

Howe

100
50

OFFICIAL REGISTER.

1886

Howe

100
50

OFFICIAL REGISTER.

1886

Now

4
50

OFFICIAL REGISTER.

1886

COMPLIMENTS OF

FRANK D. JACKSON,

SECRETARY OF STATE.

A LIST OF
EXECUTIVE AND JUDICIAL OFFICERS

OF THE

STATE OF IOWA,

ALSO,

TRUSTEES OF STATE INSTITUTIONS, ETC.,

JANUARY 1, 1886.

COMPILED BY
FRANK D. JACKSON,
SECRETARY OF STATE.

CEDAR RAPIDS, IOWA :
DAILY REPUBLICAN PRINTING AND BINDING HOUSE.
1886.

Executive.

	Term Expires.
BUREN R. SHERMAN, Governor, Benton Co.....	1885
ORLANDO H. MANNING, L't Gov., Pottawattamie Co-	1885
(Resigned October 13, 1885.)	
WILLIAM P. WOLF, Speaker House of Reps., Cedar Co.	
WILLIAM LARRABEE, Governor-elect, Fayette Co....	1887
JOHN A. T. HULL, L't Gov.-elect, Polk Co.....	1887
FRANK D. JACKSON, Secretary of State, Butler Co....	1886
DANIEL W. SMITH, Deputy Sec. of State, Sheiby Co.	
JOHN L. BROWN, Auditor of State, Lucas Co.....	1886
*J. W. CATTELL, Acting Auditor of State, Polk Co.	
W. H. FLEMING, Acting Dep. Aud. of State Polk Co.	
VOLTAIRE P. TWOMBLY, Treasurer of State, Van	
Buren Co.....	1886
JOHN WHITTEN, Deputy Treasurer of State, Van	
Buren Co.	
†JOHN W. AKERS, Superintendent of Public Instruc-	
tion, Linn Co.....	1885
GEORGE H. NICHOLS, Deputy Sup. Public Inst'n,	
Floyd Co.	
GEORGE E. ROBERTS, State Printer, Webster Co.....	1886
L. S. MERCHANT, State Binder, Linn Co.....	1887
*WILLIAM T. ALEXANDER, Adjutant General, Lucas Co.	
*MRS. S. B. MAXWELL, State Librarian, Guthrie Co.	
MISS LUCY STEVENS,	
MISS BLANCHE MAXWELL, } Assistant Librarians.	
*PARK C. WILSON, State Mine Inspector, Mahaska Co.	
*E. R. HUTCHINS, Commissioner Labor Statistics, Polk Co.	

*B. W. BLANCHARD, State Inspector of Oils, Dubuque Co.
(Post-Office, Dubuque, Iowa.)

C. J. BLANCHARD, Dubuque,	} Dep. Oil Inspectors.
R. MORRELL, Dubuque,	
J. K. MASON, Keokuk,	
F. R. LAIRD, Des Moines,	
JOHN BEHRENS, Davenport,	

*A. W. ALDRICH, Fish Commissioner, Jones Co.
(Post-Office, Anamosa, Iowa.)

*A. A. MOSHER, Assistant Fish Com'r, Dickinson Co.
(Post-Office, Spirit Lake, Iowa.)

*MILLIKEN STALKER, State Veterinary Surgeon, Polk Co.
J. C. MILNES, Cedar Rapids, } Ass't Vet. Surgeons.
R. M. NICHOLSON, Early, }

*PROF. NATHAN R. LEONARD, Supt. Weights and Measures, Johnson Co.
(Post-Office, Iowa City, Iowa.)

*PETER A. DEY, Johnson Co-----1886	} Railroad Com'rs.
*JAMES W. MCDILL, Union Co---1887	
*LORENZO S. COFFIN, Webster Co-1888	

*WELKER GIVEN, Private Sec. to the Governor, Polk Co.
ED. WRIGHT, Secretary Capitol Commissioners, Polk Co.
ERASTUS G. MORGAN, Secretary Board of Railroad Commissioners, Webster Co.

J. F. KENNEDY, Secretary State Board of Health, Polk Co.
L. F. ANDREWS, Asst. Sec. Board of Health, Polk Co.
J. A. SANFORD, Clerk Executive Council, Polk Co.

* Appointed by the Governor.

† Reelected.

NOTE—Where not otherwise stated, the post-office address of State Officers is Des Moines, Iowa

Federal Officers.

U. S. CIRCUIT AND DISTRICT COURTS.

- HON. SAMUEL F. MILLER, Associate Justice U. S. Supreme Court, Washington, D. C.
- HON. DAVID BREWER, U. S. Circuit Judge, Leavenworth, Kansas.
- HON. J. M. LOVE, U. S. District Judge, Southern District, Keokuk, Iowa.
- HON. O. P. SHIRAS, U. S. District Judge, Northern District, Dubuque, Iowa.
- HON. D. O. FINCH, U. S. Attorney, Southern District, Des Moines, Iowa.
- HON. T. P. MURPHY, U. S. Attorney, Northern District, Sioux City, Iowa.
- E. R. MASON, Clerk U. S. Circuit Court, Southern District, Des Moines, Iowa.
- A. J. VAN DUZEE, Clerk U. S. Circuit and District Court, Northern District, Dubuque, Iowa.
- H. K. LOVE, Clerk U. S. District Court, Southern District, Des Moines, Iowa.
- ED. CAMPBELL, JR., U. S. Marshal, Southern District, Fairfield, Iowa.
- WM. M. DESMOND, U. S. Marshal, Northern District Clinton, Iowa.

U. S. PENSION AGENT.

- HON. JACOB RICH, Des Moines, Iowa.

U. S. INTERNAL REVENUE COLLECTORS.

Second District—W. C. THOMPSON, Davenport, Iowa.

A. R. DIXON, Stamp Deputy, Davenport.

J. W. CHEEK, Stamp Deputy, Des Moines.

S. E. WOLCOTT, 1st Div. Deputy, Davenport.

A. J. HERSHIE, 2d Div. Deputy, Iowa City.

THOMAS HOOKER, 3d Div. Deputy, Des Moines.

J. C. LANGE, 4th Div. Deputy, Council Bluffs.

Third District—BYRON WEBSTER, Dubuque.

JOHN W. HALPIN, Deputy, Dubuque.

FRANK COURICK, Deputy, Dubuque.

L. F. NELSON, Deputy, Decorah.

T. O. WALKER, Deputy, Marshalltown.

M. MILLER, Deputy, Carroll.

A. S. GARRETSON, Deputy, Sioux City.

Fourth District—A. H. KUHLEMEIER, Burlington, Iowa.

E. S. PHELPS, Deputy in charge of collector's office,
Burlington, Iowa.

JOHN J. NORTON, Division Deputy.

JOHN J. CURRIER, Local Deputy, Keokuk.

N. M. IVES, Local Deputy, Ottumwa.

U. S. LAND OFFICE.

M. D. MCHENRY, Receiver U. S. Land Office, Des Moines.

F. G. CLARKE, Register U. S. Land Office, Des Moines.

UNITED STATES SENATORS.

WILLIAM B. ALLISON, -----Dubuque

(Term expires 1891).

JAMES F. WILSON, -----Fairfield

(Term expires 1889).

REPRESENTATIVES IN CONGRESS.

<i>First District</i>	B. J. HALL	Burlington
<i>Second District</i>	J. H. MURPHY	Davenport
<i>Third District</i>	D. B. HENDERSON	Dubuque
<i>Fourth District</i>	WILLIAM E. FULLER	West Union
<i>Fifth District</i>	BEN FREDERICK	Marshalltown
<i>Sixth District</i>	J. B. WEAVER	Bloomfield
<i>Seventh District</i>	E. H. CONGER	Des Moines
<i>Eighth District</i>	W. P. HEPBURN	Clarinda
<i>Ninth District</i>	JOSEPH LYMAN	Council Bluffs
<i>Tenth District</i>	A. J. HOLMES	Boone
<i>Eleventh District</i>	ISAAC S. STRUBLE	LeMars

(Terms of all Representatives in Congress expire March 4, 1887).

Judicial.

SUPREME COURT.

*JOSEPH M. BECK, Chief Justice, Ft. Madison.....	1885
†AUSTIN ADAMS, Judge, Dubuque.....	1887
WILLIAM H. SEEVERS, Judge, Oskaloosa.....	1888
JOSEPH R. REED, Judge, Council Bluffs.....	1889
JAMES H. ROTHROCK, Judge, Cedar Rapids.....	1890
A. J. BAKER, Attorney-General, Appanoose County.	
GILBERT G. PRAY, Clerk Supreme Court, Hamilton County. (Term expires January 2, 1887).	
CHRISTOPHER T. JONES, Deputy Clerk Supreme Court, Washington County.	
EZRA C. EBERSOLE, Reporter Supreme Court, Tama County. (P. O. Toledo, Tama County. Term expires January 2, 1887).	

DISTRICT COURTS.

JUDGES.

First Judicial District—ABRAHAM H. STUTSMAN, Burlington, Des Moines County.

Second Judicial District—EDWARD L. BURTON, Ottumwa, Wapello County.

*Re-elected.

†Chief Justice after January 1, 1836.

NOTE—The postoffice address of all officers, where not otherwise stated, is Des Moines.

Third Judicial District—JOHN W. HARVEY, Leon, Decatur County.

Fourth Judicial District—CHARLES H. LEWIS, Cherokee, Cherokee County.

Fifth Judicial District—WILLIAM H. MCHENRY, Des Moines, Polk County.

Sixth Judicial District—J. KELLEY JOHNSON, Oskaloosa, Mahaska County.

Seventh Judicial District—WALTER I. HAYES, Clinton, Clinton County.

Eighth Judicial District—JAMES D. GIFFIN, Marion, Linn County.

Ninth Judicial District—CARL F. COUCH, Waterloo, Blackhawk County.

Tenth Judicial District—L. O. HATCH, McGregor, Clayton County.

Eleventh Judicial District—H. C. HENDERSON, Marshalltown, Marshall County.

(The term of office of above Judges expires December 31, 1886).

Twelfth Judicial District—GEORGE W. RUDDICK, Waverly, Bremer County.

Thirteenth Judicial District—C. F. LOOFBOUROW, Atlantic, Cass County.

Fourteenth Judicial District—LOT THOMAS, Storm Lake, Buena Vista County.

(The terms of office for the 12th, 13th and 14th districts expire December 31, 1888).

DISTRICT ATTORNEYS.

First Judicial District—D. N. SPRAGUE, Keokuk, Lee County.

Second Judicial District—SAMUEL JONES, Bloomfield, Davis County.

Third Judicial District—JAMES P. FLICK, Bedford, Taylor County.

Fourth Judicial District—STEPHEN M. MARSH, Sioux City, Woodbury County.

Fifth Judicial District—A. W. WILKINSON, Winterset, Madison County.

Sixth Judicial District—JOHN A. DONNELL, Sigourney, Keokuk County.

Seventh Judicial District—M. V. GANNON, Davenport, Scott County.

Eighth Judicial District—J. H. PRESTON, Cedar Rapids, Linn County.

Ninth Judicial District—JAMES H. SHIELDS, Dubuque, Dubuque County.

Tenth Judicial District—CYRUS WELLINGTON, Decorah, Winneshiek County.

Eleventh Judicial District—JOHN L. STEVENS, Ames, Story County.

(The terms of office of above District Attorneys expire January 7, 1887.)

Twelfth Judicial District—JOHN C. SHERWIN, Mason City, Cerro Gordo County.

Thirteenth Judicial District—A. B. THORNELL, Sidney, Fremont County.

Fourteenth Judicial District—J. W. CORY, Spirit Lake, Dickinson County.

(The terms of office for the 12th, 13th and 14th districts expire December 31, 1888).

CIRCUIT COURTS.

JUDGES.

First Judicial District, First Circuit—W. J. JEFFRIES, Mt. Pleasant, Henry County. *Second Circuit*—C. H. PHELPS, Burlington, Des Moines County.

Second Judicial District—H. C. TRAVERSE, Bloomfield, Davis County, and DELL STUART, Chariton, Lucas County.

Third Judicial District—JOHN CHANEY, Osceola, Clark County.

Fourth Judicial District, First Circuit—DANIEL W. MCCALLUM, Sibley, Osceola County. *Second Circuit*—GEO. W. WAKEFIELD, Sioux City, Woodbury County.

Fifth Judicial District, First Circuit—JOSIAH GIVEN, Des Moines, and JOHN H. HENDERSON, Indianola. *Second Circuit*—STEPHEN A. CALVERT, Adel, Dallas County.

Sixth Judicial District, First Circuit—W. R. LEWIS, Montezuma, Poweshiek County. *Second Circuit*—GEORGE W. CROZIER, Knoxville, Marion County.

Seventh Judicial District, First Circuit—A. J. LEFFINGWELL, Lyons, Clinton County. *Second Circuit*—NATHANIEL FRENCH, Davenport, Scott County.

Eighth Judicial District—CHRISTIAN HEDGES, Marengo, Iowa County.

Ninth Judicial District—W. H. UTT, Dubuque, Dubuque County.

Tenth Judicial District—C. T. GRANGER, Waukon, Allamakee County.

Eleventh Judicial District—D. D. MIRACLE, Webster City, Hamilton County.

Twelfth Judicial District—J. B. CLELLAND, Osage, Mitchell County.

Thirteenth Judicial District—J. P. CONNOR, Denison, Crawford County.

Fourteenth Judicial District—J. H. MACOMBER, Ida Grove, Ida County.

The terms of office of all the Circuit Judges, except Judge Henderson, expire December 31st, 1888.

The boundaries of the circuits are the same as the boundaries of the judicial districts, except the 1st, 4th, 5th, 6th and 7th districts, which are respectively divided into two circuits.

The 2d district, and 1st circuit, 5th district, have two judges each.

JUDGES OF SUPERIOR COURT.

Cedar Rapids—JOHN T. STONEMAN.

Council Bluffs—E. E. AYLESWORTH:

Keokuk—HENRY BANK, JR.

SENATE CHAMBER

CHAMBER.

Legislative.

A LIST OF THE MEMBERS OF THE TWENTY-FIRST GENERAL ASSEMBLY, BY DISTRICTS, ETC.
ALSO RULES GOVERNING THE SENATE
AND
HOUSE OF REPRESENTATIVES.
JANUARY 1, 1886.

SENATE.

