 31	150	146 31
<u>Fayette</u>		74 10	144	75 11	147	74 10	147	74 10	147	74 . 10
Fremont	81	102	61	102	80	102	81	102	81	102

FAYETTE COUNTY-CONTINUED.

	go:	ÆRI	7'R.		-GO		SU	odgi P. Oz Oll Erm	C.,	INS	UP'T IBLE ITRU ION.	O IC-	00	LRC MMI ONE	8-
voting precincts.	J. G. Hutchtson.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josfah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith,
Harlan[104 82	118 185	1 2	108 97	114 170	1 2	108 97	114 170	1 2	108 97	114 170		110 113	114 154	
Jefferson	138	209		143	204		143	204		143	203	i	142	205	
Oran Pleasant Valley	64	96 175	3	63	97	- 3	63	97	_3	63	97	3	63	97	3
Pleasant Valley	100	175	14	105	170	14	107	168	14	107	168	14	107	168	14
Putnam	71 42	52 56	12 3	71 43	52 55	12 3	71 43	52 55	12 3	71 43	54 55	10 3 9	72 43	51 55	12 3 9
Smithfield	วัติ	72) D	81	70	9	81	70	9	81	70	l i	90	61	lä
Union	105	90	ĭ	110	87	ı	110	70 87	ĭ	110	87	ĭ	110	87	Ιï
Westfield	115	83	Ĝ	119	80	8	118	80	8	120	80	1 8	120	80	1 8
Windsor	127	95	'	129	94	i	129	94		129	94	ا ا	129	94	
West Union	257	145	1	270	132	3	272	130	4	273	130	4	273	130	4
Total	2481	2472	111	2559	2396	118	2565	2388	117	2571	2388	116	2603	2360	115

Smith and Murphy, 51; Rogers, 44; Dunham, 50; Noble, 48.

FLOYD COUNTY.

						_									_
Charles City—			i						- 1			l			
1st ward	61	51		66	47		66	47		66	47		66	47	
2d ward	87	46	2	88	45	2	88	45	2	88	45	2	88	45	2
ad ward	87	81	25	88	80	2 5	89	80	4.	89)	79	2 5	88	80	- 5
4th ward	91	95	3	97	92	3	97	92	3	97	92	3	97	92	8
St. Charles	151	147	18	151	147	18	151	147	18	151	147	18	151	147	18
Floyd	152	47	16	152	47	16	152	47	16	152	47	16	152	46	16
Rock Grove	149	147		152	145	7	156	141	7	155	139	7	159	139	6
Rudd	50	72	35	501	70	38	51	69	38	51	69	27	51	69	38
Rockford	220	135		230	119	14	230	116		230	116	17	275	85	. 4
Nester	82	53		82	58		82		ا ا	81	53		82	53	
Scott	67	49		72	44		72	44		72	44		73	44	
Union	202	95	l. . . İ	203	94	اا	205	92]	205	92		200	97	
Pleasant Grove	89	37	١, ا	90	36		90	36		90	36		90	36	
Riverton	119	56	- 3	119	56	3	119	56	3	119	56 99	3	119	56	3
Niles	51	103	12	63	90	13	63	89	13	55	99	12	68	90	13
Cedar	64	26		64	26	2	64	26	2	64	96	-2	64	26	2
Total	1725	1240	110	1767	1191	121	1775	1180	123	1765	1257	122	1818	1152	110
Casish 2. Maranhar	Doc		D.		200 0	- A	N. O. D.	10.0		_					

Smith, 3; Murphy, Rogers, Dunham and Noble, 2,

FRANKLIN COUNTY.

	GOVERN'A.			LTGOV- ERNOR.			JUDGE SUP. CT., FULL TERM.			SUP'T PUBLIC INSTRUC- TION.			RAILROAD COMMIS- SIONER.		
VOTING PRECINCTS.	J. G. Hutchison.	Herace Boles.	S. B. Downing.	A. N. Poyneer.	s. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Osceola Grant Lee. Qakland Geneva. Reeve. Hamilton Morgan Ingham Mott Washington Marion Scott West Fork Ross. Clinton Richland Wisner	275 49 622 110 115 533 109 49 298 33 70 70 96 39 19	106 72 24 19 48 15 25 25 38 52 49 87 42 18 24 12 12		30 25 49 64 110 115 56 53 115 49 58 58 70 75 98 39 19	104 72 24 17 48 15 25 28 47 49 87 42 18 24 26 12 12		29 25 49 64 110 115 56 54 115 298 52 70 75 99 19	47 49 87 42 18 24 38		29 25 49 64 110 56 54 115 49 298 33 70 75 99	25		29 25 49 64 113 56 54 117 498 583 583 70 89 89 18	106 72 24 17 45 15 25 36 45 49 87 42 24 30 25 12	
Total	1335	709	<u> </u>	1354	698		1355	697	 	1355	697		1367	684	

Smith, Murphy, Rogers, Dunham and Noble, 2.

FREMONT COUNTY.

Benton—	1 I					- 1			i		
No. 1	63	91	63	91	63	91	63	91	63	91	
No. 2	10	15 86 5	12	14 86 4	12	14 86 4	12	14	12	14	
Fisher	169	86 5	170	86 4	170	86i 4	170	86 4	171	85	4
Franklin—			1 1		- 1	1					
No. 1	41	46 3	41	46 3	42	45 8	42	45 8	41	46	3
No. 2	41 39	37 14	39	37 14	39 27	45 8 37 14 30 8 43 18	39	37 13	40	· 37	13
No. 8	25	31 8	27	30) 8	27	30 8	27	aol 8	27	1 301	8
No. 4	35	33 17	35	44 17	35	30 8 43 18	35	43 17	35	43	18
Green	81	71 5	81)	71 5		71 5	80	71 5	82	70	5
Locust Grove	52	42	53	43 li	53	42	53	42	53	42	
Madison-	i l		۱ ۱	ĺ ĺ	l i			. 1			
No. 1	37	69 1	37	69 1	37	69 1	37	69 1	37	69	1
No. 2	37	69 1 32 3	38	31: 3	38	69 1 31 3	38	31 3	40	29	- 3
Monroe	108	117	110	115	111	114	111	114	111	114	
Prairie	44	67	44	67	45	67	45	67	52		
										, ,	

FREMONT COUNTY-CONTINUED.

	GOT	ÆRS	ľR,		-GO		SU:	DOI P. CI TLL ERM	r.,	PU	UP'T IBLI ITRU ION.	0 10- :	ao	LRO MMI ONE	S-
Voting Precinots.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	B. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irlsh.	H. J. Bellangee.	Spencer Smith.	David Morgan.	7, H. Griffith.
Riverside Riverton Ross	131 94 73	78 115 24		131 100 73	78 108 24	[]	131 104 73	78 105 24		131 104 72	78 105 24	1	134 104 73	105	5
No. 1 No. 2 Sidney Washington Walnut	67 27 241 50 51	123 72 355 65 59	2 1 40 9	67 27 246 51 52	123 71 345 58		67 21 257 51 52	123 71 333 65 58	470	67 27 258 51 52	123 72 333 65 58	2 1 46 9	67 27 262 51 67	123 71 330 65 47	2 2 45 9
Total	1475		114		_	120		—	122	—1		113	1544		118

GREENE COUNTY.

		1041		~ PV 3 E	405.		- A Photo -	404		- 	400		-	4 60.	
Washington	175		- 6	174	165	- 6	176	164]	-6∣	176	164	U	1.08	162)	Ü
Junction	244	168		244	168		244	168].		244	168		245	167	
Paton	108	49		107	49		108			108	49		109	48	
Frankliu	70	77	1	70	97	1	70	77	1	70	77	1	70	77	1
Grant	70	37		70	37		70	37		70	37		70	37	
Jefferson	296	112	!	297	111		298	110	!	298	110	. l	298	110	
Hardin	74	53	2	741	531	2	74	53	2	74	53	2	77)	52	
Dawson		71	1	62	71	1	62	71	l	62	71	įį.	70	63	1
Greenbrier	89	40	,	80	40		901			90	40	1	90	40	
Jackson	80 76	58		81	58	İ	82	57	۔۔۔ا	82	56		87	51	
Bristol	76	68		76	68)	!	777	68		77	68		80	65	
Highland	92	51		92	51		92	51		92	51	٠	92	51	
Willow	48	66	2	48	66	2	48	. 66	2	48	66	2	48	66	2
Scranton	155	80		155	80		155	80		155	80	. '	155	80	
Kendrick	95	20		95	21		95	21		95	21		95	21	
Cedur	50	51	1	50	51	1	50	51	1	50	51	1	53	48	1
	l										i	_	<u> </u>	<u> </u>	
Total	1784	1165	13	1784	1166	13	1791	1663	12	1791	1162	13	1817	1138	11
			_								<u> </u>				_

GRUNDY COUNTY.

FairfieldBeaverPleasant Valley	81	70	83	68	831	68	83	68	83	68
Beaver	74	37	74	37	74	37	74	37	74	37
Pleasant Valley	52	82	59	75]	60)	74	59	74	59	75]

GRUNDY COUNTY-CONTINUED.

			_						_		_				=
	gov	/ERN	ľR.		-GO		80 F	DDGI P. CI BRM	· ,	PU INS	BLI TRU ION.	g_	ÇO	LRO MMI:	3-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones	Henry Sablu.	T. M. Irish.	H. J. Bellangeo.	Spencer Smith,	David Morgan.	L. H. Griffith.
German Shiloh Colfax Lincoln Grant Black Hawk Washington Palermo Melrose Felix Clay	45 21 40 43 35 94 86 255 81 109 158	92 98 116 85 98 205 36 143 51 42 67	 	49 26 49 50 46 103 88 265 82 112 159	88 93 106 78 88 196 34 136 50 41 66	i i	49 32 50 51 46 104 88 264 112 159	87 106 77 88 195 34 136 48	· · · · · · · · · · · · · · · · · · ·	49 32 50 51 46 105 88 265 84 112 159	88 87 106 77 88 194 34 135 49 41 60		49 30 49 52 46 104 89 264 84 114	87	
Total		1222	1		1056	<u> </u>	<u> </u>	1145			1144	1	1262		<u></u>

Smith and Murphy, 20; Rogers and Dunham, 19; Noble, 18.

GUTHRIE COUNTY.

													_	
Baker	61,1	44		62	44	٠	62(44	1	62	44 .		62	44
Bear Grove	105	37	2	105	. 38	2	106	37	2	104	38	8	110	35
Beaver	168	90	6	168	91	- 6	168	91	6	168	91	6	169	91
Cass—			- 1	- 1	1	- 1			_ <u>-</u> [[-1		
Panora	241	115		241	115	1	241	115		241	115 .		242	114
Yale	67	45		68	45		68	45		69	44		69	44
Dodge	144	$\tilde{52}$	i il	144	52	۳il	144	52	''`il	144	53	''i	144	52
Grant	46	82	î.	46	82	- 1	46	82	1	46	82	ᆌ	46	82
Highland	149	104	î	150	104	. 1	152	103	1	152	103	i	158	103
Jackson	72	54	27	72	54	27	72	54	27	72		27	94	
			21			27			27		54	20		54
Osage	54	51.		64	41		64	41	- · - i	64	41	1	64	41
Penn	32	44	1	33	44		33	43		33	44	1	33	43
Highland	129	88		129	88		134	43 85		132	44 86		133	86
Seeley	77	59	2	81	55	8	81	55	8	79	57	8	89	55
Stuart	32	18	2	33	18	2	33	18	8	33	18	8	89 35	18
Stuart—						- "			~	-		-	"	20/
1st ward	92	101		92	100	١,,,	98	99	l'	92	100		91	102
2d ward	85	63		88	60		89	59		88	60	• • • •	88	60
Thompson	115	าเลี		119	109		122	106		123	105	114	104	
THOMPSOIL	1 110	110	71	119.	TOD.	1 I	122	100	, T	123	1001	Ť	124	105]

GUTHRIE COUNTY-CONTINUED.

	GOT	/ER	1'R.		-GO		SU I	udo: P. Ci full Erm	E., '	1N	UP'I UBLI STRU MON	C C-	CO	LRO MMI ONE	6 -
voting precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Foyneer.	S. L. Bestow.	E. Brownell.	Joslah Given,	W.F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish,	H. J. Bellangee,	Spencer Smith.	David Morgan	L. H. Griffith.
Union Valley Victory	37 200 112	44 150 59	8 7 6	37 200 113	44 149 59	8 7 5	37 203 114	31 148 58	16 8 5	38 203 114	148	15 6 5	216	34 141 56	
Total	2018	1413	70	2045	1392	69	2060	1366	76	2057	1376	75	2138	1360	

Smith, 17; Murphy, Rodgers and Dunham. 16; Noble, 13.

HAMILTON COUNTY.

Williams 77 67 78 68 78 68 78 68 92 54 Blairsburg 52 31 53 31 46 43 46 43 47 43 47 43 46 43 46 43 45 48 42 48 42 44 43 47 43 47 43 46 43 43 46 43 43 42 44 42 44 42																
Blairsburg 52 31 53 31 53 31 53 31 53 31 53 31 53 31 53 31 53 31 53 31 53 31 53 31 53 31 53 66 32 Fremont 47 43 47 43 47 43 47 43 46 43 46 43 7 56 37	Williams	77	67).		78			78 			78					
Cass		52	31 .		53	31		53	31		53	31		531	31	١
Freedom		63			65	33		64	42	l	651	33		RA	32	
Freedom 56 37 56 37 56 35 56 37 56 37 Webster City— 1st ward 61 57 64 54 64 54 64 65 64 54 2d ward 76 53 77 53 72 25 <t< td=""><td>13mamam #</td><td>1 77</td><td>72</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	13mamam #	1 77	72													
Webster City— 61 57 64 54 64 54 64 55 64 54 2d ward 76 53 77 53 31 63 31 63 31 63 31 63 31 63 31 63		31		••••					46				• • •	37	100	
1st ward. 61 57 64 54 64 54 65 64 54 2d ward. 76 53 77 53 22 53 22 53 31 63 31 63 31 63 31 63 31 63 31		200	31	• • • •	50	977	•••	מאם	99	• • •	90	91		100	37	
2d ward 76 53 77 53 77 53 77 53 77 53 77 53 37 53 77 53 37 53 77 53 77 53 77 53 77 53 34 77 53 77 53 77 53 77 53 77 53 77 53 77 53 77 53 22 88 42 <t< td=""><td>Webster City—</td><td> </td><td></td><td></td><td> </td><td></td><td></td><td> </td><td></td><td></td><td>l i</td><td></td><td></td><td>l 1</td><td></td><td></td></t<>	Webster City—										l i			l 1		
2d ward 76 53 77 53 77 53 77 53 77 53 77 53 377 53 377 53 377 53 377 53 377 53 377 53 37 53 37 53 42 88	1st ward	61			64	54			54			65		641	54	١
Independence		76	58	!	77	53		77	53		77	53		771	53	
Independence			44					gg							49	ļ.,,
Independence															50	
Liberty 53 22 53 22 53 22 53 22 53 22 53 22 53 22 54 21 Rose Grove 37 32 38 31 41 28 41 28 56 13 Lincoln 108 35 108 35 109 35 109 34 108 34 Lyon 132 70 134 69 137 71 137 71 145 63 Hamilton 45 54 46 53 46 53 46 53 49 50 Webster 81 70 82 69			100				• • •								309	
Lincoln 108 35 108 35 109 35 109 34 108 34 Lyon 132 70 134 69 137 71 137 71 145 63 Hamilton 45 54 46 53 46 53 46 53 49 50 Webster 81 70 82 69 82 </td <td></td> <td>[62]</td> <td>322</td> <td></td>		[62]	322													
Lincoln 108 35 108 35 109 35 109 34 108 34 Lyon 132 70 134 69 137 71 137 71 145 63 Hamilton 45 54 46 53 46 53 46 53 49 50 Webster 81 70 82 69 82 </td <td>Liberty</td> <td>53</td> <td>222</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>53</td> <td></td> <td></td> <td>54</td> <td></td> <td>١</td>	Liberty	53	222								53			54		١
Lincoln 108 35 108 35 109 35 109 34 108 34 Lyon 132 70 134 69 137 71 137 71 145 63 Hamilton 45 54 46 53 46 53 46 53 49 50 Webster 81 70 82 69 82 </td <td></td> <td>87</td> <td>32</td> <td> İ</td> <td>38</td> <td>31</td> <td></td> <td>41</td> <td>28</td> <td></td> <td>41</td> <td>28</td> <td></td> <td>i 56i</td> <td>13</td> <td>ł</td>		87	32	İ	38	31		41	28		41	28		i 56i	13	ł
Lyon 132 70 134 69 137 71 137 71 145 63 Hamilton 45 54 46 53 46 53 46 53 49 50 Webster 81 70 82 69 82 69 82 69 82 69 Marion 138 93 143 84 144 83 144 83 143 83 Clear Lake 72 25 70 25 72 25 72 25 72 25 Ellsworth 80 23 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 22 81 24 18 94 18 94 18 94 18 94 18 94 18 94 18 94 18 94 18 94 18 94 18 94		lañri			108	35								toši		
Hamilton 45 54 46 53 46 53 49 50 Webster 81 70 82 69<																
Webster 81 70 82 69 82 72 25 72 25 72 25 72 25 72 25 72 <t< td=""><td></td><td></td><td></td><td></td><td>- 1 4</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>١٠٠٠</td></t<>					- 1 4											١٠٠٠
Marion 138 93 143 84 144 83 144 83 143 83 Clear Lake 72 25 70 25 72 <							• • •									٠٠٠
Clear Lake 72 25 70 25 72 25 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>69</td> <td>i</td>															69	i
Clear Lake 72 25 70 25 72 25 <td>Marion</td> <td> 138 </td> <td></td> <td> </td> <td>143</td> <td>84</td> <td></td> <td>144</td> <td>83</td> <td></td> <td>144</td> <td></td> <td></td> <td> 143 </td> <td>83</td> <td>١</td>	Marion	138			143	84		144	83		144			143	83	١
Ellsworth. 80 23 81 22 8	Clear Lake	72	25		70	25		72	25		72	25		72	25	
Scott 94 18 94 18 94 18 94 18 94 18 94 18			93	٠١	81							99.				· · · ·
			40				٠									
Total	SCOUT	194	40	• • •	94	79	• • •	94	18		94	19		¥	10	
Tota1		1-00	 -	-									_	1		I—
	Total	1533]	6991	ا	1557!	879		1566)	884		1567	876		1606	834	

HANCOCK COUNTY.

