

## XI.

## THE LIBRARY.

The State Historical Society of Iowa has always maintained a library of books, pamphlets, and manuscripts for the use of those who are interested in the study of Iowa and American History, as well as for the benefit of those who either upon their own initiative or under the direction of the Society are engaged in historical research. The library is accommodated in the rooms of the Society on the third floor of the Hall of Liberal Arts. An inventory of the library, taken in July, 1908, records the following statistics:

Number of titles accessioned .....	30,000
Number of titles not accessioned.....	2,000
Number of bound newspapers .....	1,943
Number of miscellaneous duplicates .....	2,904
Number of duplicates of Iowa documents.....	7,104

During the period from July 1, 1906, to July 1, 1908, the Society acquired for its library approximately 10,000 titles, comparatively few of which were purchased. Indeed, the principal sources of acquisition for the library are through exchange, solicitation, and voluntary donation.

## XII.

## RECOMMENDATIONS.

The Board of Curators recommends that six thousand dollars (\$6,000) be added to the permanent annual support of the Society so that the research and publication work already begun by the Society may finally be put upon a permanent basis.

## Fourteenth Biennial Report

OF THE

## Commissioners of Pharmacy

FOR THE

## STATE OF IOWA

1908

PRINTED BY ORDER OF THE GENERAL ASSEMBLY

DES MOINES  
EMORY H. ENGLISH, STATE PRINTER  
1908

Letter of Transmittal

---

DES MOINES, IOWA, Sept. 1, 1908.

*To His Excellency, ALBERT B. CUMMINS, Governor:*

SIR,—We herewith submit to you the Fourteenth Biennial Report of the Commissioners of Pharmacy for the State of Iowa for the official biennial period ending July 1, 1908.

FRED RUSSELL,  
BERT F. KELTZ,  
J. S. GOSS,  
*Commissioners.*

CHARLES W. PHILLIPS,  
*Secretary.*

TREASURER'S REPORT.

From July 1, 1905, to July 1, 1906.

RECEIPTS.

Itinerant licenses.....	\$28,200.00
Changes location.....	194.50
Delinquent renewals.....	147.00
Duplicate certificates.....	20.00
Examinations.....	1,045.00
Graduates.....	426.00
Certificates of percentage.....	8.00
Renewals of certificates.....	4,179.00

Total.....	\$34,219.50	
Paid to State Treasurer.....		\$34,219.50

From July 1, 1906, to July 1, 1907.

Itinerant licenses.....	\$25,400.00
Changes location.....	157.50
Delinquent renewals.....	447.00
Duplicate certificates.....	8.00
Examinations.....	1,015.00
Graduates.....	380.00
Certificates of renewal.....	4,500.00

Total.....	\$31,907.50	
Paid to State Treasurer.....		\$31,907.50

From July 1, 1907, to July 1, 1908.

Itinerant licenses.....	\$28,200.00
Renewals of certificates.....	4,424.00
Examinations.....	1,040.00
Changes location.....	147.50
Delinquent renewals.....	149.00
Duplicate certificates.....	28.00
Certificates of percentage.....	8.00

Total.....	\$33,996.50	
Paid to State Treasurer.....		\$33,996.50

### PHARMACY AND PURE DRUG LAWS.

The following rules have been adopted by the commission in accordance with the authority of Code, section 2584, as amended by the Twenty-seventh General Assembly, 1898:

**RULE 1.** For the purpose of facilitating the enforcement of the pharmacy law, the state has been districted, and the counties assigned to each of the commissioners are as follows:

*To Commissioner Fred Russell, Rockwell City.*—Lyons, Osceola, Dick-inson, Emmett, Kossuth, Palo Alto, Humboldt, Winnebago, Hancock, Sioux, O'Brien, Clay, Pocahontas, Buena Vista, Cherokee, Plymouth, Woodbury, Ida, Sac, Calhoun, Monona, Harrison, Shelby, Audubon, Guthrie, Dallas, Boone, Webster, Greene, Crawford, Carroll.