Districts.	COUNTIES.	NAMES OF SENATORS.	POST-OFFICE.
1	Lee	<i>J. M. Casey</i>	Ft. Madison
2	Van Buren and Davis	<i>John W. Carr*</i>	Milton
3	Appanoose and Monroe	<i>Edward J. Gault*</i>	Cincinnati
4	Wayne and Lucas	<i>Lewis Miles*</i>	Corydon
5	Clarke and Decatur	<i>John McDonough*</i>	Woodburn
6	Ringgold, Taylor and Union	<i>A. P. Stephens*</i>	Creston
7	Page and Fremont	<i>T. E. Clark</i>	Clarinda
8	Mills and Montgomery	<i>James S. Hendrie*</i>	Pacific City
9	Des Moines	<i>W. W. Dodge</i>	Burlington
10	Henry and Jefferson	<i>John S. Woolson</i>	Mount Pleasant
11	Louisa and Washington	<i>Fraucis A. Duncan*</i>	Columbus Junction
12	Wapello	<i>J. G. Hutchison</i>	Ottumwa
13	Keokuk and Iowa	<i>James Dooley</i>	What Cheer
14	Mahaska	<i>Ben McCoy*</i>	Oskaloosa
15	Marion	<i>Ed. R. Cassatt*</i>	Pella
16	Madison and Warren	<i>Eli Wilkin*</i>	Winterset
17	Andubon, Guthrie and Dallas	<i>Tim. J. Caldwell*</i>	Adel
18	Adair, Adams and Cass	<i>Lafe Young</i>	Atlantic
19	Pottawattamie	<i>George Carson*</i>	Council Bluffs
20	Muscatine	<i>S. T. Chesebro</i>	West Liberty
21	Scott	<i>W. O. Schmidt</i>	Davenport
22	Clinton	<i>W. D. Wolfe</i>	De Witt
23	Jackson	<i>G. L. Johnson*</i>	Maquoketa
24	Cedar and Jones	<i>John C. Chambers*</i>	West Branch
25	Johnson	<i>Moses Bloom*</i>	Iowa City
26	Linn	<i>J. W. Henderson*</i>	Cedar Rapids
27	Benton	<i>John Ryder*</i>	Vinton
28	Marshall	<i>Preston M. Sutton*</i>	Marshalltown
29	Jasper	<i>M. P. Doud</i>	Newton
30	Polk	<i>C. H. Gatch</i>	Des Moines
31	Boone and Story	<i>John Scott</i>	Nevada
32	Hardin and Grundy	<i>M. Underwood</i>	Eldora
33	Buchanan and Delaware	<i>Wm. G. Donnan*</i>	Independence
34	Harrison and Shelby	<i>L. R. Bolter</i>	Logan
35	Dubuque	<i>W. J. Knight</i>	Dubuque
36	Clayton	<i>F. D. Bayless*</i>	Elkader
37	Hamilton, Webster and Wright	<i>N. F. Weber</i>	Clarion
38	Black Hawk	<i>Matt Parrott</i>	Waterloo
39	Butler and Bremer	<i>Alvin M. Whaley*</i>	Aplington
40	Allamakee and Fayette	<i>W. C. Earle</i>	West Union
41	Howard, Mitchell and Worth	<i>J. H. Sweney*</i>	Osage
42	Winnebick	<i>T. W. Burdick</i>	Decorah
43	Cerro Gordo, Franklin Hancock and Winnebago	<i>John D. Glass*</i>	Mason City
44	Chickasaw and Floyd	<i>R. G. Reinger</i>	Charles City
45	Poweshiek and Tama	<i>A. N. Poynner</i>	Montour
46	Woodbury, Monona and Crawford	<i>C. E. Whiting*</i>	Whiting
47	Humboldt, Pocahontas, Palo Alto, Emmet, Kossuth and Clay	<i>Chas. C. Chubb*</i>	Algona
48	Greene, Carroll and Calhoun	<i>J. K. Deal</i>	Carroll
49	Plymouth, Sioux, Lyon, O'Brien, Osceola and Dickinson	<i>O. M. Barret*</i>	Sheldon
50	Buena Vista, Cherokee, Sac and Ida	<i>G. S. Robinson</i>	Storm Lake

NOTE.—The above named Senators marked thus : *, are hold-over Senators.

TWENTY-FIRST GENERAL ASSEMBLY—1886.

COUNTY.	Occupation	Nativity.	Age.		Married or Single.	Regiment or Rank in U. S. Service
			Age.	Yrs. in Ia.		
Lee	Lawyer	Kent'y	58	47	Married	
Van Buren	Farmer	Ohio	49	32	Married	
Appanoose	Farmer	Ireland	58	33	Married	
Wayne	Lawyer	Ohio	40	32	Married	
Clarke	Farmer	Penn	35	30	Married	
Union	Merchant	Ohio	51	10	Married	
Page	Lawyer	Kent'y	40	19	Married	
Mills	Farmer	Conn	57	19	Married	
Des Moines	Lawyer	Iowa	31	31	Single	
Henry	Lawyer	N Y	45	29	Married	Ass't Paymaster, U. S. N.
Louisa	Farmer	Tenn	31	41	Married	
Wapello	Lawyer	Penn	45	20	Married	Capt. 28 Penn. Inf.
Keokuk	Merchant	Can da	44	7	Married	
Mahaska	Lawyer	Indiana	39	30	Married	Private, 47 Iowa Inf.
Marion	Banker	Indiana	46	28	Married	
Madison	Lawyer	Ohio	47	18	Single	Brev. Maj. 31 Ohio Inf.
Dallas	Physician	Indiana	48	32	Married	Ass't Surg. 23 Iowa Inf.
Cass	Editor	Iowa	37	37	Married	
Pottawatta	Lawyer	Indiana	44	16	Married	1st Lieut. 68 Ind Inf.
Muscatine	Farmer	N Y	68	44	Married	
Scott	Lawyer	Iowa	29	29	Single	
Clinton	Lawyer	Illinois	37	31	Married	
Jackson	Lawyer	N Y	40	14	Married	1st Lieut. 142 N. Y. Vols.
Cedar	Banker	Ohio	47	22	Married	
Johnson	Merchant	France	52	27	Married	
Linn	Underw'ter	Tenn	66	32	Married	
Benton	Ret'd mcht	Ohio	51	15	Married	
Marshall	Lawyer	Mich	40	22	Married	Priv. Co. A, 6 Iowa Cav.
Jasper	Lawyer	Penn	41	31	Married	Serg. Co. G, 7 Iowa Cav.
Polk	Lawyer	Ohio	60	19	Married	Capt. 33 Ohio, Lt. Co. 135 Ohio.
Story	S'ck br'der	Ohio	61	30	Married	2 & 32 Ia. Inf.—Col.
Hardin	Physician	Ohio	52	28	Married	Ass't Surg. 12 Iowa Inf.
Buchanan	Lawyer	N Y	51	23	Married	1st Lt & Brev. Maj. 27 Ia. Inf.
Harrison	Lawyer	Ohio	50	22	Married	
Dubuque	Lawyer	Ireland	47	33	Married	
Clayton	Druggist	Ind ana	45	23	Married	Priv. 2 and 3 Min. Inf.
Wright	Lawyer	Wis	36	19	Married	
Black Hawk	Editor	N Y	48	30	Married	
Butler	Grain deal'r	N Y	47	15	Married	Capt. Co. K, 17 N. Y. Vols.
Allamakee	Physician	Penn	52	30	Married	Col. 70 U. S. col'd Inf.
Mitchell	Lawyer	Penn	40	30	Married	Serg. 27 Iowa Inf.
Winnishiek	Banker	Penn	49	32	Married	Capt. Co. D, 6 Iowa Cav.
Cerro Gordo	Lawyer	Ohio	39	30	Married	
Floyd	Lawyer	Ohio	50	39	Married	Capt. 7 Iowa Inf.
Tama	Farmer	Conn	54	24	Married	
Monona	Farmer	N Y	64	33	Married	
Kossuth	Farmer	Wis	45	20	Married	Priv. Co. E, 8 Wis. Inf.
Carroll	Real estate	N Y	41	19	Married	Priv. Co. C, 88 Ind Inf.
O'Brien	Lawyer	N Y	49	28	Married	1st Lt 38 Iowa Inf. and Div.
Buena Vista	Lawyer	Illinois	42	16	Married	Q'r-master—rank Col. Priv. Co. H, 115 Ills Inf.

HOUSE OF REPRESENTATIVES.

District	Names of Members.	Post-Office.	Counties Com- posting District.	Occupation.	Nativity.	Age	Married or Single.	Regiment and Rank in U. S. Service.
1	J. E. Crasig	Keokuk	Lee	Attorney	Penn	32	Married	
1	W. G. Kent	Ft. Madison	Lee	Farmer	Penn	48	Married	
2	W. B. Culbertson	Burlington	Des Moines	Attorney	Ohio	47	Married	
2	John S. PERRY	Latty	Des Moines	Farmer	Iowa	37	Married	
3	W. S. Withrow	Salem	Henry	Attorney	Iowa	30	Married	
4	H. K. Mitchell	Fairfield	Jefferson	Farmer	NH	67	Married	
5	W. M. Walker	Keosauqua	Van Buren	Attorney	Iowa	33	Single	
6	D. A. La Force	Ottumwa	Wapello	Physician	Indiana	48	Married	Surg. 56 U. S. C. T.
6	J. R. Burgess	Ottumwa	Wapello	Ag'l Imps	Ky	28	Single	
7	L. D. Hochstetler	Putaski	Davis	Farmer	Ohio	50	Married	
8	A. A. Ramsey	Albia	Monroe	Physician	Ky	64	Married	
9	E. M. Reynolds	Centerville	Appanoose	Physician	Indiana	42	Married	
10	George C. Boggs	Russell	Lucas	Grain Dealer	Penn	38	Married	Priv. Co. I, 8 Ia cav.
11	J. B. Bradley	Seymour	Wayne	Farmer	Indiana	33	Married	
12	W. G. Agnew	Oceola	Clarke	Late postmaster	Ohio	46	Married	Priv. Co. B 38 Ia inf.
13	Thos. Tesle	Lamoni	Decatur	Farmer	England	38	Married	Priv. 15 Ills. inf.
14	W. H. Robb	Creston	Union	Editor	Penn	38	Married	
15	John Cole	Tingley	Ringgold	Farmer	Ohio	48	Married	
16	Ed C. Russell	Corning	Adams	Editor	Ky	45	Married	
17	G. L. Finn	Bedford	Taylor	Attorney	Ohio	39	Single	Serg. Co. A. 65 Ills. inf.
18	F. P. Greenlee	Willisca	Montgomery	Attorney	Ohio	38	Married	Col. Serg. 192 N Y inf.
19	Wm. Butler	Clarinda	Page	Grain Dealer	Indiana	58	Married	
20	John Barrum	Emerson	Mills	Farmer	Ohio	69	Married	
21	J. M. Hammond	Hamburg	Franklin	Attorney	Indiana	45	Married	{ Lt Col 54 Pa Bat, Sgt
22	R. H. Keatley	Council Bluffs	Pottawattamie	Attorney	Penn	47	Married	{ 125 Pa. inf. 1st Lt
22	J. S. Hart	Avoca	Pottawattamie	Atorney	Penn	44	Married	{ 104 Pa inf.
23	Shas Wilson	Atlan Ia	Cass	Grain & ag. Imp	W V	39	Married	Priv. Co. A 7 W V inf.
24	John A. Storey	Fontanelle	Acacia	Attorney	Penn	33	Married	
25	A. R. Dabney	Winterset	Madison	Attorney	Illinois	40	Married	Priv. Co. K, 15 Ia inf.
26	C. L. Anderson	Ford	Warren	Farmer	Maryland	29	Married	2d Lt 8 Ia. inf.

HOUSE OF REPRESENTATIVES

REPRESENTATIVES.

HOUSE OF REPRESENTATIVES—Continued.

27	E. Shaw	Pella	Marion	Attorney	New York	60	16	Married	
28	L. Lyons	Indianapolis	Mahaska	Farm and stock	Michigan	34	30	Married	
29	W. W. Kline	South English	Keokuk	Atty & farmer	Penn	48	28	Married	
30	B. F. Tipton	Lexington	Washington	Farmer	Ohio	57	34	Married	Sergt Co. A, 25 Ia inf.
31	L. A. Riley	Wapello	Lonia	Attorney	Ohio	40	33	Married	Priv Co. D, 45 Ia inf.
32	B. H. Garrett	Lets	Muscatine	Farmer	Ky	61	42	Widow'r	2d Lt 16 U S inf. Mex-ican War.
33	Phillip Dietz	Walcott	Scott	Farmer nt	Germany	48	31	Married	
34	R. G. Cousins	Donahue	Cedar	Attorney	Canada	95	32	Married	
35	G. S. Kenck	lowa City	Johnson	Attorney	Iowa	26	26	Single	
36	N. H. Holdbrook	lowa City	Johnson	Attorney	Penn	40	13	Married	
37	W. H. Redman	Marengo	lowa	Real est & bank	Penn	38	38	Married	
38	Aaron Custer	Monroe	Poweshiek	Attorney	Penn	49	28	Married	
39	J. H. Smith	Ira	Jasper	Lumber	Illinois	45	19	Married	Cap Co. C 12 Ills cav.
40	Wesley Redhead	Des Moines	Jasper	Farmer	Penn	41	18	Married	Priv Co. I 59 O Vols.
41	J. G. Barryhill	Des Moines	Polk	Bookseller	Delaware	50	41	Married	Sergt Co. K 28 Ia inf.
42	D. I. Pattee	Perry	Dallas	Banker	Iowa	33	33	Married	
43	J. A. Lyons	Guthrie Cen'r	Guthrie	Merchant	Vermont	45	22	Married	[Sergt 9 Vt inf.
44	D. M. Harris	Missouri Vv	Boone	Banker	Ohio	47	30	Married	Capt Co. F 47 Ia inf.
45	S. L. Moore	Sheldahl	Story	Merchant	Ohio	64	31	Married	Priv Co. K 1 Ia cav. & 2d Lt Co. A 27 Ia inf.
46	Oley Nelson	Marsh-town	Marshall	Farmer	Wis	41	20	Single	Sergt 7 Ills inf.
47	J. G. Brown	Toledo	Tama	Banker	Illinois	40	18	Married	Priv Co. D 40 Wis inf.
48	H. S. Sweet	Pelle Plaine	Benton	Attorney	Ohio	28	24	Married	Sergt-Maj 55 Vt inf.
49	Wm. G. Thompson	Marion	Linn	Attorney	New York	38	15	Married	
50	John T. Hamilton	Cedar Rapids	Linn	Merchant	Penn	56	32	Married	Maj 20 Ia inf.
51	George W. Lathrop	Oxford Mills	Jones	Farmer	Illinois	42	17	Married	
52	John Coleman	Clinton	Clinton	Blacksmith	Ohio	48	45	Married	
53	Edward Bart	Wheatland	Clinton	Farmer	Ohio	46	29	Married	
54	John Manderscheid	Cottonville	Jackson	Farm. & mason	Canada	39	33	Married	
55	J. J. Lincoln	Dubuque	Dubuque	Supt. street ry	Germany	62	30	Married	
56	J. W. Baldwin	Cascade	Dubuque	Editor	Ireland	42	35	Married	
57	L. S. Gales	Manchester	Dubuque	Farmer	Canada	51	32	Married	
58	W. H. Chamberlin	Independence	Buchanan	Merchant	Ohio	47	25	Married	
59	G. W. Hayslett	Laporte City	Black Hawk	Farmer	Vermont	44	22	Married	
60					Indiana	48	31	Married	

HOUSE OF REPRESENTATIVES—Continued.