			_											_	
	gov	ERN	r*k.		-GO		នបៈ T	DOI P. CI ULL ERM	•••	PU	UP'I RLI TRU TON,	g.		LRO MMI: ONE	s-
Voting Precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon,	M. H. Jones.	Henry Subin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L, A. Griffith,
Avery Amsterdam Britt Boone Bingham Concord Crystal Ellington Erin Ell Garfield German Magor Madison. Twin Lake Orthel	64 33 141 33 -17 116 8 78 28 28 28 39 34 33 43 33	68 20 46 10 11 11 14 14 14 14 14 14 14 15 16 16 16 16 16 16 16 16 16 16 16 16 16		66 143 33 17 119 8 78 37 18 23 38 97 54 49	66 18 63 16 10 110 31 41 42 33 23 25 24 25 27	1	66 36 143 17 121 8 78 23 23 100 54 40 34	18 63 13 108 31 41 42 33 25 25 24 25	i	66 143 16 121 8 78 37 20 23 39 97 54 40 34	60 18 03 16 108 31 41 42 31 23 25 25 27	1	66 36 143 33 17 122 8 78 37 18 23 39 98 55 49 34	66 18 63 10 101 31 41 41 33 25 52 25 25	
Total	831	615	1	850	597	1	856	589	1	854	590	1 1	856	591	J

Smith, Murphy and Noble, 2.

HARDIN COUNTY.

Etna	1541	257	2	1661	249	21	1711	2441	21	1771	238	2	1761	2401	1
Hardin	410	179	1	432	157	ĩ	438	151		439	151	ĩ	436	152 .	
Alden	181	79].		137	73		139	71		138	71		137	73 .	
Clay	125	95].		125	95		125	95	 	125	95		124	95 .	
Jackson	102	60].		104	59	. : .	106	57		106	57	۱.،۱	105	58 .	
Ellis	90	38 .		93	37		93	37[93,	37	. , ,	93	37 .	٠
Buckeye	42		}	43			43			43	39	i	43	319	
Eldora	301	129	1	307	126	1	307	127	1	308	126	1;	307	125	1
Pleasant	81	87].		81	87		82	83		82			83	81 .	٠.
Tipton	122	80 .	·!	122	80	٠	122	80		122			121	81 .	
Sherman	67	76 .	::	.77	68		77		٠	77			77	68 .	٠.
Union	237		17	242	104	17	247	98	18	248	98	18	245	98	18
Providence	187	31	1!	187	31	13	187	31	11	187	31)	11	187	31	1

HARDIN COUNTY-CONTINUED.

	GOT	/ERN	ľR,		-GO INOI		80 I	UDGI P. C. ULL ERM	r.,	Pi INS	UP'I IBLI ITRU	C-	CO	ilro MMI One	g.
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	B. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irlsh.	H. J. Bellangee.	Spencer Smith,	David Morgan.	T. H. Griffith.
Grant	66 50	4 12 1		67 50	27 15		67 50	27 15		67 50	27 15		67 50	27 10	
Totals	2168	1302	22	2233	1247	22	2254	1225	22	2262	1219	23,	2251	1215	21

Smith, Murphy, Rogers and Noble, 13, Dunham, 12.

Marrison county.

Harrison	175	184].]	183	176		193			193	166,		192	166	
Lincoln	44			46			46	48	٠.	46			46	48	
Allen	34	39	1	34	39	1	84	39	1	34	39	1	41	::2	1
Jackson	61		i	61	59		61	59 77		61	59 77	1	61	59	
Little Sioux	156	78	50[157	77	50	157	77	50	157	77	50	156	77	50
Douglas	62	851.	1	65	82		66	81		65	82		74	73	
Boyer	186	120		190	117		194	114	!	194	118		197	111	
Magnolia		128		124	126		122	128		124	126		124	126	
Raglan	31	20	!	31	68		31	400		32	67	'	36	68	
Morgan		G to		76	80		77	79		77	79		77	79	
Cass	84	82		84	8-5	i	84	82		84	82		86	80	
Jefferson	247	216		250	215		255	. 211		252	213		253	212	
Calhoun		381		42	38		42			42	38		42	nn	
Taylor	42 78	اختما		79	84		79			80	83		79	84	
Clay	45			41	79		44	PVC		44	79		44	79	
Washington	65	104		76	165		77	166		18	168		78	166	
Union	53		Ğ		129		62	129		61	130	1	75	116	1
Lagrange	39	774		41	74		41	74	i	41	74		44	74	
St. John	79	149		77	147		84	145		85			87	142	
Cincinnati	38	17:1		46			46			46			40	70	
Missouri Valley-	50							**		""	"		i		
1st ward	72	105		73	103		73	103	l	73	103		74	102	
2d ward	81	102	1	87			86		i	89		ï		96	
3d ward	89	129]	93	125		91	123	[.	91			97	120	
	<u> </u>								I 	<u> </u>			<u> </u>		
Total	1954	2333	58	2018	2275	54	2047	2256	53	2052	2255	53	12090	2213	53
									- 33					,	

Smith, Murphy and Dunham, 8, Rogers and Noble, 7.

HENRY COUNTY.

															=
	dov	ERB	'R.		OD-		80 Y	DGI P. CI ULL ERM	:-,	PU INS	UP'T BLI TRU ION.	C-	CO	LRO MMIS ONE	3-
V()TING PRECINCIS.	J. G. Hutchison.	Hcrace Boles,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irlsh,	H. J. Bellangee.	Spencer Smith.	David Morgan.	L, H. Griffith.
Baltimore	56	167		58	166		57	166		57	166		57	166	
Jackson	112	61		114	59	· · -	115	58		114	56	• • •	117	56	
Salem	186	57		187	56	٠	191	54 20 175		194	53		195	51	
Hillsboro	60	20	٠٠.	60	20 175		60	20	٠	60	20 175		60	20	
New London	159	179		161	138		162	137		162	126	•	163 142	174 135	• • •
Center	138 86	138 57		138 88	55		140 88	55		140 88	55		88	105 55	• • •
Tippecanoe Rome	30	67		31	66	• • •	31	65		32	65,	• • •	82	85	
Canaan	92	107		93	106	• • •	93	106		93	106	• • •	93	106	
Marion	111	80	∵i	านั้	80	∵i	111	80	··i	111	80	''i	113	78	Πí.
Trenton	198	120		98	120	_	-00	120		99	120		99	120	
Scott	170	138		171	136	٠	175	134		175	135		177	132	
Wavne	176	52		178	51		178	51		177	51		178	51	
Jefferson	140	169		140	169		140	169		140	169	, , ,	138	171	
Mt. Pleasant—															
1st ward	209	105		213	102	,. .	214	102		213	101		216	99	
2d ward	135	68	 -	137	67	٠.	138	66		137	66		137	66	
3d ward	83	87		87	85	.,.	88	85		88	85	,	88	85	•
4th ward	93	57		94	56		97	54		96	54		97	53	
Total	2134	1729	1	2159	1707	1	2177	1697	1	2176	1693	1	2190	1683	1

Doty, McDonald and Tobin, 1.

HOWARD COUNTY.

Albion	70	52	71	51	71	51		.	711	51
Forest City	131	51 !	132	50	132	50	132	50	132	50
Chester	63	34	64	33	64	33	64	33	64	33
Oak Dale	66	8	66	8	66	8	66	8]	07	7
Jamestown		55	102	55	102	54	102		102	55
Saratoga		26	48	25	48	25	48	25	48	25
Howard Center	69	43 3	70	42 3	70	42 2	70	41 3	70]	42 3
Vernon Springs	311	224 2	313	222 2	315	221 2	318	220 2	317	220 2
New Oregon	64	136	67	134	67]	134	67	l . , .	67.	134

HOWARD COUNTY-CONTINUED.

	GOV	ERN	'R.		-GO		ĐŲ	udg:	C,.	Pt	UP'T IBI/I	C	RAE CO.	LRO	
			_		ENOF	_		ULL			TRU)NE	
VOTING PRECINCTS.	J. G. Hutchison.	Hornce Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Grimth
Paris Howard Afton	56 107 50	105 78 160	<i>.</i>	56 107 59	78		56 107 59		١	56 107 60		l	56 107 60	107 78	
Total	1138	972	5	1155	961	.5	1157	959	4	1090	772	5	1161	802	5

^{*}Returns read "one fifty-four."

HUMBOLDT COUNTY.

Norway	711	27	i	71	271.	I	711	27	1	711	27		741	241	<u></u> .
Beaver	28	48		31	45		34			34			34	44	
Corinth	51	31		56		j	56			56	30		57	29	
Weaven	59			64	35]	64	36		64		٠	70	30	
Lake	29	35		29			30	34		30	84	1	43	21	
Grove	62	33		63	33	;	63	33		63	33		63	33	
Rutland	53	46	วั	53	46	5	54	45	5		45	5	54	45	5
Avery	56	31		55	3.3	İ	55	32		55	32		68	20	
Vernon	102	46		102	46	ا إ	102	46		102	46		103	45	
Humboldt		103		102	103	ا إ	102	103		102	103		102	103	
Delano	91	26		91	26		92	25		92			90]	27	
Wacousta		22		54	21		51	21		54	21		54	21	
Springvale	175	84	1	175	64		175	64		176	63		175	64	
Dakota City	57	26		57			57	26		57	28		56	27	
Gilmore City	85	16		<i>6</i> 5	16	•	87	15		36	16		36	16	
	 		-						<u> </u>	i 	_	├_			
Total	1027	594	_ 6	1038	585	5	1046	581	5	1045	581	5	1079	549	5

Smith and Noble, 15; Murphy. Rogers and Dunham, 16.

IDA COUNTY.

Galva	53: 116	1 541	115]	541	115 !	541	115	58	1111
Galva	58 233	61	230	62	229	61	230	63	229
Douglas	44 49	47	47	46	48	47	47	47	47
Battle	78 66	80]	64	80'	64'	80	64	81	63
Logan	62, 78	63;	76;	64	75	63	76	71	09

IDA COUNTY-CONTINUED.

	GO	VER:	'nn.		-go		BU E	DDGI P. CI TULL ERM	ľ.,	PU	UP'T BLI STRU	c-	CO	LRO MMI ONE	8-
Votino Precinots.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	z	S. L. Bestow.	E, Brownell.	Josiah Given.	W. F. Braunon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Silver Creek	68 96 288 118 54 36 70	58 176 102 76 98	i i	70 97 291 122 54 38 70	50 57 173 98 70 97 63	i	71 98 291 121 54 38 71	49 55 173 98 76 97 62	i:::	71 98 291 121 54 38 71	49 57 173 98 76 97 62	``i	71 98 291 132 55 40 71	57 172 87	i
Total	1025	1167	1	1047	1146	1	1050	1141	1	1049	1144	1	1078	1116	1

Smith, Dunham and Noble, 10; Murphy and Rogers, 11.

IOWA COUNTY.

• • • • • • • • • • • • • • • • • • • •		- 1144													
Amana	1	117	١	1	116		1	116	[<i>.</i> !	1	116		1	116	
Cono	26	15	1	26	15	1	26	15	1	26.	15	1	26	15	1
Dayton	80	54	١	80	54		80	54		80	54		81	53	
English	172	162	9	175	159	9		159	9	175	159	9		156	9
Fillmore	71	160	2	71	160		59	162	2	70	161	2	69	162	
Green	51	104		52	103		52			52	103		52	103	
Hartford-	"	101		(~~	100		٠	100		u	100	•••	1 35	TOO	
1st ward	79	30	5	79	81	5	79	31	اما	79	31	æ	78	•••	
		89		1 67	89		97	91	1	(8)	91	5 1	1 10	32	5
2d ward	97				59	• • • •		88	1	97	88	T	99	86	Ŀ
Hilton	61	79		63	77		63	77		63	77	***	62	78	
Honey Creek	69	130			124	3		121	8	79	122	3		117	3
Iowa] 21	154		21	154		21	154		21	154		21	154	
Lenox	5	58	8	6	59	2	6	59	2	G	59	. 5	7	58	2
Lincoln	25	88	4	35	88	4	35	88	4	35	59 88	4	35	88	4
Marengo	238	260	i 6	242	256	6		256	6	244	255	6	247	252	Â
Pilot	47	100	Ĭ 7	48	99	7	48	- 99	ļ ~	48	99	7	48	98	ĕ
Sumner	85	56		85	58	٠	85	56	l '	85	56	•	85	56	'
Thou		130		188	124		188	123		188	123		188	124	
Troy	10%		i		87				;				100		٠٠;
Washington	29	87	, T.	29		1	29	87	1	29	87	1		87	7
York	27	90		26	91		27	90	• • •	26	91		25	92	
			ļ .	1					 -			_			
Total	1376	1963	41	1400	1942	40	1404	1938	41	1404	1938	41	1415	1927	41

Smith, 6; Murphy, Rogers, Dunham and Noble, 5; Benson, 1.

JACKSON COUNTY.

			_					DDG1			UP'T		RAI	LRO	
	400	/ERN	I'R.		-GO		F	P. CI TULL TERM	Ú	INS	BLI TRU ION:	C-	CO	MMI: ONE:	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownoll.	Josiah Given,	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Bellevue Brandon Butler Fairfield Farmer's Creek. Iowa. Jackson Maquoketa Monmouth Otter Creek Perry Prairle Springs Richland South Fork Tile Des Morts Union Van Buren Washington Maquoketa— 1st ward 2d ward 4th ward	140 79 2 34 121 128 112 128 112 128 121 128 121 128 121 125 125 125 125 125 125 125 125 125	330 91 822 125 140 141 133 92 143 123 123 124 147 117 123 145 147 123 146 120 63 69		148 70 2 34 123 133 144 64 195 172 129 22 22 22 22 23 16 66 16 17 17 17 17 17 17 17 17 17 17 17 17 17			140 80 2 34 123 133 14 153 153 172 125 172 20 70 105 16 82 82 88 81	30 91 82 91 82 91 82 91 82 91 82 91 82 91 82 91 82 91 82 91 82 91 82 91 82 91 82 91 91 91 91 91 91 91 91 91 91 91 91 91		144 80 34 123 144 144 15 166 173 142 123 22 22 28 103 16 87 57 58			145 80 80 334 123 134 166 195 174 122 123 123 165 16 86 772 75 83	321 91 46 125 137 100 126 133 85 142 121 137 149 122 137 149 149 149 149 149 149 149 149 149 149	
Total	1604	2869		1677	2789		1636	2825	l	1684	2773	l	1719	2744	

Governor, "scattering," 42; Dunham, 19; Rogers, 15; Noble, 13; Smith, 19. (Unofficially reported).

JASPER COUNTY.

							. —								
Buena Vista	120	591	351	118	54	34	121	58		121]	581	36	130	55	35
Clear Creek	87	521	37	67	53	37	87	52	38	87	521	38	881	52	38
Poweshiek	138	79	6	140	77	ß	140	77	6	140	77	6	140	77	в
Oswald	39	43	43	39	44	42	39	44	42	39	44	42	41	42	42
Washington	72	48	1	72	48	1	71	49	1	72	49	1	73	47	1
Colfax	175	121	1	180	115	٠	183	114		183	114		180	115	2
Mound Prairie	96	87	7	99	84	7]	99	84	7	99	83	7	101	82	7
Prairie City	2(1)	162	Gi	220	153	G	221	156	l	222	155	6	222	155	6

JASPER COUNTY-CONTINUED.