*To Commissioner Bert F. Keltz, Webster City.*—Worth, Mitchell, Howard, Winneshiek, Allamakee, Cerro Gordo, Floyd, Chickasaw, Fayette, Clayton, Wright, Franklin, Butler, Bremer, Hamilton, Hardin, Grundy, Black Hawk, Buchanan, Delaware, Dubuque, Story, Marshall, Tama, Benton, Linn, Jones, Jackson, Polk, Jasper, Poweshiek, Iowa, Johnson, Cedar, Clinton, Scott.

*To Commissioner J. S. Goss, Atlantic.*—Muscatine, Washington, Keokuk, Mahaska, Marion, Warren, Madison, Adair, Cass, Pottawattamie, Mills, Montgomery, Adams, Union, Clarke, Lucas, Monroe, Wapello, Jefferson, Henry, Des Moines, Lee, Van Buren, Davis, Appanoose, Wayne, Decatur, Ringgold, Taylor, Page, Fremont, Louisa.

All complaints in violation of the pharmacy law should be referred to the commissioner in whose district they occur.

**RULE 2.** All examinations in pharmacy will be held in the office of the pharmacy commission, at the Capitol building, in the city of Des Moines, on the first Tuesday of February, April, June, August, October, and December, excepting when such day occurs on a legal holiday or a day usually observed as a holiday, when such examination will be held on the Thursday following.

**RULE 3.** All applications for examination shall be made upon blank forms which will be furnished by the secretary of the commission on request.

**RULE 4.** All applicants for examination must be 21 years of age, of good moral character, able to speak, read and write the English language, and possessed of sufficient general education. Applicants are required to correctly answer 75 per cent of the questions submitted by the commission on examination.

**RULE 5.** Persons over 18 and under 21 years of age, may be registered as assistant pharmacists and will receive certificates accordingly, and when the holder attains his majority, said certificate may be exchanged upon application for a certificate of full registration.

**RULE 6.** In all cases where registered pharmacists have two certificates of registration, the last certificate issued will supersede the former, and renewals will be required on the last one only.

**RULE 7.** Examinations shall be conducted in writing, and the applicant shall be allowed no assistance of any kind, verbal or oral, therein. Any applicant violating this rule and receiving aid in his examination may be summoned by the commissioners and required to submit to a new examination. Should the person so summoned refuse or neglect to obey the order of the commission, or should he appear from such second examination to be incompetent and not possessed of the requisite knowledge and skill, the commissioners will cancel his certificate and strike his name from the register. In like manner they will cancel the certificates of all persons who have secured registry by fraud or false representation.

**RULE 8.** Whenever application is made to the commission to revoke certificates of registration for violation of any of the laws governing registered pharmacists, the prosecution shall present and file with the secretary of this board a duly certified transcript of the final judgment of conviction, identifying the guilty party by giving the number of his or her certificate of registration. Upon the filing of the application for revocation, with the transcript aforesaid, the commission shall fix a time for the hearing thereof, and shall cause written notice of said complaint to be served upon the accused at least ten days prior to the time fixed for such hearing. Said notice shall in general terms inform the accused of the nature of the charge against him, and of the time when and of the place where the same will be heard. The accused may, on or before the day set for the hearing, show cause why his certificate should not be revoked.

**RULE 9.** Licenses issued to itinerant vendors of drugs, nostrums, ointments, "or applicances of any kind for the treatment of disease or injury," by this commission, under the provisions of section 2594 of the code, can be transferred by the owner thereof sending the same to the secretary of the commission, who shall record the transfer and make the endorsement upon the license, and the transferee shall be entitled to use the same for the unexpired portion of the term. No license will be issued for less than one year.

**RULE 10.** All pharmacists are forbidden to sell any bitters, cordials, elixirs, wines, etc., put up in the form of proprietary medicines, where the same can be used as an intoxicant, unless the pharmacist holds a permit authorizing him to sell intoxicating liquors, and sale must be made then only in the same manner as any other intoxicating liquor, by requiring the purchaser to apply in writing therefore upon the regular form.