Names of Members.	Post-office.	Counties comprising District.	Occupation.	Nativity.	Age.	Married or Single.	Regiment and Rank in U. S. Service.
56 Hans Peterson.....	Reinbeck.....	Grundy.....	Wagon & hardware	Germany	45 30	Married	
57 S. M. Weaver.....	Iowa Falls.....	Hardin.....	Attorney	New York	41 17	Married	
58 Augustus Anderson.....	Stratford.....	Hamilton.....	Farmer	Sweden	46 34	Married	
59 S. T. Macervy.....	Ft. Dodge.....	Webster.....	Manufacturer	Illinois	37 31	Married	
60 R. C. Rice.....	Smithland.....	Woodbury.....	Physician	New York	43 19	Married	Act asst Surg U. S. N.
61 Edward Wilson.....	Shell Rock.....	Butler.....	Agri-implement	New York	45 28	Married	Priv 6 Mass inf.
62 M. S. Wright.....	Sumner.....	Bremer.....	Merchant	Mass	48 15	Married	
63 J. K. Montgomery.....	West Union.....	Wayette.....	Farmer & Stock	Penn	45 48	Married	
64 J. Kellen.....	Monona.....	Clayton.....	Merchant	Iowa	32 32	Married	
65 J. F. Thompson.....	Elkader.....	Clayton.....	Attorney & Ed.	Penn	41 15	Married	
66 Theo. Nachtwey.....	Lansing.....	Allamakee.....	Druggist	Germany	52 27	Widow	
67 Nels Larson.....	Hesper.....	Winnebago.....	Farmer	Norway	44 31	Married	
68 S. A. Converse.....	resco.....	Howard.....	Farmer	NH	43 30	Married	
69 H. H. Bailey.....	Williamstown.....	Chit-kasaw.....	Farmer	Ohio	48 30	Married	Sergt Co. E 7 Ohio inf.
70 D. F. McCarthy.....	St. Ansgar.....	Michell.....	Flour manf.	Ireland	49 29	Married	Lt 10 Minn inf. Capt
71 E. W. Wilbur.....	Rockford.....	Floyd.....	Physician	Illinois	40 16	Married	det. service.
72 W. H. Dent.....	LeMars.....	Plymouth.....	Banker	Illinois	42 10	Married	1st Lt 6 Q. M.
73 F. C. Rowch.....	Rock Rapids.....	Lyon, Sioux, & Osceola.....	Attorney	Illinois	34 29	Married	
74 W. F. Wiley.....	Castana.....	Monona.....	Farmer	Illinois	35 5	Married	
75 I. T. Roberts.....	Denison.....	Crawford.....	Attorney	Ohio	34 33	Married	
76 G. L. Dobson.....	Newell.....	Buena Vista, Ida.....	Attorney	England	34 18	Married	
77 M. S. Butler.....	Cherokee.....	Cherokee, Clay.....	Physician	Ohio	52 30	Married	
78 Phil Schaller.....	Sac City.....	Sac.....	Real Estate	Germany	48 31	Married	Sergt Co. E 27 Ia inf.
79 J. J. Bruce.....	Rolfe.....	Pocahontas, Calhoun.....	Farmer	New York	42 30	Married	
80 Albert Head.....	Jefferson.....	Greene.....	Real Estate	Ohio	47 30	Single	Capt Co. F 10 Ia inf.
81 W. L. Rubertson.....	Carroll.....	Carroll.....	Banker	Penn	41 25	Married	Priv Co. G 20 Ia inf.
82 C. J. Wyland.....	Harlan.....	Shelby.....	Bank & Real Est.	Indiana	49 25	Married	

HOUSE OF REPRESENTATIVES—Concluded.

82	J. A. Overholzer	Viola Center	Andubon	Stock Farmer	Penn	44	6	Married	Cap Co. B 7 Ills cav.
83	George W. Schee	Pringhar	O'Brien, Dick- inson	Attorney	Missouri	37	25	Married	Priv 38 Ia inf.
84	R. H. Spencer	Algona	Palo Alto, Em- met, Kosuth	Farmer	Ohio	45	15	Married	Cap 10, Lt-Col 47 Wis inf.
85	I. L. Welch	Humboldt	Humboldt, Wright	Physician	New York	57	17	Married	
86	Simon Rustad	Northwood	Winnebago, Hancock and Worth	Farmer	Norway	59	31	Married	
87	N. Densmore	Rockwell	Cerro Gordo	Farmer	New York	58	8	Married	[La. inf.
88	R. S. Benson	Hampton	Franklin	Banker	Ohio	43	26	Married	Priv 1 Wis inf, Cap 82

Note.—Senators and Representatives whose names are printed in *italics* are Democrats or Fusion in politics, those in roman are Republican.

SENATE RULES.**ORDER OF DAILY BUSINESS.**

After the journal is read, the following order shall govern:

1. Presentation of petitions or memorials.
2. Introduction of bills.
3. Resolutions.
4. Communications on the President's table.
5. Reports of Standing Committees, in the order in which they stand in the rules, except the Committee on Engrossed and Enrolled Bills.
6. Reports of Select Committees.
7. Third reading of bills.
8. Bills, other matters, and unfinished business before the Senate.
9. General orders of the day.

STANDING RULES.

1. The President shall take the chair at the hour to which the Senate is adjourned, and call the members to order; and if a quorum be present, he shall direct the journals of the preceding day to be read, and mistakes, if any, corrected. He shall preserve order and decorum, and decide all questions of order, subject to an appeal to the Senate. He shall appoint all committees, unless otherwise especially ordered.

2. One-fourth of the members may have a call of the Senate, and absent members sent for.

3. When the vote is taken *viva voce*, questions shall be distinctly put in this form, viz: "As many as are of the opinion (as the case may be) say 'aye.'" And after the affirmative voice is expressed: "as many as are of the con-

trary opinion, say 'no.'" If the President doubt, or a division be called for, the Senate shall divide - those in the affirmative of the question shall first rise from their seats, and afterwards those in the negative.

4. All motions (except to adjourn, postpone, or commit) shall be reduced to writing, if required by any member of the Senate. Any motion may be withdrawn by the mover, before it is amended by the Senate.

5. Every member present when a question is put shall vote, unless he shall, for special cause, be excused by a vote of the Senate; but no member shall vote on any question in the event of which he is directly and personally interested, or in any case where he was not present when his name was called in the taking of the vote.

6. When a member is about to speak in debate, or deliver any matter to the Senate, he shall rise from his seat and respectfully address himself to Mr. President, and shall confine himself to the question under debate, avoid personalities, and the imputation of improper motives.

7. When a question is under debate, no motion shall be received but to adjourn, to lay on the table, for the previous question, to postpone to a day certain, to commit or amend, to postpone indefinitely; which several motions shall have precedence in the order in which they are named; and no motion to postpone to a day certain, to commit, or to postpone indefinitely, being decided, shall be again allowed on the same day, and at the same stage of the bill or proposition.

8. The previous question shall be in this form: "Shall the main question be now put?" It shall only be admitted when demanded by a majority of the members present, and its effect shall be to put an end to all debate, and bring the Senate to a direct vote upon amendments reported by a

committee, if any; then upon pending amendments, and then upon the main question.

9. A motion to adjourn, to lay on the table, and for the previous question, shall be decided without debate, and all incidental questions of order arising after a motion is made for the previous question, and pending such motion, shall be decided—whether an appeal or otherwise—without debate.

10. Any member may call for a division of a question, which shall be divided, if it comprehends propositions in substance so distinct that one being taken away substantive propositions shall remain for the decision of the Senate. A motion to strike out and insert shall be deemed indivisible; but a motion to strike out being lost, shall preclude neither amendments nor a motion to strike out and insert.

11. Every bill shall be introduced on the report of a committee, or by leave. Every bill shall receive three several readings previous to its passage; but no bill shall have its second and third readings on the same day, without a suspension of this rule; and every bill shall express in its title the object of the bill.

12. The first reading of a bill shall be for information, and if objection be made to it, the question shall be, "Shall the bill be rejected?" If no objection be made, or the question to reject be lost, the bill shall go to its second reading without further question.

13. Upon the second reading of a bill or joint resolution, the President shall state it as ready for amendment, commitment, or engrossment, and if committed, then the question shall be, whether to a select, or standing committee, or a committee of the whole. If to a committee of the whole, the Senate shall determine on what day. But if the bill be ordered to be engrossed, it shall be in order for its third

reading at any time after that day. No bill or joint resolution shall be committed or amended until it shall have been twice read.

14. When a question is lost on engrossing a bill for a third reading on a particular day, it shall not preclude a question to engross it for a third reading on a different day. After a third reading of a bill or joint resolution, no amendment (except to fill blanks), shall be received, except by unanimous consent of the members present; and the vote on its final passage shall be immediately taken without debate.

15. A bill or joint resolution may be committed at any time previous to its third reading.

16. In filling blanks, the largest sum and longest time shall be first put.

17. When a motion or question has been decided in the affirmative or negative, any member having voted with the majority may move a reconsideration of the same, or on the next business day.

18. Before acting on executive business, the Senate Chamber shall be cleared, by direction of the President, of all persons except members, the Secretary, and Sergeant-at-Arms; the members enjoined to observe secrecy, and the Secretary and Sergeant-at-Arms to be sworn.

19. No standing rule or order of the Senate shall be rescinded or suspended, unless by a vote of two-thirds of the members present, except an order fixing the hour to which the Senate shall stand adjourned.

20. The rules of parliamentary practice comprised in Cushing's Manual, shall govern the Senate in all cases to which they are applicable, and in which they are not inconsistent with the standing rules or orders of the Senate, and Joint Rules of the Senate and House of Representatives.

21. The Senate shall, at its pleasure, elect a President *pro tem.*, who shall hold his office during the remaining portion of the time for which the President was elected; and when the President shall from any cause be absent, the President *pro tem.* shall preside, except when the chair is filled by appointment by the President.

22. On the return of a bill from the House, with an amendment, it shall be placed with the third reading of bills, unless the Senate shall otherwise order. On the question of adopting the amendment the vote shall be taken as on the final passage of the bill; and if the amendment be adopted by a constitutional majority, no further vote is necessary.

23. It is in order for the Committee on Engrossed and Enrolled Bills, and on Printing, to report at any time, when no member is addressing the Senate.

24. When any order of the day is not proceeded with on the day assigned, it shall stand as a general order on each succeeding day until disposed of, unless otherwise ordered, but its consideration cannot be moved until that order of business is reached, when it shall be taken up in the order of its file.

25. When the pending question is interrupted by a "Special Order" it shall, upon the disposal of the special order, be before the Senate in the same stage as if it had not been so interrupted.

26. A motion to print any paper presented to the Senate may, on motion, be referred to the Committee on Printing, whose duty it shall be to report on the propriety of printing, and that it shall be in order for such committee to report as provided in Rule 23.

27. Committees are permitted to employ clerks by the majority vote of the whole committee. The clerk shall be

selected by such vote, and in like manner may be discharged for inefficiency or when the services of the clerk become unnecessary.

28 Admission to the floor of the Senate Chamber shall be granted by the door-keeper to the Governor and his Private Secretary, members and officers of the House of Representatives, officers of State and their deputies, Judges of the several Courts, Capitol Commissioners, ex-members of the Legislature, ex-officers of State, and the regular reporters of the Senate and clerks of committees. No persons, except those herein specified, shall be admitted, except upon the special permission of the President of the Senate, or of a member of the Senate. And no person shall be permitted by members, or otherwise, to come upon the floor of the Senate to solicit or influence Senators in legislation or their action; or to sell any article or to solicit subscriptions.

29. It shall be the duty of the Sergeant-at-Arms to attend the Senate during its sittings; to aid in the enforcement of order, under the direction of the President of the Senate; to execute the commands of the Senate from time to time, together with all such process, issued by authority thereof, as shall be directed to him by the presiding officer; and to have charge of the messengers of the Senate, and see that they severally perform their respective duties.

30. That when an adjournment has been ordered by a vote of the Senate, and before the adjournment is declared by the President of the Senate, it shall be in order for the chairmen of the several standing committees to announce in open Senate the time and place of meeting of their respective committees.

31. All bills introduced shall be printed, unless otherwise ordered by the Senate, and committees may order to be printed any substitutes for bills reported by them.

RULES OF THE HOUSE OF REPRESENTATIVES.

DUTY OF THE SPEAKER.

1. He shall take the chair every day precisely at the hour to which the House shall have adjourned on the preceding day; shall immediately call the members to order, and on the appearance of a quorum shall cause the journal of the preceding day to be read.

2. He shall preserve order and decorum, and speak to points of order in preference to other members, rising from his seat for that purpose; and he shall decide questions of order, subject to an appeal to the House by any two members.

3. He shall rise to put a question, but may state it sitting.

4. Questions shall be distinctly put in this form, to-wit: "As many as are of the opinion that (as the question may be) say 'aye,'" and after the affirmative voice is expressed, "As many as are of the contrary opinion, say 'no'" If the Speaker doubts, or a division be called for, the House shall be divided. Those in the affirmative of the question shall first rise from their seats, and afterwards those in the negative.

5. The Speaker shall have a right to name any member to perform the duties of the chair, but such substitution shall not extend beyond an adjournment, except that in case of the absence of the regular Speaker, the House may proceed to elect a Speaker *pro tem.*, whose acts shall have the same validity as those of the Speaker.

6. All committees shall be appointed by the Speaker, unless otherwise specially directed by the House.

7. In all cases of a call of the yeas and nays, the Speaker shall vote; in other cases he shall not be required

to vote unless the House is equally divided, or unless his vote, if given to the minority, will make the division equal, and in case of such equal division the question shall be lost.

8. All acts, addresses, and joint resolutions, shall be signed by the Speaker, and all writs, warrants and subpoenas, issued by order of the House, shall be under his hand and attested by the Clerk

In case of any disturbance or disorderly conduct in the lobby, the Speaker or Chairman of the Committee of the Whole House shall have the power to have the same cleared.

ORDER OF BUSINESS OF THE DAY.

10. After the journal is read, the following order shall govern:

1. Business pending at the last previous adjournment.

2. Petitions or remonstrances to be offered.

3. Reports of Committees:

Ways and Means.

Judiciary.

Agriculture.

Railroads.

Appropriations.

Schools.

Cities and Towns.

Retrenchment and Reform.

Constitutional Amendments.

Claims.

Compensation of Public Officers.

Banks and Banking.

Insurance.

County and Township Organization.

Roads and Highways.

Other Committees.

4. Resolutions laid over under Rule 34.
5. Bills to be introduced.
6. Resolutions.
7. Messages and communications on the Speaker's table.
8. Bills and resolutions read a second time.
9. Bills on their passage.
10. Reports in possession of the House, which offer grounds for a bill, are to be taken up in order that the bill may be ordered in.
11. On and after the 10th day of February of each regular session, bills and joint resolutions, which have been read the second time and engrossed, shall be taken up in their proper order at three o'clock in the afternoon of each session, and put upon their passage.

OF DECORUM AND DEBATE.

11. When any member is about to speak in debate, or deliver any matter to the House, he shall rise from his seat and respectfully address himself to the presiding officer by his title, saying, "Mr. Speaker," and shall not proceed until he shall be recognized by the Chair, and shall confine himself to the question under debate, and shall avoid personalities.

12. When any member in speaking, or otherwise, transgresses the rules of the House, the Speaker shall, or any member may, call him to order; in which case, the member so called to order shall immediately sit down, but may be permitted with leave of the House, to explain; and the House shall, if appealed to, decide the case, but without de-

bate. If there be no appeal, the decision of the Chair shall be submitted to; if the decision be in favor of the member so called to order, he is at liberty to proceed. If the case requires it, he shall be liable to the censure of the House.