	GOV	ERN	'R.		-GO		BU!	IDGI P. CI ULL ERM	.,	PU	UP'T IBLI IRU ION.	C-	CO	LRO. MMIS ONEI	3-
YOTING PRECINCTS.	J, G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. Mr. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Vandalia Fairmount Monroe Sherman Independence Malaka Newton Township— 1st ward 2d ward Palo Alto Reasnor Elk Creek Kellogg Mariposa Hickory Grove Rock Creek	49 38 263 82 118 49 114 123 147 117 82 41 75 142 40 49	733 184 598 883 103 557 557 82 74 1159 174 82 488 85	2 :48 17 35 2 15 9 11 12 35 3 10 5 8 5 4	49 35 265 82 118 49 115 123 149 119 83 41	73 23 183 50 88 102 52 54 76	48173636012153408365	49 355 205 82 118 48 115 123 149 119 83 42 74 144 81	733 1839 595 1023 553 575 757 190 160 169 82 466 84	2 488 177 36 4 16 10 12 175 4 8 3 6 5 5	49 265 81 121 48 115 123 151 121 121 121 146 40 81	733 1833 609 1033 552 772 190 168 82 46 84	2 48 17 32 2 16 10 12 17 35 4 10 8 3 6 5	49 35 27 83 83 13 48 118 125 151 121 85 42 75 144 418 83	73 23 181 59 62 102 81 50 53	2 41 17 29 4 16 10 11 16 34 4
Richland	93 156	80 61 114 2276	19 12	93 156 2820	61 114	19 12	93 156	61 110 2228	19 15	92 156	61 109	20 16	93 164	61 93	19 15

Smith 33; Murphy, 49; Rodgers, 31; Dunham, 34; Noble, 28.

JEFFERSON COUNTY.

Walnut Township	41)	143[]	42	143	42	143	42	143]	421	143
Penn Township	161	82	163	80	163	80	162	80	168	80
Black Hawk Twp	50	64 10	83	63, 9	83	63 9	83	63 9	84	63 8
Polk	140	110	140	110	141	110]	141	110	141	111
Batavia (L. G. Tp.).		116	69	116	69	116][69	116 !	70	115
Brookville (L.G.Tp.)	69	29	69¦	29	, 69[29	69	29 [69	29
Fairfield Township.	134	96)	136	94	136	94	136	94	139	91
Fairfield City—						i				
1st ward	90	62	93	59	93	59	93	59	93	59
2 d ward	123	84]	131	77	132	76	132	76\	130	77
3d ward	124	83	137	71	139	~ 70	137	71]	139	70
4th ward	105	67	106	66	108	G5	108	65	108	65

JEFFERSON COUNTY-CONTINUED.

	gov	/eri	7'R.		go Rnoi		8U	UDG: P. C: TILL BRM	r.,	PU	UP'1 JBLI STRE	C-	CO	ilro MMI One	8-
voting precincts.	J. G. Hutchison.	Horace Boies.	S. B. Downlag.	ż	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Buchanan Tp Lockridge Tp Round Prairie Tp Cedar Tp Liberty Tp Des Moines Tp	106 163 117 48 144 81	98 92 72 108 54 117		109 163 119 47 144 81			109 164 119 47 144 81	87 91 71 109 54 117		109 164 119 47 144 81	87 91 71 109 54 117		112 164 119 47 144 82		
Total	1794	1467	10	1832	1438	0	1839	1434	9	1836	1435		1846	1428	- 8

Smith, Murphy, Rogers. Dunham and Noble. 10.

JOHNSON COUNTY.

Cedar	391	7711	40	76	40	7611	401	761	42	741
Big Grove		210	42	207	44	205	44	205	44	205
Jefferson		119[32	119	32	119	32	119	32	119
Monroe	4	142	4	142	.4	142	4	142	5	141
Oxford		$171 \dots $	123	169	123	169	125	167	124	168
Madison	62	52	62	52	62	52	62	53	62	52
Clear Creek		64	59	<u>62</u> [59	62]	59	62	59	62
Penn	84	61 113	92 13	56 113	92 13	56 113	92	56	92	56
Newport	13 54	99	57	96	57	00	13 57	113 96	13 59	113 94
Graham		54	116	52	117	57	117	51	117	E4
East Lucas		73	46	71	46	701	46	70l	47	09
West Lucas	82	82	88	76	88	76	90	74	891	69 73
Union	77	90	77	90	77	91	77	91	77	911
Hardin	40 84	96	40	9G	40	96	40	96	40	96
Washington	84!	64	85	64	86	63	86	63	86 75	68 93 82
Sharon		94	74	94	75	93	75	93	75	93
Liberty	22	83	23	82	23	82	23	82]	23	82]
Pleasant Valley	68 46	54 71	64 48	58 69	64 47	53 69	64 48	53] 69]	64	53 69
Lincoln	124	140	124	140	123	140	123	140	48 124	140
P. Lemone	169	A70	1.03	TANITO	(AOI	13011	140	1201	124	7401

JOHNSON COUNTY-CONTINUED.

er.		6	
A. N. Poyneer	Josiah Given.	Heury Subin,	Spencer Smith.
S. L. Bostow.	W. F. Brannon	T. M. Irish.	David Morgan.
E. Brownell.	M. H. Jones.	H. J. Bellangee.	L. H. Griffith.
96 114	98 113	100 100	99 110
117 150	118 149	110 147	120 147
29 296	29 296	32 291	30 294
92 163	93 162	95 160	94 161
154 124	153 125	156 121	155 123
1	96 114 29 296 92 163	96 114 98 113 117 150 118 149 29 296 29 206 92 163 93 162 154 124 153 125	H H

JONES COUNTY.

~	1 400	AFI		400						× 400	- 05	_			_
Cass	108	65		[108]			108	65		108	65		199		
Castle Grove		102		66,			66	102		66	101		66	102	
Clay	81	94		82			82	93	١	82	93		82	93	
Fairview	412	355		415	353		415	353]	416	352	١,	415	352	
Greenfield	65	108	2	64	108	2	64	108	1 2	64	107	2	64	108	2
Hale	133	63	,	135	62		135	62	I	135	62		137	60	
Jackson	84	107		85	106		84	107		85	107		85	107	
Madison	167	74		168	73		168	74		169	73		169	73	
Monticello	298	340		309	329		310	328		310	326		311	327	
Oxford	84	275		84	274		86	274		86	274		84	269	
Richland	38	125		38	125		38	128	1	38	126		38	126	
Rome	193	104		194	104	.	193	104	١	194	104		193	105	
Scotch Grove	105	57		104	56		104	56		104	56		104	56	
Wayne	118	120		118	119		118	119	١	118	119		118	119	
Washington	3	134		3	134		3,	135	l	3	134	١	4	134	
Wyoming	233	144		234	144		232	146	۱	234	144		234	145	
		ا ـــــ ا		-					١	<u> </u>			\	'	
Total	2188	2267	2	2207	2247	2	2206	2252	2	2212	2244	2	2213	2240	2
	_														-

Smith, 9; Murphy, 13; Rogers and Noble, 12; Dunham, 14.

KEOKUK COUNTY.

						_									_
	GO1	VERI	ø'R.		-GO RNOI		SU	UDG: P. C: FULI ERM	Г.,	P)	UP'I BLI TRU YON.	o -C-	CO	LRO MMI ONE:	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin,	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan,	L. H. Griffith.
Richland	261	95		262	95		262	95		262	95		258	99	
Jackson	117	146 95		117	147	:	116	148		116	148	•••	116	148	
Steady Run Benton	126 154	177	1 2	126 156	95 176	1 2	127 157	94 175	1	127 157	94 175	1	127 156	94 175	1 2 1
Warren	96	169	ĩ.	96	168	ű	96	167	''i	98	168	¨i	95	168	ĩ
West Lancaster	28	110	_1	27	111		27	111	*	27	111	^	27	îïï	-
East Lancaster	46	98	:::\	48	98		46	98		46	9B		46	98	
Clear Creek	54	138	1	57	135		55	135		57	135		57	135	
East Lafayette	152	113		152	113		151	112		153	112		153	112	
West Lafayette	34	106		34	106		34	106		34	106		34	108	
German	69	192		69	192	•	69	192		69	192		_69	192	
Sigourney	200	263	1	211	260	1	209 53	262	1	212	259	``i	213	258	1
Van Buren	51	116	.∵il	53	114	اين	150	114	···ż	53	114	2	53	114	``ż
Washington	150	129	2	152	128	2	152	128	z	152	128	z	152	128	2
What Cheer— 1st ward	On.	81		91	80		91	80		91	80	- 1	90	81	
2d ward	90 87	162		90	159	•••	89	160	٠.	90	159		91	158	
3d ward	59	143		66	137		67	135		67	135		66	136	
Prairie	210	83		212	81		211	135 82		212	81		207	85	
Adams	109	73	ġ	109	73	8	109	73	ำจั	109	73	9	110	71	9
English River	173	108		173	108		173	108		173	108		173	108	
Liberty	49	160		53	156		53	156		53	156		53	156	,
Total	2321	2757	16	2352	2732	16	2348	2730	14	2356	2727	14	2346	2733	16

Smith, 12; Murphy. Rogers, Dunbam and Noble. 13.

KOSSUTH COUNTY.

Algona—	77 83	41 37	78 84	40 36	77 84	41	78 84	40 36	78 84	40 [']
2d ward 3d ward 4th ward	55 83	30 1 50	55 83	39 1 50	55. 84	39 1 49	55 83	30 1 50	55 88	39, 1 50,
Burt Buffalo Cresco	62 24 59	32 14 22	63 24 59	31 13 22	62 25 59	32 13 20	62 25 59	32 13 22	63 25 63	31 13 18
Fenton	34	43	34	43	34	43	34	43	34	43

KOSSUTH COUNTY-CONTINUED

				_		_			_		_	_			
	GOV	/ERN	řR.		-GO		BU.	ddgi P. Ot Tull Ern		PU INS	UP'T BLI TRU ION.	C-	CO	LRO MMIS ONEI	3-
VOTING PRECINCTS,	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	iL H. Gri∰th.
Greenwood	91	761	15	91	73	18	91	73	18	91	73	18		73; 7.	
Garfield	8	30		8	30		8	30		8	30		30		
German	13	44		17	41	!	17	41		17	41		17	41	
Hebron	26			26		}	26			26			26	::	
Irvington	66	36		66	36		66	36		66	36		66	36	
Lotts Creek	31	54	'	31	54		31	54	'	31	54	'	31	54	
Lu Verne Portland	44 55	54		41	51	• • • .	44	53	٠	44 55	70		44	54	
Prairie	93	18 71	- <i>i</i> .	- 55	18 70	• ,	55 8	19		55 8	19.	• • •	55	10	• • •
Plum Creek	39	3.4	• • •	31 44 55 8 30 41	20		39°	20	• • •	39	30	• • •	8 39 41	20	
Ramsay	29	40	¨i	41	39 28	¨i	41	98	``i	41	90	ľΪ	41	98	"i
Riverdale	36	39 40 71		36	7ĩ	. , .	36	54 54 54 70 88 71		36	54 18 70 39 28 71		76	18 70 39 28 71	^
Sherman	29	53		30	53		30			30	53		3ñ	53	
Séneca	41	38		41	38	1	4i	38		41	38		36 30 41	38	
Swea	50	6		50	6		50	6	٠	50	6		50	6	
Union	51	39		52	38		52	38	٠	52	38	!	50 52 80	38	
Wesley	77	49		80	46		80	46		80	46		80	46	
Whittemore	54	42		55	42		55	42		55	42		55	42	-
Total	1224	1038.	17	1250	1011	20	1250	1010	20	1250	1012	20	1277	954	20

LEE COUNTY.

Cedar	881	53	881	53	881	531	881	53 1	881	53
Marion township	47	135	47	135	47	135	47	135	47	135
Pleasant Ridge		87	57	86	57	86	57	86	57	86
Denmark	117	43	119	41	119	≰1	119	41	119	41
Green Bay	46	107	46	107	46	107	46	107	46	107
Washington	66	128	67	127	67	127	67	127	67	127
West Point	551	238	56	237	56	237	56	237	56	237
Franklin	28	241	29	241	29	241	29	241	29	241
Harrison	62	92 9	64	90 9	67	89 9	67	89 9	67	89 9
Van Buren	98	74	100	72	100	$72 \dots$	100	70	100	70
Charleston		137	53	137	53	137	53	137	53	137
Jefferson	36	147	36 87	147	36	147	36	147	36	147
Des Moines	87	64	87	64	87	66	87	66	87	66
Montrose	165	170] 1;	166	170 1	167	170 1	167	170 1	167	170 1

LEE COUNTY-CONTINUED.

	GOY	ÆRN	i¹R.		-GO		8U	UDGI P. C. ULL EKM	ŗ	PU INS	UP'I JBLI STRU	C C-	co	ILRO MMI ONE	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horuce Boles.	S. B. Downing.	A. N. Poyneer.	s. L. Bestow.	E. Brownell.	Josiah Given,	W. F. Brannon.	M. H. Jones.	Benry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Madison-	ı								Γ-,			I	1	1	
1st precinct	113	82		114	81		114	81		115	80		115	80	
2d precinct	100	186		102	183 241		102	183		103	182 240	- · -	102	184	
#d precinct	91	243		91	241	,	91	240 289		92	240		91	241 289	
4th precinct	66	289		66	289		66	289		66	289		65	289	
5th precinct	42	201		45	200		47	198		47	198		46	198	• • •
Jackson-	400	100		300			000	400		212	***	•	•		
1st precinct	199	169	•••	208 162	161 401	···i	209	160		210	160 402		208	161	• • • •
2d precinct	158 200	405 200	1	205	196		162 204	402 197	1	162 205	198	1	162 206	402 197	1
4th precinct	118	273	···i		269		126	266	``i	120	164	···ż	126	266	··i
5th precinct	212	190	, ÷,	214	188		218	185	٠.	217	186		216	186	1
6th precinct	150	231		150	232		150	232	•••	151	231	• • • •	151	232	
7th precinct	79	- 3ñ		80	98		83	95		83	95		83	96	
in production	<u> </u>														
Total	2530	4284	12	2575	4246	11	2591	4236	12	2598	4231	14	2500	4238	12

Smith, 18; Murphy, Rodgers and Noble, 17; Dunham, 15.

LINN COUNTY.

		d a Ol		105. (49631	107		dati .		4 NP :
Bertram	41	$110[\ldots]$	46	105[]	32	105	45	105[]	46	105
Springville	170	67]	174	63[]	175	63	174	62	175	62
Viola	76	37	76	38	76	38	76	38	76	38
Boulder	86	118¦	87	117	95	109	95	109	95	109
Buffalo	41	72	41	72	41	72	41	72	41	72
Clinton	62	112	69	104	70	103	70	103	75	97 98
College	26	100	29	98	30	98	31	97	30	
Fairfax	DN:	120 1	53	116 1	62	115 1	63	116 1	64	115 1
Fayette	73	62	79	56	76	56	79	56	79	56
Mount Vernon	127	111 3	204	109 3	204	108 3	204	108	204	108 3
Lisbon	163	81 4	167	78 4	167	78: 4	167	78 4	167	78 4
Grant	136	129	139	124	140	124]	141	124	141	124
fackson	170	57 '	171	57	171	57	171	571	171	57
Linn	105	89	106	89	107	88	107	88	107	88
Central City	143	67 1	146	65 1	147	64 1	147	64 1	147	64 1
Waubeek	(14)	60	65	69	65	69	65.	69	66	68

LINN COUNTY-CONTINUED.

															_
_	gov	EILN	'n.		-GO		SU.	DDGI P. CI ULL ERM	٠.,	PU	UP'T BLI TRU ION.	g C-	CO	LRO MXIS ONEI	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon,	M. H. Jones.	Henry Subin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. B. Griffith.
Marion— 1st precinct	75 72 65 81 234 91 69	84 45 64 81 177 81 83 136	3 5 5 1 6 9 2		į	6 5 2 6 10 4	86 82 74 89	36 56 72 172 76 81	2	85 73 73 91 239 97 69	76	l	85	78 37 57 70 170 75 80 133	3 6 5 8 10 3
1st precinct 2d precinct 3d precinct 3d precinct 4th precinct 5th precinct 6th precinct 7th precinct 9th precinct 10th precinct Spring Grove Washington	118 126 147 181 178 135 104 80 47 47 154 153	270 187 150 170 161 186 531 245 55 55 200	1 1	139 143 160 203 200 161 111 97 58 52 156 142	249 122 139 150 140 168 527 228 25 52 52 197	1 4	144 133 147 204 205 161 107 95 59 53 156 143	137 149 136 168 525 225 24	4	145 148 161 205 205 160 112 98 61 52 156 138	244 115 136 148 135 167 523 225 21 52 53 195	1 1 4	142 146 161 207 201 163 112 106 53 156 156	241 118 136 146 139 166 525 216 17 52 53 182	1 1 1 4
Total	3690	4348	47	4025	4123	48	4015	4050	50	4070	4056	50	4108	4040	53

Doty and Garret, 6; McDonald, 5: Farnsworth, 2; Tobin, 8; Smith, 143. (Unofficially reported.)

LOUISA COUNTY.

Columbus Junction.		I14[]	136	102 - 2	136	103	136	103 2	139	100 1
Columbus City	264	95	269	90	269	91	269	• 90	308	53
Concord	85	82 10	88	77 12	87	77	88	77 12	87	78 12
Eliot	50	33	50	33	50	33	50	33	50	33
Elm Grove	77	23 1	77	23 1	777	22	777	23 1	77	23 1
Letts	86	29 8	90	24 9	90	24	90	24 9	90	24 9
Grandview	130	55	131	54	131	53	131	53	131	53
Jefferson	82	67	83	66	82	671	83	66	83	66

LOUISA COUNTY-CONTINUED.