FRED RUSSELL,  
BERT F. KELTZ,  
J. S. GOSS,  
Commissioners.

CHARLES W. PHILLIPS, Secretary,  
Des Moines, Iowa.

## NOTICE TO PHARMACISTS.

For the guidance and information of pharmacists throughout the state, the commissioners desire to call attention to some of the important provisions of the statute:

*First.*—That none but registered pharmacists can conduct a drug store or pharmacy; they must be the principals and managers of the store in all its management, neither can they allow anyone not registered to sell medicines or poison, or dispense physicians' prescriptions, except under their direct supervision. (See supreme court decision, State v. Norton, 67 Iowa, page 641.)

*Second.*—Sales of medicines and poisons can only be made by a proprietor, principal or clerk who is a registered pharmacist, and who is required to keep a record of all poisons sold, included in section 2593 of the code.

*Third.*—The certificates of all registered pharmacists must be conspicuously posted in the place of business or pharmacy which they are conducting, or in which they are employed, with the renewal certificate placed in the lower left hand corner, and change of locality certificate (if they have changed their locality) in lower right hand corner of each certificate, to show to the public that their certificate of registration is in full force and effect.

*Fourth.*—All registered pharmacists when they change their locality are required to notify the secretary of the commission, and have their change of locality recorded, otherwise they are liable to a fine for each month's delinquency, and when so delinquent their certificates are not in full force and effect a fee of fifty cents is charged for each change.

*Fifth.*—A registered pharmacist's certificate is regarded "in full force and effect" when he holds a renewal of his certificate from March 22d to March 22d of the current year, and change of locality certificate if he has changed his location, unless subsequently forfeited and revoked.

*Sixth.*—Annual renewals are not required or issued for the first part of a year preceding the 22d day of March; the pharmacist's certificate or registration is evidence that it is in full force and effect from the date of its issuance to the following 22d of March; however, the certified statement up to date of the secretary of the commission of pharmacy, under official seal of the commission, is regarded the best legal evidence as to whether a person is registered or not.

*Seventh.*—Registered pharmacists are exempt from jury duty. (See section 333, code of 1897.)

*Eighth.*—The code, section 2593, regulating the sale of poisons, is applicable to all patent preparations and non-secret preparations containing poisons enumerated in Sec. 2593.

It is unlawful for any person except a registered pharmacist to sell such preparations for any purpose whatever.

*Ninth.*—The sale of homeopathic medicines, except such as the law denominates "proprietary medicines," properly comes under the regulations of the pharmacy law, and all proprietary medicines containing poisons can be sold only by registered pharmacists as provided by the pharmacy law. The sale, therefore, of any quantity of poison or poisonous preparations enumerated in section 2593 of the code, or of proprietary medicines containing such poisons, can only be made by registered pharmacists. In our opinion, a technical construction is warranted in the sale of a single bottle of these remedies (except as provided in section 2593), for notwithstanding the contents of an entire bottle proved harmless, the purchase and use of several bottles of the same might be fatal.

*Tenth.*—It is impossible to keep a correct alphabetical list of names of the pharmacists of the state because of the constant change made in the list; we therefore earnestly request all registered pharmacists when corresponding with the commission to give the number of their certificates as well as their names.

FRED RUSSELL,  
BERT F. KELTZ,  
J. S. GOSS,  
Commissioners.

CHARLES W. PHILLIPS, Secretary,  
Des Moines, Iowa.

[Code of 1887, as amended by Twenty-seventh General Assembly, 1888.]

#### CHAPTER 6.

#### TO REGULATE THE KEEPING AND SALE OF INTOXICATING LIQUORS BY REGISTERED PHARMACISTS.

SEC. 2385. *Permits.*—Persons holding permits may sell and dispense intoxicating liquors, not including malt liquors, for pharmaceutical and medicinal purposes, and to permit holders for use and resale by them, only for the purpose authorized in this chapter; they may also sell and dispense alcohol for specified chemical and mechanical purposes, and wine for sacramental uses. Registered pharmacists, physicians holding certificates from the state board of medical examiners, and manufacturers of proprietary medicines may buy from permit holders intoxicating liquors (not including malt) for the purpose of compounding medicines, tinctures and extracts that can not be used as a beverage; but nothing herein contained shall be construed to authorize the manufacture or sale of any preparation or compound, under any name, form or device, which may be used as a beverage, and which is intoxicating in its character.