13. When two or more members happen to rise at once, the Speaker shall designate the member entitled to speak.

14. No member shall speak more than once on the same question without leave of the House, nor more than twice until every member choosing to speak shall have spoken.

15. While the Speaker is putting any question, or addressing the House, none shall walk out or across the House, or, when a member is speaking, shall entertain private discourse, nor, while a member is speaking, pass between him and the Chair.

16. No member shall vote on any question in the event of which he is personally interested; nor in case where he was not present when the question was put, unless the Speaker again states the question.

17. Upon a division and count of the House on any question, no member without the bar shall be counted.

18. Every member who shall be in the House when the question is put shall give his vote, unless the House, for special reasons, shall excuse him; but such member must asked to be excused before commencing to take the vote on the main question.

19. When a motion is made and seconded, it shall be stated by the Speaker; or, being in writing, it shall be handed to the Chair and read aloud by the Clerk before debated.

20. Every motion, except subsidiary or incidental motions, shall be reduced to writing if the Speaker or any member desires it, but this exception shall not apply to motions to amend.

21. All bills, resolutions, petitions, memorials, or other papers, shall be accompanied by the name of the member presenting the same, and also the name of the county.

22. After a motion is stated by the Speaker, or read by the Clerk, it shall be deemed to be in possession of the House, but may be withdrawn by leave of the House.

23. When a question is under debate no motion shall be received but to adjourn; to lie on the table; for the previous question; to postpone to a day certain; to commit or amend; to postpone indefinitely; which several motions shall have precedence in the order in which they are arranged, and no motion to postpone to a day certain, to commit or postpone indefinitely, being decided, shall again be allowed on the same day, and at the same stage of the bill or proposition. A motion to strike out the enacting words of a bill shall have precedence of a motion to amend, and, if carried, shall be considered equivalent to its rejection.

24. When a resolution shall be offered, or a motion made to refer any subject, and different committees shall be proposed, the question shall be taken in the following order: The Committee of the Whole House; a Standing Committee; a Select Committee.

25. A motion to adjourn shall always be in order, except when a member is speaking, or the House voting.

26. The previous question shall always be in this form: "Shall the main question now be put?" It shall only be admitted when demanded by a majority of the members present, and its effect shall be to put an end to all debate, and to bring the House to a direct vote upon amendments, and then upon the main question. On a motion for the previous question, and prior to seconding the same, a call of the House shall be in order; but after a majority shall have

seconded such motion, no call shall be in order prior to the decision of the main question.

27. Motions to lie on the table, to adjourn, and for the previous question, shall be decided without debate.

28. When a question is postponed indefinitely, it shall not be again acted upon during the session.

29. Any member may call for a division of the question, which shall be divided if it comprehends questions so distinct, that one being taken away, the rest may stand entire for the discussion of the House. A motion to strike out being lost, shall preclude neither amendment nor a motion to strike out and insert. A motion to strike out and insert shall be deemed indivisible.

30. Motions and reports may be committed at the pleasure of the House.

31. No motion or proposition on a subject different from that under consideration, shall be admitted under color of amendment.

32. When a motion shall have been once made and carried in the affirmative or negative, it shall be in order for any member, voting on the prevailing side, to move for the reconsideration thereof, on the same or succeeding day, and such motion shall take precedence of all other questions, except a motion to adjourn.

33. Petitions, memorials and other papers addressed to the House, shall be presented by the Speaker, or a member in his place; a brief statement of the contents thereof shall verbally be made by the introducer, and shall not be debated or decided on the day of their being first read, unless where the House shall direct otherwise, but shall lie on the table, to be taken up in the order they were read.

34. A proposition requesting information from the Governor, Secretary, or any other State officer, shall lie on the

table one day, for consideration, unless otherwise ordered by unanimous consent of the House; and all such propositions shall be taken up for consideration in the order they were presented, immediately after the reports are called for from the Select Committees, and, when adopted, the Clerk shall cause the same to be delivered.

35. Any five members, if the Speaker be in the Chair, shall be authorized to compel the attendance of absent members.

36. Upon calls of the House, or in taking the yeas and nays on any question, the names of the members shall be called alphabetically.

37. No member shall absent himself from the services of the House without leave, unless he be sick, or unable to attend.

38. Upon the call of the House, the names of the members shall be called over by the Clerk, and the absentees noted, after which the names of the absentees shall again be called over, and the Sergeant-at-Arms shall be directed by the Speaker to compel their attendance.

39. No committee shall sit during the sitting of the House without special leave.

40. A majority of the members shall constitute a quorum, and upon demand of any two members, the yeas and nays shall be ordered.

41. The hour to which this House shall stand adjourned from day to day shall be at ten o'clock A. M., and two o'clock P. M., unless otherwise ordered by the House.

ON BILLS.

42. Every bill shall receive three several readings, but no bill shall have its second and third reading on the same day.

43. The first reading of the bill shall be for information; and if opposition be made to it, the question is: "Shall this bill be rejected?" If no opposition be made, or if the question to reject be negatived, the bill shall go to its second reading without a question.

44. Upon a second reading of a bill, the Speaker shall state that it is ready for commitment, amendment, or engrossment; and if committed, then the question shall be, whether to a Select or Standing Committee, or to a Committee of the Whole House. If to a Committee of the Whole House, the House shall determine on what day.

45. After a bill has been committed and reported back, it shall be considered on its second reading after the amendments of committee have been read.

46. After the commitment and the report thereof to the House, or at any time before its passage, a bill may be re-committed.

47. All bills ordered to be engrossed shall be executed in a fair round hand.

48. No amendment, unless by way of rider, shall be received to any bill on its third reading, and no debate shall be allowed on the same.

49. When a bill shall pass, it shall be certified by the Clerk, noting the day of its passage at the foot thereof.

50. No standing rule or order of the House shall be rescinded or changed, without one day's notice being given of the motion therefor, nor shall any rule be suspended except by a vote of at least two-thirds of the members present; nor shall the order of business as established by the rules of the House, be postponed or changed, except by a vote of at least two-thirds of the members present.

51. It shall be in order for the Committee on Enrolled Bills to report at any time.

52. No bill, memorial, or joint resolution, shall be printed unless ordered by the House, except as otherwise provided in Rule 62.

53. When any matter is referred to a standing committee by motion of any member, it shall be the duty of the chairman of such standing committee, to notify such member of the time of their sitting upon such matter so referred, and said member shall be permitted to confer with such committee during their consideration of such matter.

54. The rules of parliamentary practice shall govern the House in all cases where they are not inconsistent with the Standing Rules of this House and the Joint Rules of both Houses.

55. Joint resolutions shall not be required to be framed or treated as a bill, but shall be subject to the rules pertaining to ordinary and concurrent resolutions.

OF COMMITTEE OF THE WHOLE HOUSE.

56. In forming Committees of the Whole House, the Speaker shall leave his chair, and a Chairman to preside in Committee, shall be appointed by the Speaker.

57. Upon bills committed to the Committee of the Whole House, the bill shall be first read throughout by the Clerk or Chairman, and then again read or debated by clauses, leaving the preamble to be last considered. After report the bill shall be again subject to be debated and amended by clauses, before a question to engross it be taken.

58. All amendments made to an original motion in Committee shall be incorporated with a motion, and so reported.

59. All amendments made to a Report committed to a Committee of the Whole House shall be noted and reported as in the case of bills.

60. In filling up blanks in the Committee and in the House, the largest sum and longest time, and the highest number, shall be first put.

61. The Rules of the House shall be observed in Committee of the Whole House, so far as they are applicable.

62. Each Standing Committee shall have authority to order the printing of any bill of public importance referred to it, where the printing shall appear necessary to its proper consideration; and to order the printing of any such bill, with proposed amendments, when the same is directed to be reported to the House with a recommendation that it pass.

63. Seven members, or a majority, shall constitute a quorum of each standing committee.

64. When a committee is called the chairman of such committee shall be considered as having the floor until the next committee shall be called.

65. That when the House reaches the order of the "Introduction of Bills," that the roll be called and that each member shall introduce such bills as he may desire, and that the roll be called until the roll is completed.

66. No member or officer of the house shall be permitted to read newspaper within the bar of the House while the Journal is being read, nor shall any person be permitted to smoke on the floor of the House or in the galleries at any time.

67. No one shall be admitted to the floor of the House during its sessions, except members of the General Assembly and employes in performance of their duties, ex-members of the General Assembly and officers of the State Government, Capitol Commissioners, Judges and ex-Judges of the Supreme, District, and Circuit Courts, the families of members of the House, Trustees, Superintendents, and Officers of the State Institutions, on invitation of the member

from the district in which the institution is located, and each member shall have the right to admit a friend who may be visiting him. Representatives of the press to be admitted to the reporter's galleries.

• JOINT RULES.

1. In every case of disagreement between the two Houses, if either House requests a conference, and appoints a committee for that purpose the other House shall appoint a committee to confer therewith upon the subject of their disagreement. They shall meet at a convenient time, to be agreed upon by their chairmen, and having conferred freely, each shall report to their respective house the result of their conference. In case of agreement, the report shall be first made, with the papers referred accompanying it, to the disagreeing House, and there acted upon; and such action shall be immediately reported by the Clerk to the other House, the papers referred accompanying the message. In case of disagreement, the papers shall remain with the House which referred them. The agreeing report of a Conference Committee shall be made, read, and signed in duplicate by all the members of the committee, or by a majority of those of each House, one of the duplicates being retained by the committee of each House. Should either House disagree to the report of the committee, such House shall appoint a second committee, and request a further conference, which shall be acceded to by the other House before adhering. The motion for a Committee of Conference, and the report of such committee, shall be in order at any time. When both houses shall have *adhered* to their disagreement a bill of resolution is lost.

2. When a message shall be sent from either House to the other, it shall be announced at the door of the House to which it is sent, by the door-keeper thereof, and shall be respectfully communicated to the Chair by the person by whom it is sent.

3. All messages between the two Houses shall be communicated by the Secretary or Chief Clerk, or their respective assistants.

4. When a bill shall have passed both houses, it shall be duly enrolled by the Enrolling Clerk of the House in which it originated, and the fact of its origin shall be certified by the endorsement of the Secretary or Clerk thereof.

5. When bills are enrolled they shall be examined by a Joint Committee of two from the Senate and two from the House of Representatives, who shall be a Standing Committee for that purpose, and who shall carefully compare the enrollment with the engrossed bills, as passed in the Houses, correct any errors therein, and make report thereof forthwith to their respective Houses.

6. After the report, each bill shall be signed, first by the Speaker of the House of Representatives, and then by the President of the Senate, in the presence of their respective Houses.

7. After the bill shall have been thus signed in each House, it shall be presented by said committee to the Governor for his approval, and they shall forthwith report the day of presentation, which shall be entered upon the journal of the House in which the bill originated.

8. All orders, resolutions, memorials, or other votes, which are to be presented to the Governor for his approval, shall be enrolled, examined, signed, and presented in the same manner as bills.

9. When any bill, joint resolution, or memorial which

shall have passed in one House, is rejected in the other, notice of said rejection shall be given to the House which passed the same.

10. When a bill, resolution or memorial, which shall have passed one House is rejected in the other, it shall not be again introduced during the session without five days' notice, and leave of two-thirds of the members voting thereon.

11. Each House shall transmit to the other, with any bill, resolution, or memorial, all papers upon which the same shall be founded.

12. When any report, bill, or resolution shall be ordered printed, by either House, without stating the number, three hundred copies shall be printed for the use of both houses; but when any bill or resolution which may have passed one House, is ordered printed by the other, a greater number of copies shall not be printed than the House making the order shall determine.

13. It shall be the duty of the Chief Clerk of the House of Representatives, and the Secretary of the Senate, when any document, except bills and resolutions, is ordered to be printed in their respective Houses, forthwith to communicate such order to the other House.

14. In all elections in Joint Convention of the two Houses, the names of all the members shall be arranged in alphabetical order, and they shall be called upon to vote in the order in which they stand arranged.

15. That it shall be the duty of the Committee on Claims of each House to keep a book of record, in which shall be entered each claim for money against the State referred to them, whether presented in favor of private persons, or municipal or other corporations, entering therein the name of the claimant, the amount of the claim, and the

grounds thereof, with a note of the evidence offered in support of the same, and the final conclusion of the committee thereon.

2d. At the close of the session, said book of record shall be deposited with the Auditor of State, to be kept by him ; and he shall provide an index, showing the names of the claimants recorded therein.

3d. At any subsequent session the same shall be delivered when desired to the like committee having jurisdiction of such claims, and shall always be open to the examination of the said Committee of either House.

The Militia.

FIRST BRIGADE.

Brig. Gen. HENRY H. WRIGHT, Centerville, Iowa.

SECOND REGIMENT.

Colonel, Paul W. McManus, Davenport.

Lieutenant-Colonel, A. A. Rodman, Washington.

Major, J. G. Dougherty, Muscatine.

Co. A, Fairfield; Co. B, Davenport; Co. C, Muscatine;
Co. D, Washington; Co. E, Centerville; Co. F, Columbus
Junction; Co. G, Ottumwa; Co. H, Burlington.

THIRD REGIMENT.

Colonel, J. B. Wilson, Marengo.

Lieutenant-Colonel, W. H. H. Hursh, Indianola.

Major, ———.

Co. A, Des Moines; Co. B, Newton; Co. C, Iowa City;
Co. D, Indianola; Co. E, Des Moines; Co. F, Oskaloosa;
Co. H, Stuart; Co. K, Marengo.

FIFTH REGIMENT.

Colonel, W. W. Ellis, Villisca.

Lieutenant-Colonel, G. H. Castle, Shenandoah.

Major, E. A. Harris, Red Oak.

Co. A, Osceola; Co. B, Villisca; Co. C, Glenwood; Co.
D, Afton; Co. E, Shenandoah; Co. H, Greenfield; Co. I,
Bedford; Co. K, Red Oak.

SECOND BRIGADE.

Brig. Gen. **BYRON A. BEESON**, Marshalltown.

FIRST REGIMENT.

Colonel, **Wm. L. Davis**, Lisbon.

Lieutenant-Colonel, **Wm. W. Woods**, Marshalltown.

Major, ———.

Co. A, Boone; Co. B, Tipton; Co. C, Cedar Rapids; Co. D, Marshalltown; Co. E, Carroll; Co. F, Eldora; Co. G, Nevada; Co. H, Tama City.

FOURTH REGIMENT.

Colonel, **A. G. Stewart**, Waukon.

Lieutenant-Colonel, **E. B. Bascomb**, Lansing.

Major, **J. W. Ford**, Manchester.

Co. A, Dubuque; Co. B, Waterloo; Co. C, Manchester; Co. D, Postville; Co. F Waverly; Co. G, West Union; Co. H, Independence; Co. I, Waukon.

SIXTH REGIMENT.

Colonel, **J. H. Sweney**, Osage.

Lieutenant-Colonel, **C. W. Bantin**, Hampton.

Major, **J. J. O'Rourk**, Mason City.

Co. A, Mason City; Co. B, Osage; Co. C, Webster City; Co. E, Pattersonville; Co. F, Charles City; Co. H, Hampton; Co. K, Nora Springs.

The Executive Council.

BUREN R. SHERMAN, Governor.

FRANK D. JACKSON, Secretary of State.