	GOY	ÆR)	ľR.		GO		8U	DOD P. CI TULL ERM	C.,	PI INS	UP'T JBLI STRU TON.	o o-	CO.	LRO HWI ONE	B-
Voting Precincts	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostan Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan:	L H. Griffith.
Marshall Morning Sun Oakland Port Louisa Hopewell Union Wapello	85 207 47 87 34 52 204	70 112 56 32 12 65 209		85 211 53 87 34 52 108	109		85 211 58 87 34 55 209	109 50 32 12 64		209 58 87 84 54 211	109		85 213 53 87 34 52 213	70 106 50 33 12 64 201	
Total	1614	1054	19	1654	1014	24	1656	1013		1057	1010	24	1702	965	23

Smith. 17; Murphy, 29; Rogers, 13; Dunham and Noble, 16.

LUCAS COUNTY.

-			-									_			
Benton	66	60].	1	66	60	[67	59	[67	59∣.	٠.,	67	59	
Cedar	98	23 .		98	23	1	99	-22	1	99	22 .		101]	20	
Chariton—		1			- 1	- 1							- 1	ļ	
1st ward	158	133		155	136	ا ا	164	127		164	127	1	164	127	
2d ward	115	79	3	113	79	3.	118	76	3	119	75	8	119	75	3
3d ward	92	58	1	87	63	- 11	97	58	1	98	52	1	98	52	1
English	68	62 .	[69	63	[73	59		73	59		85	17	
Lucas	127	217		135	212		135	212	[136	210		137	209	
Cleveland	19	92	٦il	21	90:	i	29	83	T)	29	83	ʻil	29	83	1
Lincoln	71	80	[73	58	ا ً	76	56	1	76	56	-1	$\tilde{77}$	55	
Liberty	78	87		78	87		78	87	•	78	87	۱۱	78	87	•••
Otter Creek	70	64	4	69	66	3	73	63		73	64		76	61	``†
Pleasant	8ĭ	72	-	83	71		84	70	· ~	84	70	- 1	64	70	
TI-ta-			• • •					- 40							
Union	98	71.	·	99	71		100	70	• • • •	100	70	· · -	99	70	• • •
Warren	85	47		85	47		85	47		85	47		85	47	
Russell	127	74].		130	72		129	74		129	74		129	74	
Zero	9	14].]	9	14		9	14		9	14		9	14	l
Center S. H	66	40 .	l	66	41		67	40		67	An.		67	40	
East Cleveland	93	34	1	98	29	t	1.00	27	1	100	27	Ť	102		ľi
												_			
Total	1521	1987	10	1594	1282	9	1592	1239	Q	1586	1236	7	1606	1215	7
	TOWI	LANDII	TV	TIME	120.20		TOOR	14400	0	1000	,LAUO!	- 1	TOOD	1210	<u> </u>

Smith, 4. (Unofficially reported.)

LYON COUNTY.

Co Co Co Co Co Co Co Co		gov	ERN	'R.		-GO	BU:	DOI P. CI ULL ERM	C.,	PT INS	UP'T IBLI ITRU ION.	o o-		LRO MML ONE:	3-
Midland 20 6 19 6 20 41 33 41 33 41 33 41 33 41 41 420 14 16 4 16 4		ල්		ri m	zi,	нi	Joslah Given.	F	Ħ.		Ä	r,		David Morgan.	L. H. Griffith,
11 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	Midland Riverside Allison Larchwood Stoux Centennial Logan Cleveland Rock Liberal Grant Dale Wheeler Garfield Doon	20 41 14 46 16 29 17 26 222 29 23 8 35 29	6 33 20 33 4 3 8 51 114 39 24 48 67 39 79		19 41 14 49 16 29 17 20 22 29 23 7 38 30 35	6 33 200 4 3 8 51 4 4 9 24 4 9 53 2 7 6	 20 41 14 44 16 29 17 26 222 29 23 7 38 30 35	65 33 20 29 4 8 51 114 39 24 49 65 32		20 41 46 16 29 17 26 222 29 23 64 30	33 20 29 4 3 8 51 114 39 24 49 20 32		20 41 14 46 16 29 17 26 222 29 23 7 38 29	65 39 19 29 4 4 51 114 39 24 49 65 33	

MADISON COUNTY.

Crawford	911	931.	1	91	92	1	92	92	11	921	92	[91	93	
Douglas	95	102	18	95	100	18	95	98	21	96	97	21	97	98	19
Earlham	117	41	1	115	42	2	115	42	2	115	42	2	114	42	2
Grand River		48	43	107	48	43	107	48	43	107	48	43	107	48	43
Jackson	96		10	97	64	10	97	64	10]	97	64	10	99	64	8
Jefferson	93]	71 .		94	69	1	94	69	1	94	69	1	94	69	1
<u>L</u> æe	43	86	2	43	86	2	43	86	2	43	86	2	48	86	2
Lincoln	68		65	70	41	52	68	39	66	68	39	66	68	39	66
Madison	38	43	6	38	44	6	38	44	6¦	38	44	6	38	44	6
Monroe	88	42	30	89	42	26	89	42	29	89	42	29	89	42	29
Onto	117	44	7	116	44	7	116	44	7	116	45	7	116	44	7
Penn	68	74	12	60	72	13	69	73	12	69	73	12	70	73	11
Scott	92	93	15	92	93	13	92	93	15	92	93	15	94	93	13
South	160,	90 .	٠١	161	89		160	89.	٠١	159	891		162	88	

MADISON COUNTY-CONTINUED.

-	GOY	ERN	r'R.		-go Rnoi		SU E	DDGI P. CI PULL BRM	r	P) IN	UP'I JBLI STRU TON	C-	CO	LRO MMII ONE:	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Joslab Given.	W. F. Brannon.	M. H. Jones.	Henry Subin.	T. M. Irish.	H. J. Bellungee.	Spencer Smith.	David Morgan.	L. II. Griffith,
Union	411 89 75	66	9	112 89 74	65 88	9 9 17	111 80 74	64 68	9 10 17	112 89 74		9 10 18	112 89 75	6 <u>4</u> 88	17 17
1st ward 2d ward	169 157 1875	91 92 1331	28 15 286	172 159 1883	91	31 15 274	173 159 1881	90	29 15 294	173 161 1884	90	13	173 160 1890	87 90 1315	15

Smith. 10 (Unofficially reported).

MAHASKA COUNTY.

Adams	90	65	3	91	65	3	110	65]	- 3	90	65	41	95]	61	3
Black Oak	66	105	5	66	105	5	65	105	5	66	105	5	66	105	5
Cedar	141	115	3,	143	113	3	144	112	3	144	111	3	147	110	3
Des Moines, East	253	125	29	268	114	30	268	114	30	269	113	30	270	114	28
Des Moines, West	23	38	16]	23	38	16	23	38	16	23	18	16	24	37	16
Garfield, East	157	195	61	159	196	6	159	197	6	159	195	- 8	159	197	6
Garfield, West	99	107	16	100	102	20	100	102	20	99	102	20	100	102	20
Harrison, East	104	45	13	104	441	14	105	44	14	105	44	14	104	45	14
Harrison, West	152	92	2	155	90	1	155	90 79	1 5	155	90 79	1	154	90 79	2
Jefferson	79	80 70	4	79	79	5	79	79	5	79	79	5	79	79	- 5
Madison	109	70	3	169	70	2	109	70	3	109	70	2	109	70	2523
Monroe	103	119	3	104	118	8	104	118	3	104	118	3	104	118	3
Oskaloosa Twp	35	22		36	21		35	20	1	36	20	1	35	21	1
Oskaloosa city—				- 1											
1st ward	70	851	1	701	85	1	70	85	1 2	70	85	- 11	69	86	1
2d ward	120	192		130	183	2	130	183	2	130	183	2	128	182	2
3d ward	201	142	1	213	134	1	215	133	1	214	133	1	211	137	1
4th ward	154	83	1	166	72	1	165	74	1	167	72	1	150	79	1
5th ward	124	129	3	132	121	3	133	120	3	134	119	3	122	130	3
Prairie	296	122	17	300	116	19	300	115	19	300	115	19	296	112	19
Pleasant Grove		85	_i	78	84	3	78	85	_i!	78		-il	79	84	1
Richland				119	147	13	119	147	13	119		13	123	140	13

MAHASKA COUNTY-CONTINUED.

	gov	/ERN	'R.		-GO		SU.	DOE P. OI ULL BRM	·•	PU	UP'T 'BLI 'TRU ION.	o-	CO	LRO MMII ONE)	B-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish,	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Scott Spring Creek Union White Oak	90 135 110 154	97 106 76 140	4	91 136 111 158	96 106 76 139	4	136 111	95 106 76 139	9 4 4 6	92 136 111 158	95 106 76 139	9 4 4 6	92 136 129 160	91 106 56 137	8 3 3 6
Total	3062	2582	163	3141	2513	174	3144	2 512	173	3147	2505	176	3150	2489	169

Smith, 68; Murphy, 66; Rogers, Dunham and Noble, 65.

MARION COUNTY.

							,-								
Clay	1521	78	7	153!	781	71	153	78	71	153	781	71	1531	781	7
Dallas	77	123	3	77	123	- 3!	77	123	- 3	77	123	- 3	77	123	3
Franklin	78	71	24	73	71	24	73	71	24	73	71	24	74	70	24
Indiana	115	87	13	115	87			88	73	115	8.4			100	
indiana						13	114		13		87	13	116	87	12
Knoxville	276	184	48	275	182	52	275	182	52	275	182	52	275	182	52
1st ward	151	74	9	154	69	10	154	70	10	155	60	10	155	69	10
2d ward	52	74 18	1	52	18	1	52	17	2	52	17	2	52	17	2
3d ward	163	105	17	156	102	18	155	100	20	156	101	19	156	100	20
Knoxv. tp., Flagler.	91	45	56	91	44	57	91	44	57	91	44	53	92	43	57
Lake Prairie Tp	67	280	1	68	279		68	279	- il	68	279	ĭ	67	279	
Pella, 1st ward	52	81	1 2	53	8č	1 2	53	80	2	53	80	1 2	53	80	$\frac{1}{2}$
2d ward	361	86		36	86		36	86	~	36	86		36	86	~
ou waru	901				20	•••		50	+	-50					
3d ward	27	86		20	85		29	85		29			29	85	
4th ward	27	35		28	34		28	34	٠ ا	28	34	1	28	34	
Liberty Tp—	í	- 1		!	- 1						1				
Marysvifle	71	961	. l	72	95		71	98		72	95	, , ,	71	96	
Bussey	80	76		80	76		80	76	· · · I	80	76		79	76	
Danne	90		:				90	101	اڃ' • ا	201		***	60		
Perry	26	58	_5	28	56		29	56	.5	28	56	G	28	56	G
Pleasant Grove	193	162	21	196	158	22	196	158	22	196	158	22	197	157	22
North Polk	12	19		12	19		12	19	١,,.	12	19	,	12	19	
South Polk	20	19 52	7	21	51;	7	21	51	`` ?	21	51	7	21	51	٠.
Red Rock	20 89	88	22	80	001	22				56	0.0		200		64
Non-real					88		80	88	22	89	88	22	93	84	22
Summit	80,	141	20	80	141	20°	801	141	201	80.	141	19	80	141	20

MARION COUNTY-CONTINUED.

	GOT	7 8 81	ν'R.		GO RNOE		SU E	UDG! P. C'I ULL ERM	r.,	INE	UP'I JBLI TRU	C C-	ÇO	LRO MMI ONE	S-
Voting Precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Joslah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Swan Union Washington	129 52 123	70 67 67	7 6 16	133 52 123	67	7 6 16	133 52 123	66 67 67	7 6 16	183 52 123	66 67 67	7 6 16	183 53 123	66 66 67	7 6 16
Total	3224	2249	285,	2246	2222	294	2245	2222	296	2247	2221	291	2253	22 12	295

Smith, Murphy, Rogers, Dunham and Noble. 7.

MARSHALL COUNTY.

				··· ·-											
Bangor	88	71	3	58	71]	881	7		88	71	٠	88	7	
Eden	82	63		83	62		84	61		84	61		84	61	
Green Castle	128	103		129	103		128	103		129	102		129	101	
Iowa	133	36	1	133	36	1	133	36	1	133	36	1	133	36	2
Jefferson	83	112	2	85	110	2	85	110	21	85	110	2	85	110	2
LeGrand	158	88		161	86	٠١	161	87	!	161	87		161	87	
Liberty	81	56		81	56	i	81	56	1	81	56i		81	56	
Linu	190	43	1	190	43	1	190	43	1	190	43	1	190	43	1
Liscomb	106	60	1	106	51	1	106	51	1	106	52	1	106	51	1
Logan	61	74	l	61	74]	61	74		61	74		61	74	
Marietta	102	30	3	103	30	2	103	30	2	103	311	2	103	30	2
Marshalltown-		i i				- 1									1
Ist ward	113	175	5	124	161	Βĺ	129	158	6	127	158	7	126	160	6
2d ward	178	126	6		112	6	197	107	5	197	106	6	197	108	5
3d ward	182	200	3	188	190	7	197	184	7	200	182	6	196	184	7
4th ward	153	261	3	159	255	2	163	250	2	163	248	2	161	251	2
Minerva	51	78		51	78		50	78		51	78		51	78	
State Center		101	``4		100		181	100	4		100	4	181	100	4
Taylor	69	- 8	4 2	69	g	2	69	8	4 2	68	8	2	69	- 8	
Timber Creek	86	98		87	97		87	97		87	96		ary	96	
Vienna		46	4		46	4	64	45	4	64	46	``4		46	
Washington		37	ا ا	74	37	ا ً ا	78	37	;	74			74	37	l
Marion	77	58	1	80		ï	82	54	l''i	82	54	ïi	82	54	ľi
***************************************	l				<u> تت</u>				<u> </u>						<u></u>
Total	2439	1850	37.	2489	1797	39	2512	1776	38	2515	1772	39	2509	1778	39
	7.00		7.						,,0		2.17				

Smith, 28 (unofficially reported).

MILLS COUNTY.

	GOT	æri	ľR.		GO		8U	DDGI P. CI ULL BEM	P.,	PU INS	UP'I BLI TRU TON,	o o	00	LRO MMI ONE	s-
VOTING PRECIFCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiuh Given.	W. F. Brannon,	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Henderson Benton Ingraham Mineola. West Oak. St. Mary Plattville. Glenwood Center Silver Creek Malvern Hastlugs Emerson Deer Creek White Cloud Rawles Lyons	86 30 91 15 8 100 311 75 131 64 118 92 107 124 72	59 72 165 104 85 85 222 85 31 56 102 59 73 43 62 91	;1 : : : : 5 1 1 H 8 1 1 ; 1 ;	87 28 94 18 15 8 107 311 75 132 64 118 89 107 124 72	58 73 162 104 85 231 85 31 55 101 59 43 62 91	119111911	88 28 94 18 15 106 311 132 76 132 118 89 107 124 72	57 73 162 104 85 32 160 231 85 30 55 101 59 76 43 62 91	11911:1:	88 28 94 16 15 8 106 311 131 76 132 64 118 89 107 124 72	57 73 162 104 85 32 160 229 85 30 55 101 59 76 43 62 91	::1 ::::::::::::::::::::::::::::::::::	89 94 18 15 8 107 311 132 76 132 64 118 89 107 124 72	56 73 162 104 85 32 159 231 85 30 55 101 59 43 62	Ī
Total	1572	 1518	30	1580	1507	31	1582	1506		1581	1504	32	1585	1504	31

Smith, Murphy and Dunham, 17; Rogers and Noble, 16.

MITCHELL COUNTY.

-									
Osage City—	- 1	1	1 1		- 1 1		1 1	[ţ
ist ward	78	32] 91	19	90	201	92	18	911	18
2d ward	69	19 71	17	71	17	71	17	71	17
3d ward	78	42 80	35	81	340	81	34	81	34
4th ward	58	90 201	17 35 21	61	995	63	21		91
	300	20 00	2:1	26)	~	52	##I · · · ·	231	81 · · ·
Oşage twp	47	25 52	21	52	21	ກະເ	21	0.3	311
Lincoln	76	47 8 77	48 3	78	45	78	45 3	88	41 2
Douglas	29	97 30	46 3 96	30	98	30	98	30	96
Burr Oak	94	97 30 29 94	29	94	17 34 22 21 45 96 29	94 50	45 3 96 29	63 52 88 30 94	21 21 41 2 96 29
Liberty	50	11 50	11	50 130	11 45 37 83	50	11	50	11
Jenkins	127	47 129	46	130	45	130	45	130	45
Wagna		36 68	9/7	68	207	68	37	68	37
Wаупе	09	00 99	91	90	01	90	90	00	37
Stacyville	69 54	36 68 83 52	83	52	83 [52	37 83	51	83
Union	42	59 42	59	42	59	42	59	41	59
		NATI			• • • •			7=:	

MITCHELL COUNTY-CONTINUED.