SEC. 2386. *Pharmacists—manufacturers of proprietary medicines.*—If any such registered pharmacist or manufacturer of proprietary medicines shall sell, barter, give, exchange, dispose of or use intoxicating liquors in any manner or for any purpose other than authorized in the preceding section, he shall be liable to all the penalties and proceedings provided for in this chapter, and upon proof of such violation by a registered pharmacist, the clerk of the district or superior court shall transmit to the commissioners of pharmacy a certified copy of the record thereof within ten days after its entry, and upon receipt of such certified copy said commissioners may strike his name from the list of registered pharmacists and cancel his certificate. The commissioners of pharmacy are empowered to make such further rules and regulations, not inconsistent with law, with respect to the purchase, keeping and use of intoxicating liquors by registered pharmacists and manufacturers of proprietary medicines, as they shall think proper to prevent the abuses of the privilege, and shall revoke the certificate of registration of any pharmacist for repeated violations of this chapter. Said commissioners are authorized to draw from the state treasury an amount not exceeding 50 per cent of the clear proceeds of all fees collected and paid into the treasury of any county on account of violations of the provisions of this chapter or the chapter regulating the practice of pharmacy, prosecuted by the commissioners, the amount so drawn to be used solely in prosecutions instituted by them for failure to comply with the provisions of such chapter. The court or

clerk thereof, before whom any prosecution is instituted or prosecuted by the commissioners of pharmacy, shall certify to the auditor of state all such cases, and the amount of fees imposed and collected therein. The expenses thus incurred by the commission shall be audited by the executive council, and the amount thereof shall be drawn from time to time upon the warrants of the state auditor.

SEC. 2387. *Application for permit.*—All applications for a permit to sell intoxicating liquors for the purpose allowed in this chapter shall be by petition, signed and sworn to by the applicant, and filed in the office of the clerk of the district or superior court of the county or city in which the buying and selling is to be carried on, at least ten days before the term at which the matter is to be for trial, which petition shall set out the name of the applicant, his residence and business and that for the two previous years, the place, particularly describing it, where the business is to be conducted, that he is a citizen of the United States and of this state, that he is a registered pharmacist, that now and for six months last past he has been lawfully conducting a pharmacy in the township, town or city wherein he proposes to engage in the business under the permit applied for; that he has not been adjudged guilty of any violation of the law relating to intoxicating liquors within the two years next preceding the making of this application, is not the keeper of a hotel, eating house, saloon, restaurant or place of public amusement, and that he is not addicted to the use of intoxicating liquors as a beverage, and desires a permit to buy, keep and sell liquors for lawful purposes only. If the applicant has previously held a permit which has been revoked, his petition, in addition to the foregoing requirements, shall state that he has not, within the last two years next before making the application, knowingly been engaged, employed or interested in the unlawful manufacture, sale or keeping with intent to sell of intoxicating liquors.

SEC. 2388. *Notice.*—Notice of an application for a permit must be published once each week for three consecutive weeks in a newspaper regularly published and printed in the English language, and of general circulation in the township, town or city where the applicant proposes to conduct the business, or if none be regularly published therein, then in one of the papers selected by the board of supervisors for the publication of its proceedings, the last publication of which shall be not less than ten nor more than twenty days before the first day of the term at which the hearing is to be had. This notice shall state the name of the applicant, with the firm name, if any, under which he is doing business, the purpose of the application, the particular location of the place where the proposed business is to be carried on, and that the required petition is or will be on file in the clerk's office of the court (naming it) at least ten days before the first day of the term (naming it) when the application will be made. A copy of such notice shall be served upon the county attorney in the same manner and for the same length of time as is required of original notices in said courts.