VOLTAIRE P. TWOMBLY, Treasurer of State.

JONATHAN W. CATTELL, Acting Auditor of State.

The Governor, Auditor, Secretary and Treasurer of State, or any three of them, constitute the Executive Council.

The Executive Council (originally called the Census Board), have in charge under provisions of the Code, the preparation and direction of all matters relative to taking the census of the State.

They have charge, care, and custody of all property of the State, (where no other provision is made), and provide for the several officers entitled to receive the same, the necessary books, postage, furniture, fuel, etc., to enable such officers to promptly and efficiently perform the duties of their several departments; the accounts for all expenditures for above purposes, including repairs of State property, as well as all other necessary and lawful expenses not otherwise provided for, can only be audited and paid, upon the certificate of such Council.

On the first Monday of March, of each year, the Executive Council meet for the purpose of assessing railroad property, including right of way, bridges, culverts, rolling stock, depots, station grounds, shops, etc., as well as all other

property, real and personal, exclusively used in the operation of such railways. In assessing a railway and its equipments, the Council must not only take into consideration its gross earnings per mile in the State, but also, the proportion of the business which that part lying within the State bears to the business of the remainder of the line without the State, preparing elaborate tables thereof, from which certified copies are sent out to each of the ninety-nine county auditors in the State, showing the amount of main track of each railway in his county, and the assessed value per mile of the same, as fixed by a pro rata distribution per mile, of the assessed value of the whole property.

The Executive Council also constitute the State Board of Equalization, meeting for that purpose on the first Monday in July of each year in which real property is assessed; at this meeting the abstracts transmitted by the county auditors are considered and the valuation of all real property among the several counties and towns is equalized, by adding to the aggregate valuation of each county which they shall believe to be valued below its proper valuation, or, they may deduct from the aggregate valuation in each county which they shall believe to be valued above the proper valuation, such percentage in each case, as they may deem adequate to place the assessed valuation on a proper basis.

The Executive Council also constitute a State Board of Canvassers, meeting for that purpose on the Thursday following the fourth Monday after election, at which time a canvass is made of the vote cast for State officers, (except Governor and Lieutenant-Governor), and such district officers as provided by law; no member of the Executive Council, however, shall take part in canvassing the votes for any office for which he is a candidate. Proper abstracts are care-

fully made as to the result of the canvass and signed by the Executive Council.

The above are but a few of the arduous duties devolving upon this, the most important of all the State Boards. Unceasing vigilance must be exercised at all times by them, that the State suffers no loss through mismanagement or otherwise, this too, in addition to the duties devolving upon them individually through the natural channels of their several State offices.

Officers and Trustees of State Institutions.

AGRICULTURAL COLLEGE—AMES, STORY COUNTY.

LEIGH HUNT, President.

Trustees—HENRY G. GRATTON, Waukon.....	1886
C. S. STRYKER, Creston.....	1886
S. R. WILLARD, Denmark.....	1886
W. T. RIGBY, Stanwood.....	1886
H. D. PECK, Sac City.....	1888
D. W. MOTT, Hampton.....	1888
J. S. CLARKSON, Des Moines.....	1888
JOSEPH DYSART, Dysart.....	1888
JOHN MORRISON, Sigourney.....	1890
R. P. SPEAR, Cedar Falls.....	1890
PLATT WICKS, Harlan.....	1890

By an Act of the Seventh General Assembly, approved March 31, 1858, the Iowa Agricultural College and Farm was established and a Board of Trustees appointed, who, in July 1859, located the college near Ames, Story county.

The college farm consists of about 860 acres, including near 70 acres which is set apart for college grounds.

Tuition is free to pupils residents of the State six months previous to admission, and over sixteen years of age; each county is entitled to tuition for three pupils.

The Trustees, one from each Congressional District, are

elected by the General Assembly, in joint convention, for six years, one-third being chosen at every regular session.

Expenditures for improvements and repairs for fiscal term ended:

November 5, 1865.....	\$ 20,000 00
November 3, 1867.....	80,000 00
October 31, 1869.....	58,750 00
November 5, 1871.....	68,500 00
November 2, 1873.....	38,500 00
October 31, 1875.....	28,350 00
September 30, 1877.....	24,820 00
September 30, 1879.....	3,972 00
September 30, 1881.....	13,851 21
June 30, 1883.....	16,982 73
June 30, 1885.....	40,350 22
Total	\$394,076 41

For Board of Trustees mileage and per diem:

November 1, 1863.....	\$ 1,758 05
November 6, 1865.....	1,946 70
November 3, 1867.....	2,293 65
October 31, 1869.....	3,090 00
November 3, 1871.....	2,489 00
November 2, 1873.....	4,217 00
October 31, 1875.....	2,720 50
September 30, 1877.....	1,913 00
September 30, 1879.....	1,858 50
September 30, 1881.....	1,739 60
June 30, 1883.....	1,895 17
June 30, 1885.....	3,432 75

Total..... **\$29,353 92**

1861, miscellaneous.....	\$ 5,555 10
1883-85, financial agent's salary and expenses....	2,185 50

AGRICULTURAL SOCIETY.

Officers—WM. T. SMITH, President, Oskaloosa.
 H. C. WHEELER, Vice-President, Odeboldt.
 JOHN R. SHAFFER, Secretary, Fairfield.
 GEORGE H. MAISH, Treasurer, Des Moines.

Directors—GEORGE C. DUFFIELD, KeosauquaJan. 1887
 J. D. BROWN, Leon.....Jan. 1887
 H. B. GRIFFIN, Maquoketa.....Jan. 1887
 R. C. WEBB, Des Moines.....Jan. 1887
 L. F. NEWELL, Agency City.....Jan. 1887
 J. J. SNOUFFER, Cedar Rapids.....Jan. 1886
 FITCH B. STACY, Stacyville.....Jan. 1886
 L. C. BALDWIN, Council Bluffs.....Jan. 1886
 FRANK N. CHASE, Cedar Falls.....Jan. 1886
 L. S. COFFIN, Fort Dodge.....Jan. 1886

In the year 1854, the Iowa State Agricultural Society was organized, and in October of that year, held its first fair at Fairfield, and has not failed to hold its annual exhibitions since its organization.

For many years the annual fairs were held in different locations where most local aid or advantages was assured the society, but for the past few years the society has continued to hold its fair at Des Moines, and in 1885, that city having subscribed a local subsidy of \$50,000, as additional to a similar amount appropriated by the Twentieth General Assembly in aid of the society, the fair was permanently located at the capitol city, and large and commodious grounds purchased on which to found a permanent home for the annual exhibitions.

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 a report of its doings annually.

BOARD OF DENTAL EXAMINERS.

WM. P. DICKINSON, Dubuque.....	1890
E. E. HUGHS, Des Moines.....	1886
JAMES HARDMAN, Muscatine.....	1887
J. F. SANBORN, Tabor.....	1888
J. T. ABBOTT, Manchester.....	1899

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.

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

BOARD OF HEALTH.

W. S. ROBERTSON, President, Muscatine.....	Jan. 31, 1888
W. H. DICKINSON, Des Moines.....	" " 1889
S. B. OLNEY, Fort Dodge.....	" " 1890
JUSTIN M. HULL, Sioux City.....	" " 1891
P. W. LEWELLEN, Clarinda.....	" " 1892
HENRY H. CLARK, McGregor.....	" " 1886

EPHRAIM M. REYNOLDS, Centerville.....Jan. 31, 1887
 J. L. LORING, Dallas Center..... " " 1887
 A. J. BAKER, Attorney-General, *ex-officio*.
 M. STALKER, Ames, Vet Surgeon, *ex-officio*.
 DR. J. F. KENNEDY, Secretary, Des Moines.
 L. F. ANDREWS, Assistant Secretary, Des Moines.

By an act of the Eighteenth General Assembly (1880) \$5,000 per annum, or so much thereof as necessary, was appropriated, with which to establish and maintain a State Board of Health; the object, duties, etc, being definitely set forth by the provisions of the act. In May of that year the Board, consisting of seven physicians, a civil engineer and the Attorney-General, was organized and entered upon its work.

The meetings of the Board occur in May and November of each year, at the office of the Secretary.

The Board issues a biennial report of its doings, together with such information as has been attained relative to the diseases peculiar to the people, as well as the live stock in general, of the State.

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

The secretary and assistant are elected by the Board.

CAPITOL COMMISSIONERS.

GOVERNOR BUREN R. SHERMAN, *ex-officio* President.

JOHN G. FOOTE, Burlington.

ROBERT S. FINKBINE, Des Moines.

PETER A. DEY, Iowa City.

CYRUS FOREMAN, Osage.

ROBERT S. FINKBINE, Superintendent.

ED WRIGHT, Secretary and Assistant Superintendent.

The Twelfth General Assembly (1868) passed an act pro-

viding for the erection of a new capitol building, and at the following session an act which provided for the election by the Legislature of a board of nine capitol commissioners under whose direction and management the work should be carried forward, and on the 23d day of November, 1871, the corner stone was laid by them, Governor Merrill, president *ex-officio* of the board, officiating.

The Fourteenth General Assembly re-organized the board under the provisions of chapter 35 laws of 1872, and under the new regulations a new board was appointed which, with the exception of Mr. Fisher, who was succeeded by Mr. Foreman, and Mr. Piquenard, architect, succeeded by Messrs. Bell and Hackney, have been continued until the present time.

The capitol building was dedicated with appropriate ceremony January.17, 1884.

Expenditures for fiscal term ended

October 31, 1869, for plans.....	\$	361	42
November 5, 1871, for plans.....		3,613	25
November 5, 1871.....		99,026	58
November 2, 1873.....		258,150	41
October 31, 1875.....		356,224	77
September 30, 1877.....		511,420	82
September 30, 1879.....		348,339	94
September 30, 1881.....		240,429	15
June 30, 1883.....		466,199	00
June 30, 1885.....		414,950	78
Total.....		\$2,699,576	12
1883-85, care and management.....		89,074	59

COLLEGE FOR THE BLIND—VINTON, BENTON CO.

J. J. McCune, Principal

Trustees—J. S. BARCLAY, Sibley.....	1886
MILTON H. WESTBROOK, Lyons.....	1886
JACOB SPRINGER, Watkins.....	1886
C. O. HARRINGTON, Vinton.....	1888
SAMUEL H. WATSON, Vinton.....	1888
G. M. MILLER, Hazelton.....	1888

The College for the Blind is one of the oldest among the many State institutions, having been originally located at Iowa City, then capital of the State, in April 1853, where it remained until July 1862, at which time it was removed to its present location at Vinton, Benton county.

During the term of its existence it has received over five hundred pupils.

Ten thousand dollars per annum is appropriated as salaries of the officers and employes, besides \$40 per quarter for each pupil, to meet general expenses.

The trustees are elected by the General Assembly for four years, three at each regular session.

The library consists of about 2,500 volumes, about one-half of which are of the embossed or raised letter pattern.

The building is very commodious and well adapted for the purpose; in construction it is about three hundred feet in length by sixty in width, and four stories high.

A competent oculist is employed.

Expenditures for improvements and repairs for fiscal term ended

November 3, 1861.....	\$ 10,797 75
November 1, 1863.....	10,596 25
November 5, 1865.....	5,163 40
November 3, 1867.....	6,000 00
October 31, 1869.....	43,205 20

November 5, 1871.....	35,411 34
November 2, 1873.....	68,700 00
October 31, 1875.....	49,800 00
September 30, 1877.....	11,497 50
September 30, 1879.....	2,200 00
September 30, 1881.....	3,900 00
June 30, 1883.....	8,800 00
June 30, 1885.....	7,500 00
Total.....	\$263,571 44

SUPPORT AND PUPILAGE.

October 31, 1854.....	\$ 4,889 50
October 31, 1856.....	10,970 33
October 31, 1857.....	7,222 00
November 6, 1859.....	30,387 00
November 3, 1861.....	13,825 00
November 1, 1863.....	15,500 00
November 5, 1865.....	18,910 00
November 3, 1867.....	25,285 00
October 31, 1869.....	27,680 00
November 5, 1871.....	43,340 00
November 2, 1873.....	48,280 00
October 31, 1875.....	47,120 00
September 30, 1877.....	50,400 00
September 30, 1879.....	47,600 00
September 30, 1881.....	40,300 00
June 30, 1883.....	47,519 97
June 30, 1885.....	59,527 24
Total.....	\$538,756 04

**COMMISSIONERS OF NEW HOSPITAL FOR INSANE—
CLARINDA, PAGE COUNTY.**

J. D. M. HAMILTON, Fort Madison.

E. J. HARTSHORN, Emmetsburg.

GEORGE B. VAN SAUN, Cedar Falls.

The Twentieth General Assembly (1884), appropriated \$150,000 towards building an additional hospital for the insane. The act provides for the appointment of a Board of Commissioners consisting of three persons who shall as speedily as practicable after their appointment, determine the location of, and purchase a site for the erection of suitable buildings, in the southwestern part of the State, the site for such hospital to consist of not less than three hundred and twenty acres of land.

The Commissioners were empowered to procure and adopt plans, specifications, estimates, etc., for the erection of buildings upon the plan known as the "cottage plan," they to be substantially fire-proof and of brick. For the successful carrying out of said plans they were to employ a competent architect and superintendent of construction.

Clarinda, Page county, was selected as the location of such institution, and on July 4, 1885, the corner stone was laid for the building with proper ceremony.

Expenditures for fiscal term ending June 30, 1885, building and land, \$81,876.08.

COMMISSIONERS OF PHARMACY.

GEORGE H. SHAFFER, Fort Madison ----- April 23, 1888

R. W. CRAWFORD, Fort Dodge ----- " " 1887

C. A. WEAVER, Des Moines ----- " " 1886

Chapter 75, laws of the Eighteenth General Assembly, provides for the better regulation of the practice of phar-

macy 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 of 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 medicinal 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.

J. W. AKERS, *ex-officio* President.

JOHN M. ROWLEY, Keosauqua..... July, 1886

ELLA A. HAMILTON, Des Moines..... August, 1888

J. C. GILCHRIST, *ex-officio*, Cedar Falls.

J. L. PICKARD, *ex-officio*, Iowa City.

The Nineteenth General Assembly passed an act to create a State Educational Board of Examiners and to encourage training in the science and art of teaching. The Board shall consist of the Superintendent of Public Instruction, the President of the State University, the Principal of the State Normal School, and two persons appointed by the

Executive Council (one of whom shall be a woman) for terms of four years, and are not eligible for reappointment.

The Board shall hold annually at least two public examinations of teachers; they must keep a full record of their proceedings and a complete register of all persons to whom certificates and diplomas are issued. Persons holding a certificate from the Board are authorized to teach in any public school of the State for a term of five years.

Fee for State certificate \$3, and for State diploma \$5, the same when collected to be paid into the State treasury, if, however, an applicant shall fail in said examination, one-half the fee shall be returned.

HISTORICAL SOCIETY—IOWA CITY, JOHNSON COUNTY.

J. L. PICKARD.....	President
LYMAN PARSONS.....	Treasurer
M. W. DAVIS.....	Secretary

BOARD OF CURATORS.