 	GOT	eri	r'R.		-GO		80 E	DDGI P. C1 ULL ERM	ľ.,	PT INS	UP'T IBLI ITBU	C-	CO	LRO MMI ONE	8-
VOTING PHECINCIS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. II Griffith.
Otranto Newburg St. Ansgar Mitchell Rock Cedar	91 58 112 137 66 72			91 58 112 141 67 72	16 45 95 55 65 65		91 58 112 141 68 72	16 45 95 55 65 65		91 58 112 141 68 72	45 95		91 58 112 141 68 72	16 45 95 53 65 65	
Total	1402	899	3	1440	861	3	1441	860	!	1445	857	3	1447	853	2

Smith, Murphy, Rodgers and Noble, 8; Dunham, 2.

MONONA COUNTY.

Ashton	[76]	60		79	55	2	78	55		78]	55	- 31	81	53]	2
Belvidere	48	51	5	48	51	5	48			48	52	5	83	20	3
Center	45	64	15	49	47	27	49	47		49	47	28	82	45	18
Cooper	63	53	27	64	53	26	64	53		64	53	26	84	41	18
Fairview	83	30	1	84	30		84	30		84	30		84	30	
Franklin	103	100	9	104	99	9	108	95	9	108	95	9	116	93	
Grant	88	41	10	91	39	10	90	40	10	91	39	10	92	40	6
Jordan	38	72		39	72	!	39	72		39	72		42	69	
Kennebeck	88 38 87	54	. 5	90	44	10	90	44	١	90	4.4	10	97	40	9
Lake	58	48	1	61	41	1	61	41	. 1	61	41	1	65	37	
Lincoln	145	75	33	145		33	145	75	33	145		34	167	59	27
Maple	75	74	15	76	78	15	76	73	15	76	73	15	81	68	14
East Mapleton	100	101	12	104	98	12	104	96	13	103	98	1,	131	81	
Onawa	200	110	5	202	108	5	203	107	5	201	108		204	106	5
Sherman	75	121	6	96	103	5	88	99	5	100	ยูด	5	110	92	2
Sioux.:	30	33	' 13'	30	33	14	30	33	14	30	34	12 24	30	33	14
Soldier	42	35	24!	43.	34	24	36	34 72	24	. 44	33	24	61	22 72	18
Spring Valley	58	73	4	57		4;	57	72	- 5	57	72	5	58	72	5
St. Clair	82	60	36	82	61	35	83	61	34	83	61	34	95	58	25
West Fork	57	32	15	57	29	18	57	28	18	57	22	18	63	27	13
Willow	53	34			35	5	53	34	้อ	53	33	5	54	33	5
			!!			- !		_			<u>'</u> —				
Total	1605	1321	238	1654	1253	260	1643	1241	194	1661	1241	251	1880	1119	186

Smith 11.

MONROE COUNTY.

	gov	ERN	'n.		-GO		8U)	DGI P. CI ULL ERM	3.,	PU	UP'T JBLI JTRU JON.	C-		LRO. MMIS	9-
voting precincts.	J. G. Hutchison.	Horace Boies,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Speacer Smith.	David Morgan.	L. H. Griffith.
Pleasant Bluff Creek Union Cedar Wayne Guliford Troy Albia—	102 128 105 67 35 42 148	150 49 111 77 61 00 86	6 9 5 2 1	103 128 104 68 35 42 160	•	6 9 5 2 1	103 128		6 9 5 3 1	103 129 105 69 95 42 165	149 48 111 76 60 90	6 9 5 3	105 129 106 69 35	146 48 111 76 60 90 70	9 4 3 1
1st ward 2d ward 3d ward 4th ward Mantua Urbaua Monroe Franklin Jackson	101 93 48 87 146 55 100 63 65	41 47 22 52 93 110 82 63 134	1 1 8 19 7 5	104 100 49 90 149 55 100 64 66	39 41 21 50 88 110 82 63 133	1 1 8 21 7 5	104 100 49 91 150 55 101 64	29 41 21 50 88 110 81 63]	104 100 49 91 150 55 100 64 66	39 41 21 50 88 110 62 63 183	8675	103 100 50 91 150 54 100 64	39 41 19 50 88 110 82 63 134	1 8 21 7 5
Total	1885	1268	78	1417	1237	79	1428	1229	80	1426	1232	65	1428	1227	79

Smith, Murphy, Rogers, Dunham and Garrett, 9.

MONTGOMERY COUNTY.

Jackson	279	228	11	2861	223	11	286	223	1	286	223	1	289	223	i
Washington		47	2	89	48	8	90	47	2	91]	46	2	91	46	2
Douglas	91	88	12	91	88	12	92	88	2	92	88	12	94	87	11
Scott	159	34	[159	34	1	159	34	اً أ	159	34	٠. ا	160	33	
Frankfort	109	48	5	109	43	5	109	43	5	109	43	- 5	109	43	5
Pilot Grove	104	62	2	106	61	2	105	62	2,	105	62	2	110	57	2
Grant	82	59 79	1	83	58	1	85	56 79	1	83	58	1	87	54	1
Red Oak	95	79]	1	96	79	1	96	79	1	96	79	1	97	78	1
Red Oak, city—		1			. !				- 1			- 1			
1st ward	107	106		115	99		118	96		117	97]	117	97	
2d ward	124	67		125	65		127	63		126	63	1]	125	65	
3d ward	179	70	t.	185	63	1	187	61	1	188	56	3	185	58	1
Sherman	53	61	1	58	60	1	58	60	1	58	• 60	1	58	60	1
Elliott	65	41	,	65	41	1	64	43		64	43	[64	43	

MONTGOMERY COUNTY-CONTINUED.

	GOT	/ERN	'R.		-go		80°	DGI P. CI ULL ERM		PU	UP'I Bai TRU ION.	g C-	CO	LRO MMI: ONE:	S-
voting precincts.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith,
West	97 77 97	78 56 50	1	97 81 98	52	1 1	98 82 98	77 51 49	1	98 82 98	77 51 49		100 82 98	75 51 49	
Total	1808	1169	28	1843	1141	29	1854	1132	18	1852	1129	28	1966	1119	26

Smith and Noble, 18; Murphy and Rogers, 19; Dunham, 14.

MUSCATINE COUNTY.

Dlaguet- mts	- 00	001	DI 01	. 20.	N 04		51 A			WO
Bloomington	89		3 91		3 81		3 90			78 3
Cedar	40	43	1 42		1 42		1 42	42 1	42	42 1
Fruitland		69	. 82	69	. 77	74	. 82	69	82	69
Fulton	34	143	. 34	143	. 16	161 .	. 34		34	143
Goshen	142	58	1 142	58	1 142		1 142	58 1	142	58 1
Lake	50	80	. 51	79	. 49	81	. 49	81	49	81
Montpelier	35 62 42	78	. 38		. 38	76 .	. 38	75	37	75
Moscow	62	105			. 59	108]	. 62	105	63	104
Orono	42	72	. 42	73	. 42		. 42		42	73
Pike	67	148	. 66	148	. 63			148	68	148
Seventy-Six	64	89	. 64	89	. 66			89	64	89
Sweetland	124	110	. 124	110	. 120	111	. 125		125	109
Wapsinonec	356	152	1 358		1 354		. 359		358	150 1
Wilton	199	226	. 201	227	. 191	235]	. 201	227	201	227
Muscatine—					1	1		1		
1st ward	181		1 182	391	1 169				184	390 1
2d ward	202	285		285	. 179			285	202	
3d ward		363	4 320	364	4 297	386	4 322	362 4	324	361 4
4th ward	173	292	. 176	291	. 168	299	. 164	291	165	290
			1		-			! -		<u> </u>
Total	2263	2784 1	1 2278	2777 1	1 2153	2897	9 2268	2776 11	2271	2772 11
	,									

O'BRIEN COUNTY.

Hartley	136	59!	134	551	135	59	1351	591]	1351	591
Lincoln	27	15	27	15	27	15	26	16	27	15
Hartley Lincoln Franklin.	153	166	160	159	160	159	160	159	156	162

O'BRIEN COUNTY-CONTINUED.

	00T	ERN	'n.		-GO'		BU'	DOR P. OI TLL ERM	2.,	INS	UP'T BLI TRU ION.	0 C-	CO	LRO MMI ONE	3-
voting precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones	Henry Sabin.	T. M. Irish.	H. J. Bellangeo.	Spencer Smith,	David Morgan.	L. II. Griffith.
Floyd Carroll	302 69	180 58		306 69	177 58		306 69	177 58		308 69	58.	•	308 69	.175 58	
Summit	121	38 63	٠٠,	123	36		123	. 36		123	36		124	35	
Center Omego	66 48	49		69 48	60 49		69 48	60 49		69 48	60 49		69 48	60 49	
Grant	Ĝĭ	78		65	74		67	72		67	72		67	72	
Highland	67	64		69	(52)		69	62		69	62		69	62	
Dale	51	42		53	40		53	40		53	39		57	38	
Baker	34 3	68 91		35 3	67 91		35 3	67 91		35	67 91		35 3	67 91	
Union	128	81 81	٠	128	81	•••	130	79		130	79	• • •	130	91 79	
Liberty	61	60		64	57	* * * *	64	57	•••	64	57	· · ·	64	57	1
Waterman	93	109		97	105	,	64 97	105	,	97	105		97	105	
Total	1420	1221		1450	1186		1455	1186		1456	1184		1458	1182	l

OSCEOLA COUNTY.

Fairview	22	311	22	311	22	3	221	3	22	31
Horton	28	10	29	9	29	8	29	9	81	7
Wilson	36	u	36	11	37	8	37	10	37	10
Viola	44	24	43	25	43	25	43	25	43	25
Holman	254	128	255	127	255	127	255	127	255	127
Ocheyedan	59	30	60	29	60	29	60	29	60	29
Harrlson	6	22	9	19	8	19	[_9	19	9	19
Baker	25	40	26	39	27	38	27	38	27	38
Goewey	50	34	54	30	54	30	54	30	54	30
Gilman	90	83	92	81	92	81	92	81]	92	81
- Total		385	626	222	2017	200	628	201	630	200
TOTAL	014	680	036	373	627	368	028	371	Davi	369

PAGE COUNTY.

Valley	64	831	3	64	831	31	64	83	3	641	831	31	65	821	4
Douglas	58	25		58]	58	24		58	24	[58	24	
Fremunt	754	15	19	81	14	iòl	82	14	19	82	14	19	97	ξi	
Pierce	95	120	-8	101	174		106	109		107	108	8	122	93	ġ
Grant	61	63	Ž	67	60	``2	65	59		70	58	2	73	55	ž

PAGE COUNTY-CONTINUED.

,	GO	/ERI	V'R,		go		90	UDG P. C FULL NRM	r.,	INS	UP'I UBLI TRU TON	C IC-	co	LEO HMI ONE	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given,	W.F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	Duvid Morgan	L. H. Geiffith.
Shenandoah— lst ward 2d ward 3d ward Tarkio Nodaway Clarinda—	51 98 104 102 128	62 66 49 50 111	 7 8 10	52 99 106 104 131	62 65 48 48 108	8 8 11	52 94 91 104 132	62 63 58 48 106	 8 12	52 99 107 104 132	62 65 48 48 106	6 8 12	52 99 108 106 133	72 65 47 48 105	 6 6 12
ist ward 2d ward 3d ward Nebraska East River Harlan	72 146 84 58 58 93 122	41 39 60 52 87 42	 4 1 2 7	76 153 87 58 60 95	37 34 54 50 66 38 57	 3 7 13	97	5335589385435	4 3 4 7 20	78 156 68 58 60 97 121	351 351 351 351 351 351 351 351 351 351	4 3 4 7 20	74 156 87 58 60 137 122	88458°598486	4447314132 10
Morton. Washington Colfax Amity Buchanan	75 79 129 145 91	57 26 52 49 30 68 1227	13 2 10	120 76 82 129 146 92 2037	23 50 48 50 67	5 1 3 2 10	122 78 82 130 146 92	322 50 48 30 67 1168	1 3 2	78 82 130 146 93	22 50 48 30 67 1152	10	130 130 150 2144		<u> </u>

Smith, 128; Murphy, 130; Rogers, 123; Dunham, 129; Noble, 124.

PALO ALTO COUNTY.

West Bend	641	871	75	76	75	76!	751	761	75	78 .
Ellington	18	801	19	29	19	29	19	29 48 2	19	29
Rush Lake	75	48 2	75	48 1	75	48 2	75	48 2	76	47 2
Booth	22	16 1	23	48 1 15 1	23	15	23	15 Î	23	15 1
Fern Valley	45	27	45	27	45	27	45	27	45	27
Nevada	ž	83 4	2	83 4	2	23 4	2	33 4	2	27 33 4
Great Oak	11	83 4 82 1	$\frac{2}{12}$	81 1		81	12	81 1	13	
Silver Lake	97	39 7	96	40 7	10 96	81 40	96	40 7	111	80 1 30 2
Fairfield	40	43 2	41	42 2	41	42 2	41	42 2	41	42 2
Freedom	111	43 2 137 2	118	42 2 131 2	119	120	115	134 2	119	131 2
	67	139		137		136	71			136
Emmetsburg			69		70			136	71	100
Highland	137	76 5	142	67 9	148	62 9	143	67 9	152	59 8
Independence	24	241	24	24	24	24	24	24	24	24

PALO ALTO COUNTY-CONTINUED.

	GOV	ERN	'n.		-G0		SU E	DDG1 P. C7 TLL ERM	r.,	PT 1NS	UP'T IBLI ITRU ION.	o 'c-'	CO	LRO MMI: ONE:	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Vernon Walnut. Lost Island	16 22 51	22 55 24		16 23 52	22 54 23		16 24 54	22 53 21		16 24 52	53	 	16 26 55	51	
Total	802	882	27	832	840	30	841	829	20	833	850	31	868	822	25

Doty, McDonald and Tobin, 1.

PLYMOUTH COUNTY.

			_												
Garfield	146	124					152	118	l	150	120		151	119	
Eikhorn	49	30	1	49	30	1	49	30	ł	49	30	1	49	30	1
Lincoln	28	100	l	26	100		26	100		26		i	26	100	l
Hungerford	39	65		40			41	63		41	63		41		
Perry	10	50		13		£	13	47	l	13	47		13		
Hancock	22	15		22			22	15		22	Îŝ		22		
Henry		74	1	ĩã			18	73		16	73		18		
Union	63	37		64		···2	64	37	ı	64	37	···è	64		
Stanton	42	106		47	101	- ~	48	100		48	100		48		-
Plymouth	29	80		47	62	١٠٠٠	47	102		44	65		46	63	
Liboretry	24	55		24		٠	24	55	•••	24	55		24	- 55	• • •
Liberty	13	24		13	24	• • • •	13	24 24		13	24		13	24	• • •
Dameon	32			35		• • •							37		•
Remsen	25	211			110	- • •	36	208		36	208			207	
		110		25	110		26	109	٠٠	26	109		26	109	
America	41	85		41	85		41	85	٠	41	85		1 - 41	85	
Washington	55	49		57	49		57	49		57	40		58		
Johnson	68	92	٠	68			68	92		68.	92		68	92	
Westfield	30	39		34	35		34	35		34			34	35.	
Meadow	7	116		7	116	 .	7	116		7	116		7	116	
Fredonia	52	109		32			32	109		32	109		32	109	
Elgin	53	74	. <i>.</i> .	53			53	74		53	74		52		,
Grant	29	97		29	97		29	97		29	97		20	97	
Preston	25	79	10		79	10	25	79	10	25	79	10	25	79.	10
Portland	891	64		93	GO	1	94	58	1	92	60		94	591	
Le Mars—	!!		Ι.												
1st ward	93	151		97	147		98	146		98	146		98	146	
2d ward	114	115		123	106		123	106		124	105		123	106	
3d ward	104	168		114	157		117	155		116	156		116	156	
Total	1275	2319	13	1339	225A	13	1355	2242	01	1843	2240	13	1346	2242	13
		TO LD	10			20	~~~~	****	- 20	~~30.	.				

Smith, Murphy, Dunham and Noble, 34; Rogers, 29.

POCAHONTAS COUNTY.

												_			==
	gov	er)	ľR.		-GO		SU.	DOI P. OI ULL ERM	۲.,	PU INS	UP'T BLI TRU ION.	o o	CO	LRO MMI ONE	8-
YOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	e. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sablu,	T. M. Irlsh.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Bellville	31	27	,.	31	27		32	26		32	26 83		32 148	26 83	
Center	135 42	96 43		142 42	88 43	· · ·	$\frac{147}{42}$	88		148 42	43	• - •	42	43	
Clinton	128	62	• • •	130	81		131	80	• • •	130	61		130	61	
Colfax	133	58		15	56		19	48 60 52		18	52		67	4	
Des Moines	55	16	• • •	55	16		55	16		55	16		55	iĝt.	
Dover	19	66		22	64	;	23	63		23	63		23	63	
Grant,	51	21		51	21		23 51	21		51	21		51	2(
Lake	34	61		34	61		38	21 60 32 90		35	61		35	61	
Lincoln	25	42	٠	85	32		35	32		35	32		35	32	
Lizard	19	90		19	90		19	30	• • •	19	90	· l	19	90	
Marshall Powhatan	44	17 25	• • • •	44	17	• • •	44 104	17 24		44 103	17 25		44 105	$\frac{17}{23}$	* * *
Sherman	103 27	21	• • •	105 27	24 21		27	21		100	21		27	21	• • •
Swan Lake	79	68	···è	80	67	2	80	67	2	28 80	67	1	80	67	``ż
Washington	62	31	î	62	31	"	62	31	Ĩ	62	31	Ιi	62	29	l ĩ
11 001110 00 Ut												آــــا			
Total	876	744	3	894	710	3	907	706	8	905	709	2	955	657	3

Doty, Farnsworth and Garret, 8; McDonald, 7; Tobin, 5.