SEC. 2389. *Hearing—remonstrances.*—Upon the return day of the notice, the court having, from an inspection of the record, ascertained that due and timely service thereof has been made, shall, if no remonstrance has been or is offered to be filed, unless for cause postponed to some other

day in the term, proceed to hear and try the application. Any remonstrance against or objection to the granting of the permit must be in writing and filed in the clerk's office by noon of the first day of the term, unless further time be given, and shall be so filed before the date fixed for the trial. Such remonstrance or objections may be made by any citizen of the county wherein the application is made, specifically stating the reasons therefor, and the court shall fix a day in the term of the trial, and all applications shall be tried at the first term after completed service has been made of the required notice, if the business of the court shall allow. No permit shall be granted unless the court shall find from competent evidence that all the averments in the petition are true, that the reasonable convenience and necessities of the people, considering the population and all of the surroundings, make the granting of the permit proper, and that the applicant is possessed of the character and qualifications required, worthy of the trust to be reposed in him and likely to discharge the same with fidelity. The county attorney shall appear in such cases, and any number of persons, not less than five, filing any remonstrance or objection, may also appear by counsel and resist the application. If more than one permit is applied for in the same locality, the applications shall be heard at the same time, unless for cause shown it be otherwise ordered. If for any reason the application can not be tried in the term time, the same may be heard by the judge in vacation, at a time to be fixed by the court and made of record, and in all applications for permits the court may grant or refuse any or all applications, as will best subservise the public good.

SEC. 2390. *Bond.*—No permit shall issue until the applicant shall execute to the state a bond in the penal sum of \$1,000, with good and sufficient sureties to be approved by the clerk of the court, conditioned that he will well and truly observe and obey the laws of the state now and hereafter in force in relation to the sale of intoxicating liquors, that he will pay all fines, penalties, damages and costs that may be assessed or recovered against him for a violation of such laws during the time for which the permit is granted, and the principal and sureties in said bond shall be liable thereon, jointly and severally, for all civil damages and costs that may be recovered against the principal in any action brought by a wife, child, parent, guardian, employer or person under the provision of this chapter. The bond, after being approved and recorded by the clerk, shall be deposited with the county auditor, and suit may be brought thereon at any time by the county attorney, or by any person for whose benefit the same is given. The clear proceeds of all other money which may be collected for breaches of the bond shall go to the school fund of the county. If at any time the sureties on the bond shall file with the court or clerk a written request for release, or become insolvent, or be deemed insufficient by the court granting the permit, or its clerk, such court or clerk shall require a new bond to be executed within a reasonable time to be fixed. If the permit holder fails or neglects to furnish a new bond within the time so fixed the permit shall from that date become null and void.

SEC. 2391. *Oath of applicant.*—In addition to giving the bond required, the applicant shall take and subscribe the following oath, which shall be

indorsed upon the bond: "I,.....do solemnly swear (or affirm) that I will well and truly perform all and singular the conditions of the within bond, and keep and perform the trust confided in me to purchase, keep and sell intoxicating liquors. I will not sell, give or furnish to any person any intoxicating liquors otherwise than as provided by law, and especially I will not sell or furnish any intoxicating liquors to any person who is not known to me personally, or duly identified, nor to any minor, intoxicated person, or persons who are in the habit of becoming intoxicated; and I will make true, full and accurate returns of all certificates and requests made to or received by me as required by law; and said returns shall show every sale and delivery of such liquors made by me, or for me, during the months embraced therein, and the true signature to every request received and granted; and such returns shall show all the intoxicating liquors sold or delivered to any and every person, as returned."

SEC. 2392. *Permit issued.*—Upon taking said oath and filing said bond, the clerk of the court granting the same shall issue a permit to the applicant, authorizing him to keep and sell intoxicating liquors as in this chapter provided. The permit so issued shall specify the building, give the street and number or location in which intoxicating liquors may be sold by virtue of the same, and the length of time the same shall be in force, unless sooner revoked. *Provided,* that upon the expiration of the lease or destruction of the building where such business is conducted, or for other good and sufficient cause shown, consent in writing of the bondsmen having been obtained therefor, or a new bond given, the district court of the county which granted said permit, or a judge of said court, may change the place specified in said permit to some other place in the same city, town or township upon motion therefor. A copy of said motion, and notice of the time when and the place where the same will be heard, shall be given to the county attorney of the county of said place is situated, at least five days before said hearing.