THOMAS S. WRIGHT.....	Des Moines
HENRY C. BULIS.....	Decorah
JOHN F. DUNCOMBE.....	Fort Dodge
WM. O. CROSBY.....	Centerville
HORACE EVERETT.....	Council Bluffs
JOHN N. W. RUMPLE.....	Marengo
H. A. BURRELL.....	Washington
DAVID N. RICHARDSON.....	Davenport
WM. TOMAN.....	Independence

Appointed by the Governor for two years; term commenced last Wednesday in June, 1884.

J. L. PICKARD, LL. D.....	Iowa City
C. M. HOBBY, M. D.....	"

E. L. CLAPP, M. D.....	“
S. CALVIN, A. M.....	“
G. HINRICHS, A. M.....	“
S. E. PAINE, Esq.....	“
JAMES LEE, Esq.....	“
S. C. TROWBRIDGE, Esq.....	“
C. T. RANSOM, Esq.....	“

By election of Society, June 22, 1885.

The Sixth General Assembly by an act approved January 28, 1857, provided an appropriation of \$250 to be expended in collecting, embodying, arranging and preserving in authentic form, charts, books, pamphlets, maps, manuscripts, papers, etc., relative to the history of Iowa, to secure from oblivion the memory of its pioneers, to obtain and preserve the stories of their exploits, perils and hardy adventures; to secure facts and statements relative to the history of our Indian tribes.

The Fourteenth General Assembly reorganized the Historical Society, raising the number of curators to eighteen, nine to be appointed by the Governor and the same number by the Society, to hold their office for a term of two years.

The Eighteenth General Assembly increased the annual appropriation to \$1,000.

Annual meetings of the Society are held the last week in June.

HORTICULTURAL SOCIETY.

OFFICERS.

SILAS WILSON, President.....	Atlantic
A. J. HAVILAND, Vice-President.....	Fort Dodge
J. L. BUDD, Secretary.....	Ames
H. STROHM, Treasurer.....	Iowa City

DIRECTORS.

1st District—	G. B. BRACKETT	Denmark
2d	F. W. TAYLOR	Creston
3d	H. A. TERRY	Crescent City
4th	SUEL FOSTER	Muscataine
5th	H. W. LATHROP	Iowa City
6th	JOHN WRAGG	Waukee
7th	L. J. VAN SANDS	Odeboldt
8th	R. P. SPEER	Cedar Falls
9th	W. C. HAVILAND	Fort Dodge
10th	A. H. LAWRENCE	LeMars
11th	ELMER M. REEVES	Waverly
12th	DANIEL C. TIPP	Emmetsburg

The Society received its first annual appropriation of \$800 from the State in 1868, which annual amount has since been increased to \$1,000.

The object of the Society is the promotion and encouragement of horticulture and arboriculture 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 publishes an annual report full of interest and valuable papers.

HOSPITAL FOR THE INSANE—MT. PLEASANT,
HENRY COUNTY.

H. A. GILMAN, Superintendent.

Trustees—T. WHITING, Mount Pleasant.....	1886
P. W. LEWELLEN, Clarinda.....	1886
W. I. BABB, Mount Pleasant.....	1886
D. A. HURST, Oskaloosa.....	1888
JOHN H. KULP, Davenport.....	1888

The Fifth General Assembly by an act approved January 24, 1855, established the above named institution.

Edward Johnson and C. S. Blake were appointed a committee to locate and erect suitable buildings, accordingly work was commenced late in 1855, under the superintendence of Mr. Winslow, from plans furnished by Dr. Bell, of Boston. The buildings designed to accommodate three hundred patients, are constructed of cut stone and consist of a center building four stories high, with wings extending from its east and west sides, each three stories in height, the whole covering an area of 50,000 superficial feet.

January 24, 1855, the General Assembly 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.

Expenditures for improvements, repairs and furnishing, prior to November 1859.....	\$ 253,184 74
Fiscal term ended November 3, 1861.....	70,119 65
November 1, 1863.....	26,180 96
November 5, 1865.....	12,000 00
November 3, 1867.....	25,350 00
October 31, 1869.....	25,750 00
November 5, 1871.....	39,200 00
November 2, 1873.....	20,100 00

October 31, 1875.....	7,894 66
September 30, 1877.....	15,800 00
September 30, 1879.....	24,800 00
September 30, 1881.....	16,500 00
June 30, 1883.....	10,200 00
June 30, 1885.....	*140,000 00
Total	\$687,080 01

	TRUSTEES.	SUPPORT. (County dues).
November 6, 1859.....	\$ 33 80	\$
November 3, 1861.....	904 60	11,350 97
November 1, 1863.....	899 45	50,650 03
November 5, 1865.....	1,000 51	100,000 00
November 3, 1867.....	1,151 45	127,820 30
October 31, 1869.....	1,435 55	155,410 00
November 5, 1871.....	1,727 65	193,290 46
November 2, 1873.....	1,243 35	205,985 00
October 31, 1875.....	1,876 50	206,000 00
September 30, 1877.....	1,743 04	247,123 65
September 30, 1879.....	1,503 05	192,164 00
September 30, 1881.....	1,497 65	166,048 00
June 30, 1883.....	1,853 10	172,114 00
June 30, 1885.....	1,420 95	181,467 00
Total	\$18,290 65	\$2,060,199 73

The institution was formally opened March 6, 1861.

*Building an additional wing.

HOSPITAL FOR THE INSANE—INDEPENDENCE,
BUCHANAN COUNTY.

G. H. HILL, Superintendent.

Trustees—ALBERT REYNOLDS, Clinton.....	1886
LEWIS H. SMITH, Algona.....	1886
J. L. WHITLEY, Osage.....	1888
FREDERICK S. THOMAS, Carson.....	1888
JED LAKE, Independence.....	1888

The Twelfth General Assembly passed an act permanently establishing an additional institution for the care of the insane at Independence, Buchanan county, making for that purpose an appropriation with which to commence the work.

E. G. Morgan, Marturin L. Fisher and Albert Clark were appointed a commission to superintend the erection of suitable buildings; upon the death of Mr. Clark, a year later, George W. Bemis was appointed to fill the vacancy.

The bill required a donation of 320 acres of land which was soon provided and the buildings in process of erection under contract to David Armstrong, of Dubuque, according to plans submitted by S. B. Shipman, of Wisconsin.

Expenses for buildings and improvements.

Fiscal term ended October 31, 1869.....	\$ 32,578 97
November 5, 1871.....	261,945 38
November 2, 1873.....	200,000 00
October 31, 1875.....	92,616 22
September 30, 1877.....	83,283 78
September 30, 1879.....	71,312 92
September 30, 1881.....	36,028 24
June 30, 1883.....	48,208 84
June 30, 1885.....	98,700 00
Total.....	\$924,674 35

	TRUSTEES.	SUPPORT. (County dues).
November 2, 1873.....	\$ 784 36	\$22,000 00
October 31, 1875.....	1,852 32	92,780 00
September 30, 1877.....	1,610 75	122,960 00
September 30, 1879.....	1,369 50	119,164 01
September 30, 1881.....	1,523 10	139,912 00
June 30, 1883.....	1,725 70	167,056 00
June 30, 1885.....	2,135 40	205,070 00
Total	\$11,001 13	\$868,942 01

COMMITTEE TO VISIT HOSPITALS FOR THE INSANE.

DR. STEPHEN B. OLNEY.....	Fort Dodge
MRS. LOUISA S. KINKADE.....	Muscataine
LOUIS C. MECHEM.....	Centerville

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

IMPROVED STOCK BREEDERS' ASSOCIATION.

Officers—President, D. M. MONINGER.

Vice-Presidents—HENRY WALLACE, W. R. BOWMAN,
A. HINKLE, C. S. BARCLAY, JUSTUS CLARK, W. F. WILEY.
Secretary and Treasurer—FITCH B. STACY, Stacyville.

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.

INDUSTRIAL SCHOOL—ELDORA, HARDIN COUNTY, AND
MITCHELLVILLE, POLK COUNTY.

B. J. MILES, Superintendent, Eldora.

Trustees—W. J. MOIR, Eldora.....	1886
JOHN A. PARVIN, Muscatine.....	1886
THOMAS MITCHELL, Mitchellville.....	1888
LOUISE HALL, Burlington.....	1888
THOMAS E. CORKHILL, Mount Pleasant....	1890

The General Assembly by an act approved March 31, 1868, established the Iowa Reform School, a board of trustees was appointed and in September of that year the lease of suitable buildings at Salem, Henry county, was affected and the school opened for the reception of pupils.

The Fourteenth General Assembly made an appropriation for the erection of suitable buildings which were afterward located at Eldora, Hardin county.

In 1879 buildings and grounds were purchased at Mitchellville, Polk county, and a girl's department established.

The design of the institution is the reception and reformation of juvenile offenders of the law, by a systematic course of moral and physical training under such restraint as may be deemed necessary.

The Twentieth General Assembly changed the name from Reform School to that of State Industrial School.

The trustees are elected by the General Assembly, in joint convention, at each regular session, as their terms expire, and hold for six years.

Expenditures for buildings and improvements for fiscal term ended

	Girl's Dept.	Boy's Dept.
October 31, 1869.....	\$15,000 00	
November 2, 1873.....	40,947 05	
October 31, 1875.....	21,264 29	
September 30, 1877.....	50,735 71	
September 30, 1879.....	\$ 1,625 00	\$1,200 00
September 30, 1881.....	1,875 00	1,400 00
June 30, 1883.....	6,200 00	7,502 01
June 30, 1885.....	20,275 27	21,940 00
Total.....	\$127,947 05	\$29,975 27
Grand total.....	\$127,947 05	\$82,042 01
Grand total.....	\$127,947 05	\$189,964 33

FOR FISCAL TERM ENDED	SUPPORT.	TRUSTEES EXPENSES.
October 31, 1869.....	\$ 4,000 00	\$1,233 00
November 6, 1871.....	22,000 00	1,245 60
November 3, 1873.....	31,000 00	1,216 50
October 31, 1875.....	42,050 00	3,260 50
September 30, 1877.....	39,275 00	2,875 35
September 30, 1879.....	45,615 00	1,580 40
September 30, 1881.....	49,152 00	1,440 90
June 30, 1883.....	52,263 00	886 85
June 30, 1885.....	71,761 00	1,272 00
Total.....	\$357,116 00	\$15,011 70

INSTITUTION FOR THE DEAF AND DUMB—COUNCIL
BLUFFS, POTTAWATTAMIE COUNTY.

H. C. HAMMOND, Superintendent.

Trustees—B. F. CLAYTON, Macedonia.....	1886
LOUIS WEINSTEIN, Burlington.....	1888
C. C. CARPENTER, Fort Dodge.....	1890

The institution for the deaf and dumb was established

at Iowa City by act of the Fifth General Assembly, approved January 24, 1855; a board of seven trustees were appointed, and Mr. W. E. Ijams made principal of the institution.

The Eleventh General Assembly in 1866 passed an act permanently locating the institution at Council Bluffs. At the next General Assembly a small appropriation was made to repair the leased buildings in which the school had found a lodgement, and a commission was appointed to locate a site for new buildings, and to superintend their erection. The commissioners accordingly selected about ninety acres near the south limits of the city and adopted a plan for the buildings. The main building and one lateral wing was completed in 1870, and immediately occupied by the school.

The trustees are elected by the General Assembly, one at each session, and hold office for a term of two years.

Expenditures for buildings and improvements

Fiscal term ended November 3, 1867.....	\$ 1,000 00
October 31, 1869.....	66,917 76
November 5, 1871.....	90,061 01
November 2, 1873.....	24,691 59
October 31, 1875.....	22,310 86
September 3, 1877.....	41,250 56
September 3, 1879.....	46,168 13
September 3, 1881.....	26,161 92
June 30, 1883.....	16,300 00
June 30, 1885.....	60,100 00
Total	\$394,961 88

SUPPORT AND PUPILAGE

October 31, 1856.....	\$ 10,800 00
October 31, 1857.....	7,000 00
November 6, 1859.....	16,000 00

November 3, 1861.....	15,000 00
November 1, 1863.....	15,600 00
November 5, 1865.....	22,145 00
November 3, 1867.....	21,100 00
October 31, 1869.....	30,970 00
November 5, 1871.....	29,620 00
November 2, 1873.....	54,457 77
October 31, 1875.....	65,720 00
September 30, 1877.....	57,360 00
September 30, 1879.....	46,500 00
September 30, 1881.....	60,956 00
June 30, 1883.....	94,484 00
June 30, 1885.....	127,131 84
Total.....	\$684,844 61

INSTITUTION FOR FEEBLE-MINDED CHILDREN—GLENWOOD, MILLS COUNTY.

T. M. POWELL, Superintendent.

Trustees—W. H. HALI, Osceola.....	1886
E. R. S. WOODROW, Glenwood.....	1888
A. H. LAWRENCE, LeMars.....	1890

The Asylum for Feeble-Minded children was established by an act of the Sixth General Assembly, and Dr. W. E. Robertson, J. W. Cattell and A. J. Russell, constituted its first board of trustees. Dr. O. W. Archibald, of the Mount Pleasant Hospital for the Insane, took charge of the new institution as superintendent, in July, 1876. The buildings formerly occupied by a branch of the Soldiers' Orphan Home, at Glenwood, Mills county, having been refitted and the grounds put into proper condition by a judicious use of a very limited appropriation, from the State. The insti-

tution was formally opened and received its first pupils in the fall of 1876.

Children and youth, between the ages of five and eighteen, residents of the State, who, through deficient intellect, are unable to acquire an education in common schools, are entitled to receive proper training in this institution, free.

Trustees are elected by the General Assembly in joint convention, one at each regular session.

Expenditures, improvements, repairs and furnishing, prior to November 6, 1859.....	\$ 253,184 74
Fiscal term ending November 3, 1861.....	70,119 65
November 1, 1863.....	26,180 96
November 5, 1865.....	12,000 00
November 3, 1867.....	25,350 00
October 31, 1869.....	25,750 00
November 5, 1871.....	39,200 00
November 2, 1873.....	20,100 00
October 31, 1875.....	7,894 66
September 30, 1877.....	15,800 00
September 30, 1879.....	24,800 00
September 30, 1881.....	16,500 00
June 30, 1883.....	10,200 00
June 30, 1885.....	*91,300 00
Total.....	\$638,380 01

	SUPPORT.	TRUSTEES EXPENSES.
November 6, 1859.....	\$	\$ 33 80
November 3, 1861.....	11 350 97	904 60
November 1, 1863.....	50,650 03	899 45
November 5, 1865.....	100,000 00	1,000 51
November 3, 1867.....	127,820 30	1,151 45

*Includes salaries.

October 31, 1869	155,410 00	1,435 55
November 5, 1871	193,290 46	1,727 65
November 2, 1873	205,995 00	1,243 35
October 31, 1875	206,000 00	1,876 50
September 30, 1877	247,123 95	1,743 04
September 30, 1879	192,164 00	1,503 05
September 30, 1881	166,048 00	1,497 65
June 30, 1883	172,114 00	1,853 10
June 30, 1885	70,545 84	1,213 10
Total	\$1,949,278 57	\$18,082 80

PENITENTIARY—AT FORT MADISON, LEE COUNTY.