POLK COUNTY.

										and a	_
Allen	74	41]	. [73]	41	72		[73]	41	91	25	
Beaver	153	105	2 148	100 2	147	100 2	149	99 2	148	100	2
Bloomfield—					, 1		ξ			- 1	
1st precinct	115	110	1 117	108 1	119	106 1	119	106 1	122	103	1
								103	26		I
					105	163 8					ı a
Otto o						100					
Ulay		20j								gu	
Crocker	117	76)	1 116	77 1	116	77 1	1177	76 1	118	3.0	, I
Delaware—	1	- 1									i
	97	44	1 97	44 1	97	44 1	97	44 1	97	44	11
		-6	1 23	_в <u>ї</u>	22	6 1	23	6 1	23	6	F 1
	05		95	4ĭ	95			41	95	41	l
				···	**	^~			"		1
	400	51.5	107	911	1440	900	140	200	110	อกก	
		212		577	1 772	299	1770			200	1:
20 ward	252	373	1] 264	362 I	283	1342 1	.1 276	lab∪l 1.	2B1	34 0	(T
2d precinct. Camp. Clay. Crocker. Delaware 1st precinct. 2d precinct. Douglas. Des Moines— 1st ward. 2d ward.	101 102 117 97 23 95	86	9 108 1 105 1 116 1 97 1 23 1 95 1 107 1 264	164 9 82 77 1 44 1 6 1 41		79 77 1 44 1 6 1 41	108 117 97 23 95	163 9 80 76 1 44 1 6 1 41		101 162 80 76 44 6 41 299 346	1 1 1

POLK COUNTY-CONTINUED.

	G07	ÆRN	ľR.		-GO		BU.	DGI P. CI ULL ERM	٠.,	PT INS	UP'I BLI TRU ION.	g 0-	00	LRO MMI ONE	5-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones,	Henry Sabin.	T. M. Irlsh.	H. J. Bellangee.	Speacer Smith,	David Morgan.	L. H. Griffith,
id ward— 1st precinct 2d precinct	218 403	248 236	···i	224 413	241 225	i	236 427	229 207	''i	233 419	233 221	_í	232 420	233 220	i
4th ward— 1st precinct. 2d precinct. Elkhart. Franklin Four Mile. Grant. Jefferson Lee—	496 204 93 84 32 97 99	458 85 54 66 63 62 79	23 21	508 204 93 84 32 100	424 84 54 65 65 79	23 ::213	526 213 93 83 32 90	426 78 54 65 63 59 79	1 2 : : 1 3	525 211 98 85 82 100 93	430 79 54 65 63 59 77	3 2	542 216 93 88 82 88 99	416 74 54 62 63 59 78	1 3 2 1
5th ward— 1st precinct 2d precinct	447 310	322 186	3	461 312	307 184	5	471 313	296 162	4 2	466 314	302 182	4 2	463 313	306 183	4 2
6th ward— 1st precinct 2d precinct 7th ward Lincoln Madison Saylor—	255 136 198 103 155	297 83 503 40 125	1 	266 141 206 103 160	286 79 495 40 120	1 1	273 141 211 102 138	279 79 488 40 130	1 1	270 141 210 103 162	282 70 491 40 118	1	260 140 213 104 162	291 80 488 89 118	1 1
1st precinct 2d precinct	102 78	46 45	4 3	103 80	44 43	5 8	101 79	44 43	5 3	103 80	44 43	5 3	105 81	42 42	5 3
Valley— 1st precinct	124 305 24 104 82 85	49 135 17 86 51 75	3 6	127 312 26 107 82 85	45 128 15 84 51 75	2 4 6	131 312 25 98 82 85	42 126 16 84 51 75	200 (25	128 312 26 107 82 86	45 128 15 84 51 74	2 3 5	136 319 26 115 82 85	45 113 15 82 51 75	5 1 1
Total	5487	4880	56	5598	4730	59	5677	4634	50.	5684	 4668	53	5747	4612	51

Smith and Rogers, 40; Murphy, 42; Dunham, 39; Noble, 30,

POTTAWATTAMIE COUNTY.

		_		_				_			-				
	GOV	ERN	'R.		-00°		8U F	DOI P. CI TLL EILM	3.4	PO INS	BLI TRU ION.	C-	CO	LRO MAII ONEI	9-
VOTING PRECINCTS.	J. G. Hutchison.	Hornce Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish,	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Council Bluffs— 1st ward	196 328 219 281 74	368 645 351 419 242	1 5 2 3 5	198 348 224 200 76	367 625 345 411 238	1 5 3 5	206 350 228 293 76	361 623 342 408 238	- Wind States	206 352 227 297 76	360 619 343 403 238	1 5 3 4 5	213 380 238 304 79	350 500 331 395 256	1 5 8 3 5
Kane Tp., outside Council Bluffs— Boomer. Belknap. Carson. Center. Crescent	10 45 175 112 107 36	104 82 84 54 93	i0	10 48 179 113 107 37	100 77 83 54 92	14 	10 48 178 114 107 37	98 78 82 54 91	16	10 48 179 114 107	98 77 82 54 92	16	10 48 176 113 107 38	98 80 83 54 91	15 2
Grove	108 74 71 64 69 154	61 130 79 76 84 298	1 4 13 13	108 75 73 69 75 156	61 129 78 71 78 297	1 4 1 13	108 76 73 69 75 157	61 128 78 71 78 206 206	14 13 13	108 76 73 69 75 158 31	61 128 78 71 78 295	1 4 13 13	78 69 75 156 31	61 127 73 71 78 297 90	14 13 1
Layton Lewis Lincoln Macedonia Minden Nocia Norwalk	132 75 28 95 21 63 78 35	185 110 108 98 201 161 104	8 62 2	127 76 29 97 21 54 79 85	192 109 107 98 200 154 104	9 68 1	132 76 29 98 22 63 85	186 109 107 95 199 150 102 103	1 78	102 76 29 100 24 64 80	102 109 107 98 196 147 103 103		131 76 29 98 21 65 77 36	186 109 107 95 200 144 104 102	77
Pleasant Rockford Silver Creek Valley Washington Waveland Wright York	45 66 124 69 48 74 31	103 100 74 118 109 80 48		45 67 124 71 50 74 32	103 100 73 117 107 78 48 79	i	55 45 67 124 71 49 75			45 68 124 71 50 75	100 100 72 118 107 78 48		48 67 124 71 50 76	97 73 118 107 78 47	
Total		4948	128	3207	4872	141	3234	4841	145		4828	<u> </u>	3301		·

Smith, Murphy, Rogers and Noble, 1; Dunham, 2.

POWESHIEK COUNTY.

	GO	VEH)	r'R,		-GO		SU I	UDGI P. 03 !ULL ERM	P.,	PU	UP'T JBLI STRU SON.	o-	CO	LRO MMI ONE	s-
voting Precinces.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Jefferson Madison Sheridan Chester Grinnell Grinnell City—	60 74 58 83 105	105 94 98 33 82	9 4 7 10	74 74 56 81 107	105 94 100 34 79	9 4 7 11	60 74 58 84 107	105 94 98 33 79	9 	60 74 58 84 107	105 94 98 33		60 74 58 84 108	105 94 98 33 78	
lat ward. 2d ward. 3d ward. 4th ward. Malcom. Bear Creek. Warren.	96 145 110 132 100 247 81 88	38 59 67 56 133 197 126 87	48665524	97 147 110 132 108 255 84 88	36 57 67 56 130 187 123 88	5866534	98 147 110 133 105 258 84 89	35 57 67 56 128 186 123 87	5886584	98 146 111 132 106 259 84 89	56 56 128 185 122 88	5 6 5 3 4	99 146 106 130 105 254 84	35 57 71 58 129 190 123 85	4 8 6 5 3 4
Scott Pleasant Washington. Sugar Creek Union Jackson Deep River	93 79 59 80 83 280 165	87 59 77 80 118 46 181 107	14 9 23 17 10	93 80 59 81 81 280 165	88 50 76 79 117 48 181 107	14 10 23 17 10	93 80 59 81 81 281 165	59 76 76 117 47 180 107	14 13 23 19 10	33 P 59 83 281 165	59 76 76 117 45 178 107	15 13 23 18 10	93 80 60 65 280 165	59 74 138 43 182 107	13 5 14 18 9

Doty, McDonald, Farnsworth and Garret, 2; Tobin, 3.

RINGGOLD COUNTY.

TT-1-	. 1771.	051 1	F01	PAL I	mai	P41 1	COL	741	00	col
<u> </u>	TT	75	78	74 [78	74	78	74	108	72
Tingley	124	52	127	49	128	49 !	128	49	131	45 6
Jefferson	83	54	83	54	83	54	83	54	86	58 5
Lincola	69	50	71	48	72	48	71	48	95	52 2
làrant	90	54	90	54	90	54	96	54	90	54
wasnington	86	82	86	81	86	81	86	82	92	76
Liberty	68	47	70	45	70	45	70	45	70	45 1
Monroe	89	20	89	20	89	20]	89	20	91	18
Athens	118	87	117	67	117	87	117	88	120	86
Pge	80	39 ,	62	37	62	37	62	37[]	62	87[
Mt. Ayr	200	92	205	87	206	87	205	871	205	86 2

RINGGOLD COUNTY-CONTINUED.

		_													==
	GOV	ERN	ľk.		-GO IOOL		BU K	UDGI P. CI ULL ERM	C.,	Pt IN	UP'I IBLI ITRU ION.	o C-	CO	LRO MMI ONEI	-
Voting Precincts.	J. G. Hutchison.	Horace Boles,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Joslah Given.	W. F. Brannon.	M. H. Jones.	Henry Subin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	
Rice Benton Clinton Middle Fork Lotts Creek Riley	84 76 103 67 75 43	52 94 45 58 36 16		85 76 108 68 76 43	51 94 42 58 36 16		84 76 108 68 77 43	51 94 42 58 35 16		85 76 108 68 77 43		·	85 76 108 68 83 46	51 94 42 58 29 16	
Total	1512	953	<u></u>	1543	933		1537	932		1536	934		1588	890	[

Smith, 49; Murphy, 50; Rogers, 48; Dunham, 48; Noble, 40.

SAC COUNTY.

Royer Valley	139	861	1 141	84	141	84	141	841.	I	1441	801.
Cedar	60	52	60	52	60	52	60	52		60	52 .
Clinton	76	48	76	48	76	48	76	48 50	1	76	48 .
Cook	58	50	58	50	57	50	57	50	!	57	50 .
Coon Valley	67	69	67	69	67	69	67	69	• 1	70	66 .
Delaware	55	37 1	56	36 1	56	36	56	36	1	57	36 .
Douglas	59	37	59	37	59	37	59	37 33 79		59	37 .
Eden	41	33	41	33	41	33	41	33		41	33 .
Eureka	109	82	111	80	112	79	112	79	اء. ١	112	79 .
Jackson	239	139	232	137	234	134	233	134		234	135 .
Levey	72	95)	77	90	79	88	79	88	· Ì	80	87
Richland	152	156	157	152	159	150	159	150		159	150].
Sac	84	82	84	82	84	82	84	82	·	84	82].
Viola	43	83]	43	83 ,	43	83	43	83		43	83 .
Wall Lake	135		135	49	135	49	135	49		136	48 .
Wheeler	62	28	62	28	62	28	62	28		62	28 .
			l 						_		
Total	1451	1126 1	1459	1110 1	11465	1102	1464	1102	1	1474	1094 .

SCOTT COUNTY.

					<u>.</u>									<u> </u>	_
	GOV	ERN	'n.		-GO		SU!	DOI P. CI ULL ERM.	٠.,	PU INS	BJI TRU ION.	c-		LRO. MMI(DNE)	3-
VOTING PRECINCTS.	J. G. Hutchison,	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. Hfenes.	Reary Subin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. 田. Griffith.
Davenport, city— 1st ward 2d ward 3d ward 4th ward 5th ward 6th ward	63 45 62 210 250 261	674 630 541 491 402 272	i	64 48 65 221 262 266	673 627 537 482 390 269	2	64 46 65 213 242 258	674 629 540 494 398 276		65 50 66 229 261 266	673 625 537 477 391 269	2	80 69 99 251 256 267	658 608 506 465 386 267	2
Davenport tp— Ist precinct 2d precinct Allen's Grove Blue Grass. Buffalo Butler Cleona	73 31 37 15 105 16 1	183 240 95 207 141 107 125		76 34 39 13 105 16 16	181 237 93 200 141 107 125		76 34 37 13 105 16 16	181 237 94 209 141 107 125		78 35 38 13 105 16	179 236 94 209 141 107 125	 	78 36 58 13 105 16	179 235 94 209 141 107 125	
Hickory Grove LeClaire Liberty Lincoln Pleasant Valley Princeton Rockingham Sheridan	126 43 49 54 112 6 47	193 145 156 115 90 90 38 201		131 43 49 56 112 6 51	38 197		6 132 43 49 56 112 6 51	90 90 38 197		6. 132 43 49 57 112 6 51	193 139 156 115 89 90 38 197		132 43 51 57 112 6	193 139 156 113 89 90 38 197	
Winfield	<u> </u>	146 5282	 2	35 1699	144 5233	3	35 1660	144		35 1714	144 5224	· —	35 1802	144 5139	3

SHELBY COUNTY.

Jefferson	1221	871 2	1 1991	871	21	1231	861	2	1231	861	91	130	79	_,
	91	63 4	1 757	63	Ā	91	63	ã	86	63	ã	89	63	ĩ
		142	119	142	- *	113	142	- T	173	142	- *	112	142	•
Union	170	89 6	61	89	٠٠٠ و	62	88	∵à.	200	89	· · · ė	66	88	· · · ô
Grove	61	110 0	94	115	밁	69	115	š	69	115	''		112	2
Washington Westphalia	24	241	24	241	9	24	241	- 9	94	241		24	241	4
Donolog	140			79		112	79	12	112	779	10	118	69	10
Douglas Polk	TÏÖ	79 14			13		79		48	70	12			12
Polk	48	70, 19	48	70	191	48	70	19,	48	30	TA	57	66	14

SHELBY COUNTY-CONTINUED.

	GOT	yeri	ďR.		GO RNOI		SU	UDG P. C: FULI ERM	г.,	PI IN	UP'I UBLI STRU	C C-	CO	ILRO MMI ONE	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Juckson Harlan Lincoln Cass Shelby Fairview Monroe Chy	45 285 90 91 180 67 72 53	102 244 87 124 119 92 82 74	9	45 286 90 93 181 07 72 53	102 244 87 122 118 92 82 94	9	45 287 90 93 181 68 72 54	102 243 89 122 118 91 82 94	9	45 267 90 94 181 68 72 54	102 243 87 121 118 91 82 94		47 296 92 93 180 68 72 55	100 235 85 122 118 91 82 96	
Total	1520	1831	61	1526	1827	60	1584	1825	59	1528	1823	55	1572	1786	46

SIOUX COUNTY.

															_
Buncombe	119	65		118	66		119			119			119	64	
Capel	43	34		44			44			44			44	33	٠,
Center	37	26		37	26		37	26		37	26		36	26	
Eagle	34	30		30	30		34	30		34	30		31	30	
East Orange	10	136		10	136		10	136	١	10	136		10	136	
Floyd	80	81		80	81		80	81		80	81		80	81	
Garfield	- 0	29		9	29		9	29		9	29		24	14	
Grant	47	36	1	48	35		48	35		48	35		48	35	3
Holland	216	102		214	102		220	98		220	98		217	98	
Lincoln	147	91		152	00		152	86		152	86		151	87	
Logan	94	60		94	én		94	60		94	60		94	60	
Lynn	34	35		35	34		35	34		35	34		35	34	
Nassau	100	162		100	100		100	162		100		* * *	100	162	
	31	-00		31	-00		31	28		31	വരി		31	28	
Plato	108	65	• • •	107	اعما		108	65		108		• • •		66	• • •
Reading	87	00	• • •	89	أمما			98					103		
Roek.		48	• • •	30	48		89			89	98		89	98	
Settlers	30 70		• • •				27	46		32	46		31	46	
Sheridan		69	• • •	70		:		69		70	69		70	69	
Sherman	68	62		68	62		68	62		68	62		68	62	
Washington	30	40		36	40)			40			40		36	40	
Welcome	40	32		40			40	32					40)	32	
West Branch	76	14		77	13		77	13	. . .	77	13		77	13	
			—	_ -	 -	— -	-			<u> </u>	I -i			—i	_
Total	1516	1344	1	1519	1335		1528	1327	1	1583	1328	3	1534	1314	3

Smith, 11, Rogers, Dunham and Noble, 10; Murphy, 9.