GEORGE W. CROSLY	Warden
J. TOWNSEND	Deputy Warden
J. G. BERSTLER	Clerk
AUG W. HOFFMEISTER, M. D.	Physician
REV. W. M. GUNN	Chaplain
WM. MOORE	Hospital Steward

By act of the First Territorial Assembly approved January 25, 1839, the Governor was authorized to draw \$20,000 which had been appropriated by Congress July 7, 1838, for public buildings in Iowa. The bill also directed the appointment of two directors who should, on certain conditions, locate and direct the building of a penitentiary at Fort Madison. J. S. David and John Claypool were appointed such directors and a tract of ten acres of land having been deeded to the State, Amos Ladd was appointed superintendent of buildings June 5, 1839, and a building with capacity for one hundred and thirty-eight convicts, and estimated cost of \$55,900, was at once begun, and the main building and warden's house 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, tools, machinery, etc., and necessary supervision in preserving order.

EXPENDITURES

	IMPROVEMENTS AND REPAIRS.	MISCEL.
Prior to Dec. 6, 1843.....	\$ 41,806 05	-\$
Dec. 8, 1843, to May 16, 1845.....		4,035 98
May 16, 1845, to Dec. 22, 1845.....		93 62
Dec. 22, 1845, to Dec. 1, 1846.....		1,824 13
Dec. 1, 1846, to April 24, 1847.....		9,000 00
For fiscal term ending		
November 30, 1847.....		289 00
November 30, 1848.....		37 24
November 30, 1850.....	10,000 00	129 00
October 31, 1852.....		2,031 80
November 3, 1861.....	7,270 03	
November 1, 1863.....	2,736 50	99 00
November 5, 1865.....	23,457 00	100 00
November 3, 1867.....	253 50	115 25
October 31, 1869.....	39,463 00	122 75
November 5, 1871.....	20,788 88	22 25
November 2, 1873.....	6,617 70	138 90
October 31, 1875.....	8,600 00	131 60
September 30, 1877.....	20,000 00	*1,425 57
September 30, 1879.....	15,158 69	*32 60
September 30, 1881.....	15,054 27	*42 66
June 30, 1883.....	25,219 51	*53 54
June 30, 1885.....	11,419 14	
Total.....	\$252,844 27	\$19,324 89

*Includes similar expenditures at other penitentiary.

FOR FISCAL TERM ENDING	SALARIES AND WAGES.	SUPPORT
November 30, 1846.....	\$ 25 00	\$
November 30, 1847.....		233 96
October 31, 1848.....		129 00
November 30, 1850.....	850 00	
October 31, 1852.....	286 57	
October 31, 1854.....	2,601 49	6,611 69
October 31, 1855.....		15,560 40
October 31, 1856.....	3,692 00	
October 31, 1857.....	1,909 00	24,817 00
November 6, 1859.....	4,921 62	41,729 97
November 3, 1861.....	15,076 61	53,481 46
November 1, 1863.....	17,044 56	15 213 92
November 5, 1865.....	18,789 75	19,061 00
November 3, 1867.....	19,416 16	14,962 0
October 31, 1869.....	27,397 03	3,234 90
November 5, 1871.....	31,591 03	1,827 59
November 2, 1873.....	35,067 80	
October 31, 1875.....	31,634 88	12,489 02
September 30, 1877.....	56,428 26	40,447 01
September 30, 1879.....	56,360 04	6,092 35
September 30, 1881.....	55,443 81	
June 30, 1883.....	46,733 40	
June 30, 1885.....	60,766 75	
Total.....	\$486,035 76	\$257,828 77

PENITENTIARY—AT ANAMOSA, JONES COUNTY.

A. E. MARTIN.....	Warden
GEORGE A. HICKOX.....	Deputy Warden
J. J. PARSON.....	Clerk
MRS. ANNA C. MERRILL.....	Chaplain
A. E. MARTIN, JR.....	Hospital Steward
L. J. ADAIR, M. D.....	Physician

The Fourteenth General Assembly (1872) appointed a board of commissioners to locate and superintend the erection of an additional penitentiary. The board met early in June of the same year, and selected a site consisting of fifteen acres donated by the citizens of Anamosa, Jones county.

Work on the building was commenced late in 1872, from plans furnished by L. W. Foster & Co., architects, and is a model of beauty and convenience. It is 434 feet front by 300 feet deep, embodying two cell wings containing 496 cells, each cell being four feet six inches by eight feet. There are several large work shops, warden's house, dining room, kitchen, laundry, etc., all laid up in a most substantial and workman-like manner from stone quarried near the spot, and the labor chiefly executed by convicts.

EXPENDITURES FOR FISCAL TERM ENDED	BUILDINGS AND IMPROVEMENTS.	SUPPORT.
November 2, 1873.....	\$ 50,000 00	\$ 825 00
October 31, 1875.....	24,170 06	9,449 93
September 30, 1877.....	22,342 11	23,574 98
September 30, 1879.....	35,278 18	35,172 46
September 30, 1881.....	58,552 80	31,294 94
June 30, 1883.....	44,608 22	34,328 71
June 30, 1885.....	64,259 11	53,589 60
Total.....	\$299,210 47	\$188,235 62

SALARIES AND WAGES.

Fiscal term ended October 31, 1875.....	\$ 13,438 32
September 30, 1877.....	26,080 65
September 30, 1879.....	33,436 86
September 30, 1881.....	34,632 48
June 30, 1883.....	32,748 40
June 30, 1885.....	47,826 35
Total.....	\$188,163 06

November 2, 1873, miscellaneous	-----\$	50 00
October, 1, 1875,	"	----- 252 45
June 30, 1885,	"	----- 99 60
Total	-----	\$402 05

The penitentiary wardens are elected by the General Assembly, in joint convention, at each regular session. The wardens appoint the deputy wardens, clerks, chaplains and guards, and, with the concurrence of the Governor, the physicians, and, on nomination of the physicians, appoint the hospital stewards.

SOLDIERS' ORPHAN'S HOME--DAVENPORT, SCOTT COUNTY.

S. W. PIERCE, Superintendent.

Trustees--CLINTON ORCUTT, Durant	-----	1886
SETH P. BRYANT, Davenport	-----	1886
HUGH MCCONNELL, Morning Sun	-----	1886

October 7, 1863, a number of prominent and patriotic citizens of the State met at Muscatine and organized a society, the object of which was to devise means for the support and education of orphan children of Iowa soldiers.

The society was organized by the election of a president, and one vice-president from each congressional district, a secretary and board of trustees.

At a meeting held in Davenport, 1864, it was decided to immediately lease a building, employ a steward, solicit donations of furniture, etc., and commence the reception of children; a committee with Mr. Howell, of Keokuk, as chairman was appointed, who leased a large building in VanBuren county and employed Mr. Fuller as steward.

On July 13, 1864, the institution was opened for the reception of children.

The Eleventh General Assembly (1866) assumed control of the institution, providing a special fund for its maintenance and otherwise provided for its management, and the institution was removed and permanently located at Davenport.

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

EXPENDITURES FOR FISCAL TERM ENDED	SUPPORT.	TRUSTEES EXPENSES.
November 3, 1867.....	\$ 101,864 58	\$2,496 30
October 31, 1869.....	194,178 24	2,558 10
November 5, 1871.....	190,660 00	2,720 20
November 2, 1873.....	138,880 00	1,756 20
November 3, 1875.....	103,380 00	1,842 40
September 30, 1877.....	50,370 00	902 00
September 30, 1879.....	24,449 97	313 60
September 30, 1881.....	17,637 33	407 60
June 30, 1883.....	14,381 65	370 40
June 30, 1885.....	14,710 00	518 40
Total	\$850,511 77*	\$13,883 20
	COUNTY DUES.	BUILDINGS AND IMP'G.
October 31, 1869.....	\$	\$52,000 00
November 6, 1871.....		25,000 00
November 3, 1873.....		12,700 00
November 1, 1875.....		8,850 00
September 30, 1877.....	3,107 01	4,850 00
September 30, 1879.....	9,336 46	5,875 00
September 30, 1881.....	12,074 94	26,000 00
June 30, 1883.....	21,064 85	16,200 00
June 30, 1885.....	37,085 34	57,250 00
Total	\$62,668 60	\$208,725 00

*Refers to expenditures which are charged directly to the counties from which orphans other than those of soldiers respectively came.

STATE NORMAL SCHOOL—CEDAR FALLS, BLACK
HAWK COUNTY.

J. C. GILCHRIST, Principal.

Trustees—CARLTON C. CORY, Pella.....	1886
EDWARD H. THAYER, Clinton.....	1886
W. M. FIELD, Cedar Fall.....	1888
J. W. SATTERTHWAITE, Mt. Pleasant.....	1890
J. C. MILLIMAN, Logan.....	1888
L. D. LEWELLEN, Mitchellville.....	1890

The Sixteenth General Assembly established at Cedar Falls a school for the special training of teachers for the common schools of the State.

It was provided that the board of trustees of the Soldiers' Orphan Home at that place should deliver over all buildings, grounds and personal property belonging to said home.

The trustees of the Normal School were authorized to make such improvements and change in said property as they may deem necessary to adapt the same for the use of said school. To meet the expense of such change, as well as salaries of teachers, contingent expenses, etc., an appropriation of \$14,500 was made.

The management of the school is under the direction of a board of directors consisting of six members, no two of whom shall be from the same county.

The directors are elected by the General Assembly, in joint convention, and two members are elected at each regular session.

Students signing a declaration of intention to teach in Iowa, and that they purpose following teaching professionally, may receive instruction free.

EXPENDITURES FOR FISCAL TERM ENDED	BUILDINGS, SUP- PORT AND CON.	DIRECTORS EXPENSES.
September 30, 1877.....	\$ 10,187 50	\$ 413 16
September 30, 1879.....	12,750 00	780 70
September 30, 1881.....	17,625 00	1,327 20
June 30, 1883.....	46,887 50	1,867 96
June 30, 1885.....	23,175 00	1,514 70
Total.....	\$110,625 00	\$5,883 72

STATE UNIVERSITY—IOWA CITY, JOHNSON COUNTY.

J. L. PICKARD, President.

Board of Regents—Gov. B. R. SHERMANN, *ex-officio* Pres't.

WM. O. CROSBY, Centerville.....1886

HORACE EVERETT, Council Bluffs....

J. N. W. RUMPLE, Marengo.....1886

THOMAS S. WRIGHT, Des Moines....1888

H. H. BURRELL, Washington.....1888

D. N. RICHARDSON, Davenport.....1888

H. C. HUNTSMAN, Oskaloosa.....

J. F. DUNCOMBE, Fort Dodge.....1890

JOHN S. DUNNING, Jefferson.....

H. C. BULIS, Decorah.....1890

M. M. HAM, Dubuque.....

The University is perhaps the oldest educational institution in Iowa, Congress having as early as 1840 authorized the setting aside and reserve from sale certain lands in the territory of Iowa for the use and support of a University within the said territory, this grant comprised over 46,000 acres, and the amount realized from the sale of these lands have largely increased by additional appropriations by the Legislature.

The First General Assembly took action in regard to the

location of the University and a board of trustees was appointed. Nothing definite, however, was accomplished until 1855, when the institution was opened for the reception of pupils. In 1856 the University was reorganized and was by law permanently located at Iowa City, the old capitol building having been donated for its use.

In 1868 the law department was opened.

In 1870 the medical department was established.

The regents are elected by the General Assembly, in joint convention, for six years, one-third being elected at each regular session, one member to be chosen from each congressional district.

EXPENDITURES FOR FISCAL TERM ENDED	BUILDING, REPAIRS AND SUPPORT.	BOARD OF RE- GENTS EXPENSES
1849	\$	\$ 494 00
November 5, 1865	20,000 00	1,116 10
November 3, 1867	21,000 00	1,062 00
October 31, 1869	8,687 45	1,332 00
November 5, 1871	34,912 55	2,159 00
November 2, 1873	53,700 00	2,166 00
October 31, 1875	40,250 00	1,494 00
September 30, 1877	35,410 00	1,950 00
September 30, 1879	25,000 00	2,196 00
September 30, 1881	40,000 00	1,622 30
June 30, 1883	85,000 00	1,799 40
June 30, 1885	72,500 00	2,291 00
Total	\$436,460 00	\$19,641 80
1883-85, endowment fund		40,000 00

EXPENSES OF THE FISH COMMISSION.

For fiscal term ending	
October 31, 1875.....	\$ 2,919 15
September 30, 1877.....	8,162 64
September 30, 1879.....	5,322 06
September 30, 1881.....	6,259 20
June 30, 1883.....	7,778 85
June 30, 1885.....	8,864 71
Total.....	\$39,306 61

The Public Lands.

The grants of public lands for different purposes made in the State of Iowa is as follows:

The 500,000 acre grant by virtue of act of Congress approved September 4, 1841.

The 16th section grant, on admission into the Union.

The mortgage school lands, acts of Ninth General Assembly, 1862.

The University grant, act of Congress July 20, 1840.

The Saline lands, act of Congress approved May 27, 1852.

The Des Moines river grant, act of Congress approved August 8, 1846.

The Des Moines river school lands.

The swamp land grant, act of Congress approved March 28, 1850.

The railroad grant, act of Congress approved May 15, 1856.

The Agricultural College and farm lands, acts of the Seventh General Assembly, March 22, 1858.

Table Showing the Location of Cities Containing a Population of 2,000 and Upwards—Census 1885.

Names of Towns.	Names of Counties.	Population
Albia	Monroe	2,124
Atlantic	Cass	3,842
Belle Plaine	Benton	2,093
Boone	Boone	4,331
Burlington	Des Moines	23,469
Cedar Falls	Black Hawk	3,385
Cedar Rapids	Linn	15,426
Centerville	Appanoose	3,431
Chariton	Lucas	2,891
Charles City	Floyd	2,978
Clarinda	Page	2,808
Clinton	Clinton	12,012
Council Bluffs	Pottawattamie	21,557
Creston	Union	7,893
Davenport	Scott	23,830
Decorah	Winneshiek	2,882
Des Moines	Polk	32,469
Dubuque	Dubuque	28,830
Fairfield	Jefferson	3,264
Fort Dodge	Webster	4,552
Fort Madison	Lee	4,925
Grinnell	Poweshiek	3,320
Independence	Buchanan	3,321
Indianola	Warren	2,081
Iowa City	Johnson	6,748
Keokuk	Lee	13,151
Knoxville	Marion	2,575
Le Mars	Plymouth	3,808
Lyons	Clinton	4,893
Manchester	Delaware	2,338
Maquoketa	Jackson	3,028
Marion	Linn	2,673
Marshalltown	Marshall	8,928
Mason City	Cerro Gordo	3,519
Missouri Valley	Harrison	2,305
Mount Pleasant	Henry	3,837
Muscatine	Muscatine	10,389
Newton	Jasper	2,902
Osceola	Clarke	2,158
Oskaloosa	Mahaska	6,012
Ottumwa	Wapello	10,505
Pella	Marion	2,292
Perry	Dallas	2,573
Red Oak	Montgomery	3,410
Shenandoah	Page	2,100
Sioux City	Woodbury	19,080
Stuart	Guthrie	2,147
Vinton	Benton	2,710
Washington	Washington	3,004
Waterloo	Black Hawk	6,479
Waverly	Bremer	2,443
Webster City	Hamilton	2,803
What Cheer	Keokuk	3,524
Winterset	Madison	2,431

The following table shows the majority in each congressional district since 1883. Those in 1883-5 were for Governor, those in 1884 for Secretary of State.