STORY COUNTY.

	GOVERN'R.			LTGOV- ERNOR.			JUDGE SUP. CT., FULL TERM.			BUP'T PUBLIC INSTRUC- TION,			RAILROAD COMMIS- BIONNR.		
VOTING PRECINCTS,	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	s. L. Bestow.	E. Brownell.	Joslah Given.	W. F. Brannon.	M. II. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan,	L. H. Griffith,
Collins Franklin Grant Howard Indian Creek. LaFayette Lincoln Milford Nevada New Albany Palestine Richland Sherman Union Warren Washington	100 128 63 166 164 145 88 94 278 100 225 74 513 75 272	65 40 53 85 86 52 30 156 79 4 30 42 50 22 132	5 13 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	101 130 71 170 165 146 88 95 283 101 227 74 51 173 76 283	62 37 44 12 84 85 52 29 150 78 1 30 40 21 122	6	102 143 72 171 160 146 88 96 283 101 227 74 51 172 76 283	36 44 12 83		102 135 72 171 165 146 88 96 282 101 227 74 512 76 283	60 36 14 12 84 86 52 27 149 78 1 30 40 51 21 123	200000000000000000000000000000000000000	143 72 172 168 88 96 278 101 227 74 51 172 76	61 36 44 11 83 80 52 28 152 78 1 36 52 21 122	222
Total	2196	939	37	2234	899	42	2251	894	35	2241	894	40	2248	893	32

Smith, 15; Murphy and Dunham, 18; Rogers and Noble, 16.

TAMA COUNTY.

Geneseo	751	62 1	821	54	881	49	891	481	198	48
Clark	159	139 1	162	139 1	164	138 1	164	138 1	164	138 1
Oneida	36	111	37	110	37	110	37	110	37	110
York,	52	196	54	194	54	194	54	194	54	194
Salt Creek	55	162	57	162	57	162	57	162	57)	162
Buckingham	52	82 1	52	79 1	55	78 1	55	78 1	55	78 1
Perry	229	161	233	155	232	157	234	156	233	156
Carroll	35	108	35	108	35	108	35	108	35	108
Otter Creek	64	181	63	132 :	64	131	63	131	64	131
Richland	87	75 5	87	75 5	87	75 5	87	75 5	87	75 5
Grant	59	50	58	50		50	59	50	59	50 85 1 77 6
Crystal	67	85 1 79 7	66	85 1	67	85 1	67	85 1	67	85 1
Howard	99	$_{-79}$ $_{7}$	100	78 6	101		101	77 7	102	77 6
Toledo	382	142 1	384	141 1	384	140 1	384	140 1	385	138 1
Tama	178	. 216l 6l	178	216 5	181	212 6	182	212 6	179	216 6

TAMA COUNTY-CONTINUED.

								<u> </u>							
	gov	/ERN	'nR.		-GO		SU F	DDGI P. CT ULL ERM	C.,	P(INE	up'i Isi,i Iru Ion.	C IC-	CO.	LRO. MMI ONE	8-
voting precincts.	J. G. Hutchison.	Horace Bones.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Glven.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L. H. Griffith
Columbia	63 28		· • •	57 32		[66	88 126		66 32	88 126		66 32	88 126	
Spring Creek	99		20	100	169	35	101	169	34	101	170	34	105	168	31
Carlton	123	97	6	120	98	6		96	6		96	G			6
Indian Village	149	119	٠.,	149	113	 ,	151	119		150	120		150	120	1
Highland	89	47	1	85	47	٠	86	50	1	86	50	1	92	43	1
Total	2180	2467	49	2191	2423	61	2225	2414	63,	2227	2414	62	2234	2407	59

Smith, Murphy and Rodgers, 13; Dunham, 14; Noble, 15.

TAYLOR COUNTY.

Bedford	254	144	19		133	17	274	130	16	280	130	16	291	121.	14
Benton	58	49	1	60	47	2	62	46	2	63	45	2	63	45	2
Clayton	46	74	1	i 49	72	1	49	72	1	50	72	1	86	34	
Dallas	21	34	1	34	24	6	42	15	9	42	14	10	47	13	6
Gay	61	55	6	62	58	3	62	53	3	62	58	3	69	46	2
Grant	43	32	6		34	2	46	34	2	45	34	3	53	29	
Grove	52	63		53	62		62	56		62	55	l	84	33	
Holt	67	82		69	79		72	78	. <i>.</i> .	72	78		78	73	
Jackson	45	26	19		24	19	47	24	20	46	23	22	47	24	20
Jefferson	114	68	3	116	62	7	117	60	7	117	60	8	118	49	8
Mason	62	82	8	67	80	6	69	80	6	69	80	6	69	80	6
Marshall	136	95		137	95		138	94		137	95	ا ا	137	94	١
Nodaway	89	62	2	89	63	2	90	62	1	89	95 62	2	91	61	2
Polk	69	61	21	69	57	24	70	56	24	71	56	24	70	57	24
Platte	140	132	2	147	125	2	150	123	2	148	125	2	165	110	١
Ross	46	56	24		54	28	47	54	26	47	53	26	48	53	26
Washington	107	115	16	119		14	129	98	15	130	98	15	139	91	15
Clearfield	69	50	- 8			- 6	73	49	6	74	49	5	87	41	3
New Market	103	74	4	108	74	4	100	74	4	110	74	4	115	70	3
					_	<u> — </u>				-					_
Total	1582	1354	137	1668	1295	141	1699	1258	144	1714	1256	149	1857	1124	131

Smith and Murphy, 9; Rogers, 7; Dunham, 8; Noble, 6.

UNION COUNTY.

	GOY	ÆRI	**R.		-GO		SU.	UDGI P. CI ULL URM	٠.,	PC	UP'T BLI TRU	C-	CO	LRO MMT8 ONEI	3-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irlsb.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Pleasant	56 72	30 66	15 46	56 72	38 65	16 47	56 73	38 66 72 17	16 45	56 73	38 65 72 17	16 46	74	38 66	16 44
New Hope Sand Creek	92 38	72 18	13 60	92 39	72 17	60 60	92 39	17	13 60	92 30:	12	13 60	92 47	72 17	13 52
Union	66	58	37	70	56	36	70	56	36	70	56	36	72	56	34
Afton	141	81	9	140	80	10	140	56 79 53 33	10	140	80	10	142	79	10
Dodge	59	53	24	59	52 33	25	50	53	24	59	53	24	60	53 33	23
Grant	75 60	33 48	42 22	75 65	45	42 20	75 66	44	42 20	75 65	33 45	42 20	81 87	35	35 8
Lincoln	64	47	20	65	45	22	65	41	26	65	41	26	68.	39	25
Platte		55	39	71	54	39	73	46	45	75	47	42	82	39 47	35
Beck, S. H	69 32	21	5	32 79	22	4	32	22	- 5	32	33	4	93	21	4
Cromwell	79 75	33	_6	79	33 40	6	79	33	.6	79	33	6	89	22	_6
Spaulding Creston—	75	45	14	74	40	20	74	39	21	74	39	21	81	36	16
1st ward	150	163	14	161	157	16	161	150	16	160	150	15	166	146	15
2d ward	125	101	19	136	80	11	140	83	13	140	82	13	156	71	9
3d ward	76	142	5	83	133	7	83	131	7	81	134	7	89	128	9 5
4th ward	777	130.	5	86	121	6	87	120	Ġ	87	120	6	92	115	- 6
5th ward	138	150	11	145	144	11	149	139	12	150	138	13	152	138	11
Total	1544	1355	396	1600	1290	404	1613	1262	423	1612	1264	420	1719	812	36 7

Smith, Murphy, Rogers, Dunham and Noble, 14.

VAN BUREN COUNTY.

Farmington	161	231	161	2311	166	226	1661	22611	168	224
Bonaparte	98	181	104	196	104	175	104	175	105	175
Harrisburg	69	1231	70	122	70	122	70	122	73	119
Cedar,	127	40	127	40	127	40	127	40	128	39
Fremont	74	41	73	41	73	41	73	41	73	41
Winchester	72	60 1	72	60 1	72	60 1	72	60 1	72	60 1
Washington	96	65	96	65	96 96	65	96	66	96	ff6
Henry	96	39	96	39		30	96	39	96	39
Vernon	115	66 1	115	66 1	115	66 1	115	66 1 79 1	115	66 1
Des Moines	114	79] 1	114	79 1	114	79 1	114	79 1	114	79 1
Keosauqua	232	97 2	232	97 2	232	97 2	232	96 2	232	97 2
						. ,				

VAN BUREN COUNTY-CONTINUED.

	go.	7ERN	ľŖ.		-go enoi		SU B	DDGI P. OT TULL ERM	·	PT INS	UP'T BLI TRU	Ö-	CO	LRO MMI ONE	8-
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given,	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Pittshurg Lick Creek Villuge Portland Chequest Mitton Cantril Total	81 93 116 49 70 98 100	76 108 65 81 82 169 80	2 :17117	82 93 116 50 70 102	108 65 81 82 168	1 6 1	82 08 116 49 70 99 102	108 65 81 82 168	1 6 1	82 93 116 49 70 99 102	108 65 81 82 169	1 6 1 7	82 98 115 50 70 99 104	108 66 81 82 169 77	1 6 1 7

Smith, Murphy and Rogers, 43; Dunham and Noble, 45.

WAPELLO COUNTY.

Adams	71	178	15		179	15	72		16	724	177	16	6-1ai	177	16
Agency	129	99	1	127	101	1	127	101	1	127	101	1	127	101	1
Columbia—			j									i	l i		
1st precinct	138	148	6	140	148	6	141	147	61	140	148	6	155	133	6
2d precinct	őĩ	16	1	61	16		61	16	Ιï	61	ĩũ	ĭ	61	16	Ĭ
Center—	"	10		***	~~	1	. ~-		^	~~			V-	10	-
1st precinct	106	380	12	112	374	12	115	371	12	115	371	12	116	371	12
od precinct		337	Ď	290	330	10			10						
2d precinct	284							325		294	327	.9	294	326	10
3d precinct	223	284	9	226		10	230	273	11	230	274	10	228	275	11
4th precinct	243	219	28	251	213	30	251	212		252	212	30		214	28
5th precinct	184	192	11	188	191	11	190	189	11	190	189	11	190	189	11
6th precinct	186	213	15	194	206	16	196	202	17	196	202	17	191	206	17
7th precinct	71	133	14	75	132	15	76	131	15	76	130	15	77	130	15
8th precinct	54	124	3	53	125		53		3	53	125		53	125	
Oass		69	-223	66	69	3 2 7	66	Ğ9	100	66	69	305	66	69	3
Competine	68	92	~	64	91	7	64		Į ∓	64	16	7	64	91	7
Dahlonega	56	51	- ;	55	52	;	55	52	;	55	52	Ιi	55	52	- 4
Chron	62	137	15	65		15			15	65					4.
Green	110				135	79	บอ	135	15		135		65	135	15
Highland	118	80	2	117	81	انا	117	81	2	117	81	2	117	정1	2
Keokuk	61	73	6	63	71	.6	63		- 6	63	71	6	63	71	6
Pleasant	80	yg.	16	85	95	17	86			86	95	17	88	93	17
Polk	87	103		88	103		88	103	4	88	103	4	89	102	4
Richland	228	112	131	233	104	135	234	104	134	234	104	134	234	104	133
Washington	270	346	15	281	337	13	280	336	13	281	336	12		335	13
														-500	
Total	2841	3485	323	2005	3439	230	2025	3406	331	9095	2400	330	2020	2202	331
		0100						7100	COZ	MOND,	0105	.000	MOUU	0000	002

WARREN COUNTY.

	gov	ÆRN	'R.		GO		BU E	DDG: P. C: FULL	C.,	PI INS	UP'I JBLI STRU	o-	CO	LRO MMI ONE	B-
Voting Precincts.	J. G. Hutchison.	Horace Boies.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given.	W. F. Brannon.	M. H. Jones.	Henry Subin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith.	David Morgan.	L H. Griffith.
Allen Belmont Greenfield Jefferson Jackson Lincoln Linn Liberty Otter Palmyra Richland Squaw Union Virginia White Oak White Breast	99 145 127 72 54 254 119 119 83 112 110 74 112 108 49	45 118 73 109 95 105 105 75 82 87 83 68 65 65 4 103	17 4 6 20 3 35 12 8 5	74 115 104 49	46 118 69 107 95 103 93 74 80 60 87 63 55 64 108	184 :1603 :37226 :54	105 145 182 74 54 250 119 120 84 111 74 115 104 49	116 70 107 05 101 93 74 77 61 86 63	17	100 144 132 74 54 245 119 119 85 112 74 115 104 48	44 118 70 106 95 101 93 74 77 61 85	17 4 	106 144 132 79 54 202 120 119 80 111 112 79 115	45 119 70 101 95 96 93 74 73 62 85 59 56 63 54 103	12 4 1 6 18 3 4 36 12 6
Indianola— lst ward	68 61 73 103 2031	33 45 26 43 1433	323	69 64 75 105 2053	32 24 24 41	43000	71 62 74 103	30 24 24 41	3 2 3	71 64 75 106	30 24 23 39	3003	71 66 76 103 2083	30 22 21 41	3 2 3

Smith, 47; Murphy, 49; Rogers, 23; Dunham, 52; and Noble, 50.

WASHINGTON COUNTY.

Washington, city-		1 1	1	- $$		ı ı	1	1 1		
1st precinct.	75	51	80	47	78	48	60	47]	80	47
2d precinct	105	80 1 59 4	107	79 1	107	79 59 4	107	79 1	107	47 79 1
3a precinct	100	59 4	100	59 4	100	59 4	100	59 4	100	59 4
_4th precinct	118	78	119	77	119	77	119	77	119	77
Washington, twp	149	56 2	150		150	54 2	150	54 2	151	54 2
Clay	88	36	88	37	88	37	88	37	88	37
Brighton, city	125	49 1	126	49 1	127	49 1	126	50 1	123	53 1
Brighton, twp	54	63	54	63 1	54	63	54	63	55	63
Marion	95	149 1	97	148 1	97	148 1	97	149 1	97	149 1
Crawford	161	77	164	74	164	74	164	74]	165.	73

WASHINGTON COUNTY-CONTINUED.

	GOY	/ERI	ľR,		-GO		ØU P	DDG1 P. C1 ULL ERM	P.,	PU INS	DP'T BLI TRU TON,	о- О-	CO	LRO MMI ONE	9-
Voting Precincts.	J. G. Hutchison.	Horace Boles,	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell,	Josiah Given,	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.
Oregon Franklin	179 90	87 91		181 90	87 91	• • •	181 90	87 91	·	181 91	87 90		182	88 90	1
Dutch Creek	75 96	124 46	···i	75	123	··· <u>5</u>	75	123	5	75	123	5	91 75 96 98 95	123	5
Seventy-Six Cedar	90	46		96 98	46 53		96 98	46		96 98	46 63		96	46 53	
Jackson	98 95	53 79		95	79		95	53 79 76		95	79		96 95	39 79	• • •
Highland	66	76		66	76		66	76	,	66	76		66 81	76	
Ţowa	91	241		84	238		83	239		84	238		81	241	. , .
Kalona	40 41	77 136	!	41 42	76 136		41 42	76 136	• • •	41	76 136	·	41 42	76 136	•
Wellman	122	115		122	115		122	115		123	114		122	115	
Nira	57	47		56	46		58	46		58	46		61	43	
Total	2110	1870	13	2131	1853	15	2131	1855	13	2135	1853	14	2135	1855	14

Smith and Rogers, 27; Murphy, 26; Dunham, 25; Noble, 23.

WAYNE COUNTY.

Wright	96	941	29	100	991	22	102	99	20:	99	99	Det 1	1011	- 00	20
Union	101	66	13	101	66	13	102	65	14			21		99	
Woodle			19			10			14	102	66	13	103	66	12
Washington	73	98	• • •	74	97	• • •	74	97	* * *	74	97	• • •	74	97	
Richman	151	98	. : :	152	97	-::	152	97	. 11	152	97	٠	153	96	
South Fork	72	90	26		88	26	73	88	25	73	88	26	89	76	22
Corydon	157	183	12	158	182	12		184	11	159	181	12		184	11
Benton	86	58	1	89	57	1	89	57	1	89	57	1	88	57	: .1
Clay	65	69	!	66	68		66	68		66	68		66	68	
Walnut,	224	163	1	229	160		228	160		230	159		230	159	1
Jackson	91	116	1	91	116	7	91	116	1	91	116	11	92	115	1
Warren	207	121		206			208	120		207	121		207	121	1
Jefferson	70	67		70	67		70	67		70	67	• • • •	70	67	
Grand River		133	٠	134	133	• • • •	134	133		134	133	• • •	134	133	
Clinton	60	41		60	41	• • • •	60	41		60	41		60	41	1
Howard	48	65		48			48	65	• • •	48	27		48	65	" :
Монгое	78	27	• • •	78	27	• • •	78	27		78	27				
MCHIOE	10	41	• • •	10	20		10	Z1.	'	76	Zi		78	27	
Motol	1010	1400		1000	1400		1000	- 10.			1 100	_	4000		_
Total	1713	1489	84	1729	1485	75	1733	1484	73	1732	1482	74	1751	1471	67

Smith, 4; Murphy, Rogers, Dunham and Noble, 6.