	1883	1884	1885
First District.....	F 1,538	R 115	F 486
Second District.....	F 4,211	F 4,392	F 4,541
Third District.....	F 1,911	R 481	F 1,020
Fourth District.....	F 812	R 554	R 189
Fifth District.....	F 282	R 725	F 304
Sixth District.....	F 1,741	R 10	F 28
Seventh District.....	R 1,990	R 3,437	R 1,781
Eighth District.....	R 607	R 2,997	R 2,144
Ninth District.....	R 100	R 526	F 1,016
Tenth District.....	R 5,603	R 7,563	R 5,688
Eleventh District.....	R 5,143	R 6,821	R 4,275

Shore Line of a few of the Important Lakes, as shown by the Meander Notes of Government Survey of Same.

	Miles.	Chains.	Links.
Spirit lake, in Dickinson county.....	13	73	86
Okoboji lakes, including Gar lake, in Dickinson county.....	38	38	7
Clear lake in Cerro Gordo county.....	13	86	42
Cairo lake, in Hamilton county.....	6	52	8
Swan lake, in Emmet county.....	22	90	70
Medium lake, in Palo Alto county.....	12	57	21
Orkamanpadu lake, in Emmet county.....	3	58	00
Storm lake, in Buena Vista county.....	9	61	67
Lost Island, Pelican and Trumbull lakes in Palo Alto and Clay counties.....	28	8	15

Table Showing Time and Place of Holding; also the Territorial

No. of Session.	Date of Convening.	Date of Adjourning.	Name of President of Council.
1st.....	Nov. 12, 1838	Jan. 25, 1839	Jessie B. Brown.
2d.....	Nov. 4, 1839	Jan. 17, 1840	Stephen Rempstead.
2d, extra.....	July 18, 1840	Aug. 1, 1840	James M. Clark.
3d.....	Nov. 2, 1840	Jan. 15, 1841	M. Bainbridge.
4th.....	Dec. 6, 1841	Feb. 18, 1842	Jonathan W. Parker.
5th.....	Dec. 5, 1842	Feb. 17, 1843	John D. Elbert.
6th.....	Dec. 4, 1843	Feb. 16, 1844	*Thomas Cox.
6th, extra.....	June 16, 1844	-----	Francis Gehon.
7th.....	May 5, 1845	June 11, 1845	S. Clinton Hastings.
8th.....	Dec. 1, 1845	Jan. 19, 1846	Stephen Hemstead.
No. of Session.	Date of Convening.	Date of Adjourning.	Name of President of Senate.
1st.....	Nov. 30, 1846	Feb. 25, 1847	Thomas Baker.
1st, extra.....	Jan. 3, 1848	Jan. 25, 1848	Thomas Hughes.
2d.....	Dec. 4, 1848	Jan. 15, 1849	John J. Selman.
3d.....	Dec. 2, 1850	Feb. 5, 1851	Enos Lowe.
4th.....	Dec. 6, 1852	Jan. 24, 1853	Wm. E. Leffingwell.
5th.....	Dec. 4, 1851	Jan. 26, 1855	Maturin L. Fisher.
5th, extra.....	July 2, 1856	July 16, 1856	Maturin L. Fisher.
6th.....	Dec. 1, 1856	Jan. 29, 1857	Wm. W. Hamilton.
7th.....	Jan. 11, 1858	Mar. 23, 1858	Oran Faville, Lieut.-Gov.
8th.....	Jan. 9, 1860	April 3, 1860	N. J. Rusch, Lieut.-Gov.
8th, extra.....	May 15, 1861	May 23, 1861	James F. Wilson (<i>pro tem</i>).
9th.....	Jan. 13, 1862	April 8, 1862	J. R. Needham, Lieut.-Gov.
9th, extra.....	Sept. 3, 1862	Sept. 11, 1862	Jno. E. Needham, Lieut.-Gov.
10th.....	Jan. 11, 1864	Mar. 29, 1864	E. W. Eastman, Lieut.-Gov.
11th.....	Jan. 8, 1866	April 3, 1866	Benj. F. Gue, Lieut.-Gov.
12th.....	Jan. 13, 1868	April 8, 1868	John Scott, Lieut.-Gov.
13th.....	Jan. 10, 1870	April 13, 1870	M. M. Walden, Lieut.-Gov.
14th.....	Jan. 8, 1872	April 23, 1872	H. C. Bullis, Lieut.-Gov.
14th, extra.....	Jan. 15, 1873	Feb. 20, 1873	H. C. Bullis, Lieut.-Gov.
15th.....	Jan. 12, 1874	Mar. 19, 1874	Joseph Dysart, Lieut.-Gov.
16th.....	Jan. 10, 1876	Mar. 16, 1876	Joshua Newbold, Lieut.-Gov.
17th.....	Jan. 14, 1878	Mar. 26, 1878	F. T. Campbell, Lieut.-Gov.
18th.....	Jan. 12, 1880	Mar. 27, 1880	F. T. Campbell, Lieut.-Gov.
19th.....	Jan. 9, 1882	Mar. 17, 1882	O. H. Manning, Lieut.-Gov.
20th.....	Jan. 14, 1884	April 2, 1884	O. H. Manning, Lieut.-Gov.

First Board of Education met Dec. 6 to Dec. 25, 1858, Oran Faville, *President*, J. H. Tuppy, *Secretary*.

*Elected on the 41st ballot, Francis Springer serving until that time.

Officers of Each Session of the Legislature, since the Organization.

Name of Speaker of House of Representatives.	Name of Secretary of Council.	Name of Chief Clerk of House of Representatives.	Place of Meeting.
Wm. H. Wallace...	B. F. Wallace.....	Joseph T. Fales.....	Burlington
Edward Johnston...	B. F. Wallace.....	Joseph T. Fales.....	"
Edward Johnston...	B. F. Wallace.....	Joseph T. Fales.....	"
Thomas Cox.....	B. F. Wallace.....	Joseph T. Fales.....	"
Warner Lewis.....	J. W. Woods.....	Joseph T. Fales.....	Iowa City.
James M. Morgan...	Joseph T. Fales.....	B. F. Wallace.....	"
James P. Carleton...	B. F. Wallace.....	Joseph T. Fales.....	"
John Foley.....	Charles Maderd.....	Joseph T. Fales.....	"
James M. Morgan...	John F. Kinney.....	William Thompson.....	"
Geo. W. McCleary...	John F. Kinney.....	William Thompson.....	"
Name of Speaker of House of Representatives.	Name of Secretary of the Senate.	Name of Chief Clerk of House of Representatives.	Place of Meeting.
Jesse B. Browne...	John B. Russell.....	Silas A. Hudson.....	Iowa City.
Jesse B. Browne...	John B. Russell.....	J. Scott Richman.....	"
Smiley H. Bonham...	C. C. Rockwell.....	Wm. E. Leffingwell.....	"
George Temple.....	Philip B. Bradley.....	C. C. Rockwell.....	"
James Grant.....	T. B. Cuming.....	J. Smith Hooton.....	"
Reuben Noble.....	P. B. Rankin.....	Charles C. Nourse.....	"
Reuben Noble.....	Philip B. Bradley.....	Charles C. Nourse.....	"
Samuel McFarland...	Charles C. Nourse.....	J. W. Logan.....	"
S. E. Shelledy.....	George E. Spencer.....	W. P. Hepburn.....	Des Moines.
John Edwards.....	J. H. Sanders.....	Charles Aldrich.....	"
John Edwards.....	J. H. Sanders.....	William Thompson.....	"
Rush Clark.....	Wm. F. Davis.....	Charles Aldrich.....	"
Rush Clark.....	Wm. F. Davis.....	Charles Aldrich.....	"
Jacob Butler.....	Wm. F. Davis.....	Jacob Rich.....	"
Ed Wright.....	J. W. Dixon.....	Charles Aldrich.....	"
John Russell.....	J. M. Weart.....	M. C. Woodruff.....	"
A. R. Cotton.....	J. M. Weart.....	Charles Aldrich.....	"
James Wilson.....	J. A. T. Hull.....	J. J. Safley.....	"
James Wilson.....	J. A. T. Hull.....	J. J. Safley.....	"
John H. Gear.....	J. A. T. Hull.....	J. M. Weart.....	"
John H. Gear.....	J. A. T. Hull.....	J. W. Logan.....	"
John Y. Stone.....	J. A. T. Hull.....	W. V. Lucas.....	"
Lore Alford.....	A. T. McGargar.....	W. V. Lucas.....	"
G. R. Struble.....	F. D. Jackson.....	E. C. Haynes.....	"
W. P. Wolf.....	F. D. Jackson.....	S. A. Foster.....	"

Second Board of Education met Dec. 2 to Dec. 20, 1881, J. R. Needham, *President*, Thomas H. Benton, *Secretary*.

The Semi-Official Canvass—The Vote by Counties on Candidates for Governor.

The following table shows the complete vote of the State on the different candidates for Governor, election of 1885 :

Counties.	William Larrabee, Republican	Charles C. Whiting, Dem & Fus	Elias Doty, Greenback	Jas. Mickel- walt, Prohibition	Scattering
Adair.....	1515	1321		3	
Adams.....	1253	2018		1	
Allamakee.....	1514	1321	9	3	
Appanoose.....	1745	4657	6	13	
Audubon.....	1069	1152		1	1
Benton.....	2490	2362	7	15	
Black Hawk.....	2784	1945		2	1
Boone.....	2328	2170	1	3	
Bremer.....	1506	1549		2	
Buchanan.....	2039	1921		19	
Buena Vista.....	1192	760		2	
Butler.....	1700	1162		11	4
Calhoun.....	1333	643			
Carroll.....	1445	1853			
Cass.....	2112	1857	2	2	
Cedar.....	1980	1856	1	48	
CerroGordo.....	1521	978		3	
Cherokee.....	1343	835		11	
Chickasaw.....	1465	1473	2	4	
Clarke.....	1276	1080		10	
Clay.....	936	345		1	32
Clayton.....	2133	2975		9	
Clinton.....	2711	4008	4	4	
Crawford.....	1355	1709			
Dallas.....	2352	1769	23	10	
Davis.....	1100	1846	57	19	
Decatur.....	1696	1564		9	
Delaware.....	2046	1646		2	
Des Moines.....	2517	3567	1	7	
Dickinson.....	478	228			
Dubuque.....	2454	5479		22	
Emmet.....	423	131		2	
Fayette.....	2287	2374		31	
Floyd.....	1816	1451			
Franklin.....	1457	849		1	
Fremont.....	1522	1665		8	
Greene.....	1816	1412		9	
Grundy.....	1188	1085		13	
Guthrie.....	1816	1466		7	
Hamilton.....	1396	920			
Hancock.....	695	444			
Hardin.....	2198	1197		5	1
Harrison.....	2167	2181	31	22	
Henry.....	2153	1721	7	31	

Semi-Official Canvass—Continued.

Howard	1170	846		3	
Humboldt	917	591		6	
Ida	1110	832	1		
Iowa	1399	1903		7	
Jackson	1712	2617		27	
Jaasper	2756	2462	5	91	
Jefferson	1933	1591		37	1
Johnson	1690	2768		5	
Jones	2268	1926		5	
Keokuk	2275	2551	1	33	
Kossuth	967	767		1	
Lee	2783	3812		20	
Linn	4139	4020	57	102	
Louisa	1638	1041		6	
Lucas	1647	1362			
Lyon	492	321			
Madison	1883	1829		23	1
Mahaska	3006	2398	61	29	
Marion	2055	2417		18	
Marshall	2745	1729	3	27	
Mills	1375	1471		53	
Mitchell	1446	1024		8	
Monona	1178	1275		3	
Monroe	1238	1344		4	
Montgomery	1858	1205		17	
Muscatine	2809	2702		2	
O'Brien	1120	749			
Osceola	555	349			
Page	2420	1460		78	
Palo Alto	873	725	3	1	
Plymouth	1485	1990		41	2
Pocahontas	761	584		10	
Polk	5378	4699	1	19	2
Pottawattamie	3845	4234			
Poweshiek	2180	1756	1	33	
Ringgold	1562	1010	4	14	
Sac	1505	962		13	
Scott	2160	4556		79	
Shelby	1544	1689		6	
Sioux	1143	904			
Story	1978	1033		22	
Tama	2158	2140		7	
Taylor	1838	1365	2	16	
Union	1605	1776		5	
Van Buren	1818	1679	1	102	
Wapello	2882	3013	6	3	
Warren	2033	1271		9	
Washington	2159	2076		9	
Wayne	1648	1631		16	
Webster	1861	1940		10	
Winnebago	686	272			
Winneshiek	2321	1902	5	11	
Woodbury	2557	2446		2	1
Worth	745	449		5	
Wright	1235	636		7	
Total	175504	168502	302	1405	46

INDEX.

	PAGE.
Circuit Court, Judges, - - - - -	10
Cities Containing 2,000 Population, - - - - -	86
Congressional Map of Iowa, - - - - -	7
Court, Circuit, times of holding, - - - - -	46
Court, District, times of holding, - - - - -	42
District Attorneys, - - - - -	9
District Judges, - - - - -	8
Election of 1885, table showing vote, - - - - -	88
Executive Officers of Iowa, - - - - -	3
House Rules, - - - - -	26
Internal Revenue Collectors, - - - - -	6
Judicial Map of Iowa, - - - - -	9
Joint Rules, - - - - -	36
Lakes of Iowa, - - - - -	87
Militia, - - - - -	40
Officers and Trustees of State Institutions, - - - - -	53
Agricultural College, - - - - -	53
Agricultural Society, - - - - -	55
Board of Dental Examiners, - - - - -	56
Board of Health, - - - - -	56
Capitol Commissioners, - - - - -	57
College for the Blind, - - - - -	59
Commissioners of new Hospital for Insane, - - - - -	61
Commissioners of Pharmacy, - - - - -	61
Educational Board of Examiners, - - - - -	62

	PAGE.
Executive Council, - - - - -	50
Fish Commission, Expenditures, - - - - -	38
Historical Society, - - - - -	63
Horticultural Society, - - - - -	64
Hospital for Insane, Mt. Pleasant, - - - - -	66
Hospital for Insane, Independence, - - - - -	68
Improved Stock Breeders Association, - - - - -	69
Institution for the Deaf and Dumb, - - - - -	71
Institution for Feeble Minded Children, - - - - -	73
Penitentiary at Anamosa, - - - - -	77
Penitentiary at Ft. Madison, - - - - -	75
Soldiers' Orphans' Home, - - - - -	79
State University, - - - - -	82
State Industrial School, - - - - -	70
State Normal School, - - - - -	81
Public Lands, - - - - -	84
Representatives in Congress, - - - - -	7
Representatives Hall, Iowa Capitol, - - - - -	17
Representatives XXI General Assembly, - - - - -	16
Secretaries, list of, - - - - -	87
Senate Chamber, Iowa Capitol, - - - - -	13
Senate Rules, - - - - -	20
Senators, U. S., from Iowa, - - - - -	6
Senators, XXI General Assembly, - - - - -	14
Superior Court Judges, - - - - -	12
Supreme Court, Judges and Officers, - - - - -	8
Table showing Sessions of Legislature, - - - - -	88
U. S. Circ't and Dist. Courts, Judges and Officers, -	5