WEBSTER COUNTY.

							· <u>`</u>								
	GOV	ERN	'R.		-GO		BU:	DOG P. C1 TLL ERM	2.,	PU INS	UP'T BLI TRU ION,	c-	CO	LRO MMIS ONE	3-
voting precincts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	A. N. Poyneer.	S. L. Bestow.	E. Brownell.	Jostah Given,	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish,	H. J. Bellungee.	Spencer Smith.	David Morgan.	L. H. Griffith.
Badger. Burnside Clay. Colfax. Cooper Deer Creek Douglas Dayton. Elkhorn. Fulton. Gowrie. Hardin Jackson Johnson. Lost Grove Newark Otho. Pleasant Valley Roland Sumner Washington Webster. Wahkonsa— ist ward.	9379 446 355 334 44 241 1 355 77 148 367 72 855 868 860 79 73 73	964 49 60 97 53 70 64 97 53 27 71 115 55 565 565 570 85 65 176	1 11 11 2 29 24 37 10 3	2774 55 55 44 44 56 54 45 55 55 55 55 55 55 55 55 55 55 55	96 41 48 60 90 64 51 77 115 86 82 48 48 48 48 48 48 48 48 48 48 48 48 48	111 :2 : : : : : : : : : : : : : : : : :	93 80 51 36 38 35 35 44 244 244 27 32 121 74 88 86 101 80		1 11 11 2 2 29 24 38 10 3 3	51 36 36 35 44 244 248 66 148 46 28 32 174 88 101 80	98444 600 900 694 622 77 115 588 64 64 171	1 11 11 2 2 2 2 4 3 8 10 3 3 2 2	922 799 511 366 367 444 243 30 698 466 482 822 1211 748 886 100 80 78	984 444 60 90 644 983 983 983 115 98 115 115 115 116 116 116 117 117	1 11 2 2 2 2 2 2 3 8 10 3
2d ward	94 111 105 47	123 110 190 26	2 6 9 1	94 115 107 47	123 106 187 26	6 10 1	98 117 109 47	119 105	6	98 118 109 47	119 104 184 26	2 6 10 1	94 117 107 47	123 105 186 26	3 2 6
Total	2012	2080	138	2049	2037	140	2066	2019	133	2066	2020	142	2096	1989	131

Smith, 6 (Unofficially reported.)

WINNEBAGO COUNTY.

Mt. Valley	128	14 128		128 141.	128	14	128	14
Forest	258	$\begin{array}{c cccc} 14 & \dots & 128 \\ 72 & 1 & 261 \end{array}$		262 691	1 262	69	262	69 1
Linden	40	8 9 40		32 5.	41	8 9	42	6 8
Grant	27	4 28	3]	28 3.	28	3	29	2
Center,	217	59 223	53][5	223 53 .	223	53	223	53

WINNEBAGO COUNTY-CONTINUED.

													_		
-	GOVERN'R.			LTGOV- ERNOR.			JUDGE BUP. CT FULL TERM.			BUP'T PUBLIC INSTRUC- TION.			RAILROAD COMMIS- SIONER.		
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boies.	B. B. Downing.	A. N. Poyneer.	S. L. Bestow,	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Subin.	T. M. Irlsh.	H. J. Bellangee.	Spencer Smith.	David Morgan.	Г. П. Сгішть.
Newton. King. Ruffalo. Norway Logan. Eden. Lincoln.	62 18 15 82 28 20 19	6 5 7 10 24 9 8		62 18 15 83 33 20 19	6 5 7 9 19 9		62 7 15 83 33 20 15	9 19 19	:::	62 18 15 83 33 20 19	6 5 7 9 19 8		62 17 15 83 33 20 19	6 5 7 9 19 8	•••
Total	914	226	10	930	211	9	908	198	1	932	210	9	933	207	9

WINNESHIEK COUNTY.

Bloomfield	130						2 132	87] 2	133	87	2
Military	931	203	j 98	197	i 98	197	. 98	197	i 99	197	١
Washington-	l I			.					1		
1st precinct	۱ <u>ا</u>	131		131	l	131		131	i	131	١
2d precinct	48	130	48	130	48		. 48	130	1.0	130	
Jackson	50	82	51	81	51,	811.		81	51	81	
Frankville	86	76	92	76	92	76 .	. 92	76	92	76	
Springfield		33	154	33	154		. 154	33	455		
Calmar—								[
1st precinct	116	102	117	101	118	100	. 118	100	118	100	
2d precinct		116	25	116	25	116	. 25	116	OF	116	
Sumner		100	30	100	30	100	130	100	-		
Glenwood	132	50	132	51	132		44300	51	4110		
Decorah township	138	122	146	117	+ 4 10	115	440	116		116	
Decorah—	- 1	.	1								
1st ward	70	59	72	57	74	55	. 74	55	74:	55	٠.
2d ward	43	54	46	51	4.7	50	1 45	50	407	50	
3d ward	49	57	50	56	49	56	- FO	56	50	Fal	
4th ward	122	70	126	66	122	67	100	66	100		
Madison	97	41	98	40	00	40	- 00	40	20		
Lincoln		39	96	39	96	39	1 55	39	no.	39	
Pleasant		51	105	50	105	50	400	50	400		
Canoe	66	99	- 66	991	20	99	000	99	0.0	99	
Bluffton	57	116	56	114	56	114	. š6	114	56		
Orleans	68	401 1	69	401 1	69	40	69	40 i	701	39	¨i.
	- 00		50.	1			001			20.	

WINNESHIEK COUNTY-CONTINUED.

	gor	GOVERN'R.			LTGOV- BRNOR.			JUDGE SUP. CT., FULL TERM.			SUP'T PUBLIC INSTRUC- TION,			RAILROAD COMMIS- SIONER.		
Voting Precipcts.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	z	S. L. Bestow.	E. Brownell.	Josiah Given,	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.	
Highland Hesper Barr Oak Fremont	100 141 88 10	200		100 142 60 91			100 143 70 91	(38)		100 142 70 01	12 68 71 39		100) 142 70 01	12 68		
Total	2174	2053	4	2211	2023	4	2214	2017	2	2217	2017	3	2221	2015	3	

Doty, 15; McDonald, 17; Farnsworth, 20; Tobin, 18; Garrett, 13; Smith, 16. (Unofficially reported.)

WOODBURY COUNTY.

Arlington	05	701.	1	97	681		971	68		971	681	٠١	971	681
Banner	24	41		28	37		28	37		28	37	¦	28	37
Concord	32	37	5	32	37	5	32	37		33	36	5	37	37
Floyd	26	471	ğ	26	47	- 8	26	47	.∵. <u>`</u> 8	26	47	8	33	42 6
Grange	37	561		38	55		37	56		37	56	آ	32	61
Grant	92	62	'i	92	62	Ϊi	õз	ίũ	l''il	92	61	``2	93	62
Kedron	73	110	ا	72	110		72	110	اٿيا	72	110	7	72	110
Lakeport	35	911.	١٠٠٠	301	91		30	91		39	91		41	80
Liston	75	122	4	76	120	4	77	120	∵	76	121	- 4	87	114
Little Sloux	131	174	-1	132	73		132	73	· •	132	73	7	132	73
Liberty	81	44.00		83	105		83	105		88	106		83	105
Miller	18	0.0	٠	22	57		22	57		21		:::	21	58
Morgon	35	65					35	65	····			٠٠٠		64
Morgan			∵:	35	65	:::jl	35			34	66	∵;	36	
Moville	30	38	1	31	37	1	30	36	1	31	37	1	32	37
Qto	59		٠٠٠	64	93		66	92		66	92	···	68	90
Rock	116			119	74		119	74		119	74		119	74
Rutland	63	64.		64	63		G4	63		64	63		60	61
Sloau	104	72	4	105	71	4	106	70	4	106	70	4	106	70 4
Union	115	67].		117	65		117	65		117	65		119	63
West Fork	55	46	2	55	46	5	55	46	2	55	46	2]	57	46
Willow	65	63 .		64	63	11	64	63	1	64	62	2	65	63
Woodbury	68	76	1	69	75]]	69	75		99	75		68	76]
Wolf Creek	56.	41	21	57	38	4	57	39	3	57	38	4	62	35
Sloux City—	**	1-	~		"	-	**	•••	· ["				1
1st precinct	275	:352	1	286	340	اا	284	343	١ا	284	343	1	283	342 1

· WOODBURY COUNTY-CONTINUED.

	govern'r.				LTGOV- BRNOR.			JUDGE SUP. CT., YULL TERM.			SUP'T PUBLIO INSTRUC- TION.			RATLEGAI COMMIS- SIONER.		
VOTING PRECINCTS.	J. G. Hutchison.	Horace Boles.	S. B. Downing.	×	S. L. Bestow.	E. Brownell.	Josiah Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin.	T. M. Irish.	H. J. Bellangee.	Sponcer Smith.	David Morgan.	L. H. Griffith.	
2d precinct	111 397	268 506		114 400	265 487	···i	117 405	262 482	···i	119 406	260 481	··;	118 402	261 485	·· ₁	
3d precinct 4th precinct	362	509		380	491		386	484	1	388	483	1	387	484	l	
5th precinct	186	502		192	496		198	490		198	489		197	491		
6th precinct	157 11	312 16		166 11			167 11	303 16		167 11	303 10		167 11	303 16		
7th precinct			<u></u>			<u></u>		10				<u> </u>			<u> </u>	
Total	2959	4051	29	3066	3951	31	3088	3930	25	3090	3927	34	3119	3017	12	

WORTH COUNTY.

Union	331	8811	32	891		32	90		32	90		321	90	
Barton	33	34	33	34		33	34		33	34		33	34	
Deer Creek	37	17	37	17		37	17		37	17		37	27	٠
Lincoln	85	97	87	95	···à	87	95	···;	87	95	··· <u>ż</u>	. 87	95 23	``è
Kensett	87 62	28 2 21 1	87 63	23 21	2	86 63	24 21	2	87 63	. 23 21	1	86 62	21	ĩ
Northwood Junet	120	54 13	122	49	17	122	48	18	122	48	18	122	48	18
Danville	48	82	48	32		48	32		48	32		48	32	• • •
Brookfield	76	10	76		1	76	10		76	10		76	10	٠
Hartland	80 62	14	80	14	• •	80	14		80	14 28		83 62	14 28	٠
Fertile	73	28 15	62 74	28 14		62 74	28 14		62 74	40 14		74	14	
Silver Lake	83	4	8	1	:::	82	4		82	4		82	4	•••
					_			_	<u> </u>		_			-
Total	878	437] 16	883	430	20	882	431	21	863	430	21	884	430	21

Smith, Murphy, Rogers, Dunham and Noble, 6.

WRIGHT COUNTY.

Belmont	077	411	QAL	401	100	401	DO:	401	1051	241
W1.1	1 - 72	37	450	251	- 50	30	301	32(***)	100	
Blaine	146	35	156	281	156	291	ISSI	271	1561	261
Decre	- 20	4.4	-E0	431	F0	221	-50	731111	col	4.4
Poolie	1 00	4#	96	14 ++-	28	L#	36	14	90	19
Clarion	159	22	187	741	100	gol	179	60	173	AQ.
Catellon 4	100	001+ -1	101	(T)	444	ו קיט	TIME	00	***	001

IOWA OFFICIAL REGISTER.

WRIGHT COUNTY-COUNTY.

				— - -										<u></u>		
	GOVERN'R.				LTGOV- ERNOR.			JUDGE SUP. CT., FULL TEBM.			SUP'T PUBLIC INSTRUC- TION.			RAILROAD COMMIS- SIONER.		
Voting Precincts.	J. G. Hatchison.	Herace Boles.	S. B. Downing.	A. N. Poyneer.	8. L. Bestow.	E Brownell.	Josish Given.	W. F. Brannon.	M. H. Jones.	Henry Sabin,	T. M. Irish.	H. J. Bellangee.	Spencer Smith,	David Morgan.	L. H. Griffith.	
Dayton Eagle Grove	62 327	30 161		66 327	26 159 39 44 31	···	329	25 157		66 330	26		66 328	26 157		
Iowa	61	42		63	199	ļ	68	37		64	156 37	l · · ·	81	24		
Liberty	109	48		113	44		115	42	• • •	110	42		115	42		
Lake.	30	48 37		36	31	I:::	43	42 23 16 18		44	23		49	18		
Lincoln	74	16		76	16 18		43 77	16		76	16	l	77	16		
Norway	57	19		58	18		58	18		58	18		58	18		
Pleasant	141	104		141	104		144	101	١	144	101		144	101		
Troy	74	22		74	22		74	22 27	٠.	74	22 27		72	22		
Vernon	61 33	28 44		62 36	27 41		62 34	43		62 36	41		92	27 41		
Woolstock	45			46			46	60		46	60		72 62 36 46	59	l	
11 0013000A			•••	- 40					<u></u>			<u> </u>		- 39	<u></u>	
Total	1527	790	<u> </u>	1577	744	ļ	1535	723	<u> </u>	1594	719	<u> </u>	1628	693	<u> </u>	

Smith and Dunham, 4; Murphy, 3; Noble, 2.

RECAPITULATION.

Governor-	VOTE.	PLURALITY.
Joseph Hutchison, Republican	173,538	
Horace Boies, Democrat	180,111	6,578
S. B. Downing, Union Labor	5,579	
Malcom Smith, Prohibition	1,353	
Elias Doty. Greenback	. 42	
LIEUTENANT-GOVERNOR-		
A. N. Poyneer, Republican	177,812	1,781
Sam'l L. Bestow. Democrat	176.031	
E. Brownell, Union Labor	5,605	
J. W. Murphy, Prohibition	1,071	
J. M. McDonald, Greenback	59.	
JUDGE OF SUPREME COURT (FULL TERM)-		
Josiah Given, Republican	178,250	3,291
W. F. Brannan, Democrat	174,959	
M. H. Jones, Union Labor	5.614	
J. W. Rogers, Prohibition.	1.216	
E. M. Farnsworth, Greenback	92	
SUPERINTENDENT OF PUBLIC INSTRUCTION-		
Henry Sabin, Republican	179,018	4,326
Thos. M. Irish, Democrat	174,692	
Mrs. II. J. Bellangee, Union Labor	5.823	
Mrs. M. H. Dunham. Prohibition	1,381	
T. F. Tobin, Greenback	53	
RAILROAD COMMISSIONER—		
Spencer Smith, Republican	181,396	8,480
David Morgan, Democrat	172,916	
L. H. Griffith, Union Labor	5,370	
J. W. Noble, Probibition	1,342	
Robert Garrett, Greenback	51	

INDEX.

	PAGE.
Governor ClarkeFrontisp	piece.
Executive Officers of Iowa	3-5
Congressional Map of Iowa	7
FEDERAL OFFICERS-	
U. S. Circuit and District Courts	6–7
U. S. Pension Agent	7
U. S. Internal Revenue Collectors	7-8
U. S. Land Office	. 8
U. S. Senators	8
Representatives in Congress	9
JUDICIAL OFFICERS-	
Judges and Officers of the Supreme Court	10
Judges of the District Courts	10-11
Official Court Reporters	12-13
Judges of the Superior Courts	13
Foreign Consuls Residing in Iowa	13
Judicial Map of Iowa	13
STATE INSTITUTIONS—	
Agricultural College (Illustration)	17
Agricultural College	17-21
Agricultural Society	21-22
Board of Dental Examiners	22 - 23
Board of Health	23-24
College for the Blind	25-27
Commissioners of Pharmacy	27-28
Educational Board of Examiners	28-29
Historical Society	29-31
Horticultural Society	31 - 32
Hospital for Insane—Clarinda	32-33
Hospital for Insane Independence	33-34

192 index.

Sin and Targer and Continued	PAGE.
STATE INSTITUTIONS—Continued.	34-96
Hospital for Insane—Mt. Pleasaut	
Improved Stock Breeders' Association	
Industrial Schools — Eldora and Mitchellville	
Institution for Deaf and Dumb.	
Institution for Feeble-minded	40-42
Penitentiary at Anamosa	48
Penitentiary at Fort Madison	44
Soldiers' Home	
Soldiers' Orphans' Home	46
State Normal School	
Normal School (Illustration)	48
State University (Illustration)	49
State University	49–52
THE MILITIA—	53
First Brigade	54-55
Second Brigade	56-57
MISCELLANEOUS TABLES, PARTY PLATFORMS, ETC-	
Expenses of State Institutions	61-62
Salaries of State Officers	63-64
Receipts by State Treasurer	64
Educational Statistics	65-67
Insurance Statistics	67-69
Iowa Products	70
Legal Weight of a Bushel	71
Roll of Members of the Twenty-third General Assembly.	72-76
Criminal Statistics	77
List of County Officers for 1890	78-81
Time of Holding Terms of District Court, 1890-91	82-87
Rules Governing Applications for Pardons, etc	
Rules Governing Appointment of Notaries Public	
Sketches of the Iowa Delegation in the Fifty-first Congress.	
Game Laws	
Political Platforms and Parties	05-118
STATISTICS OF THE GENERAL ELECTION, 1889	19–190
Recapitulation	190