SEC. 2393. *Record—costs.*—The clerk of the court granting the permit shall preserve, as part of the record and files in his office, all petitions and other papers except bonds, pertaining to the granting or revocation of permits, and keep suitable books in which bonds and permits shall be recorded. The books shall be furnished by the county like other public records. Whether said permit be granted or refused, the applicant shall pay the costs incurred in the case, and when granted he shall make payment before any permit issue, except the court may tax the cost of any witnesses summoned by private persons resisting said application, and the fees for serving such subpoenas, to such persons, when it is shown that such witnesses were summoned maliciously or without probable cause to believe their evidence material. The fees in such cases shall be as provided in actions at law in the district court.

SEC. 2394. *Requests to purchase.*—Before selling or delivering any intoxicating liquors to any person, a request must be signed by the applicant, in his true name, truly dated, stating the applicant is not a minor, his residence, for whom and whose use the liquor is required, and his true name and residence, and where numbered, by street and number if in a city, the amount and kind required, the actual purpose for which the

request is made and for what use desired, and that neither the applicant nor the person for whose use requested habitually uses intoxicating liquors as a beverage, and attested by the permit holder who receives and files the request. The request shall be refused unless the permit holder has reason to believe the statement to be true, and in no case granted unless the permit holder filing it personally knows the person applying is not a minor, intoxicated, nor in the habit of using intoxicating liquors as a beverage; or if the applicant is not so personally known, before filing the order or delivering the liquor, he shall require identification, and the statement in writing of a reliable and trustworthy person, of good character and habits, known personally to him, that the applicant is not a minor, nor in the habit of using intoxicating liquors as a beverage, and is worthy of credit as to the truthfulness of the statement in the application and this statement so made shall be signed by the witness in his own name, stating his residence correctly.

Sec. 2395. *Penalties.*—If any person shall make any false or fictitious signature, or sign any name other than his own to any paper required to be signed, or make any false statement in any paper or application signed to procure liquors, the person so offending shall be punished by a fine of not less than \$20 nor more than \$100 and costs of prosecution, and shall be committed until said fine and costs are paid, or shall be imprisoned not less than ten nor more than thirty days. If any permit holder or his clerk shall make false oath touching any matter required to be sworn to, the person so offending shall be punished as provided by law for perjury. If any person holding a permit under this chapter shall purchase or procure any intoxicating liquor otherwise than as herein authorized, or make any false return to the county auditor, or use any request for liquors for more than one sale, he shall be guilty of a misdemeanor and punished accordingly.

Sec. 2396. *Transportation by permit holder.*—Every permit holder is hereby authorized to ship to registered pharmacists and manufacturers of proprietary medicines intoxicating liquors to be used by them for the purposes authorized by law. All railway, transportation and express companies and other common carriers are authorized to receive and transport the same upon representation of a certificate from the clerk of the district or superior court of the county where the permit holder resides, that such person is permitted to ship intoxicating liquors under the law of this state.

Sec. 2397. *Returns by permit holder.*—On or before the 15th day of January, March, May, July, September and November of each year each permit holder shall make full returns to the county auditor under oath, of all requests filed by him and his clerks during the two preceding months, which oath shall be in the following form: "I,..... being duly sworn, on oath state that the requests for liquors herewith returned are all that were received and filled at my pharmacy (or place of business) during the months of..... A. D. ....; that I have carefully preserved the same, and that they were filled up, signed and attested at the date shown hereon, as provided by law; that said requests were filled by delivering the quantity and kinds of liquors required, and that no liquors have been sold or dispensed under color of my permit during said

months except as shown by the requests herewith returned, and that I have faithfully observed and complied with the conditions of my bond and oath taken by me thereon indorsed, and with the laws relating to any duties in the premises."

Sec. 2398. *Account of purchase and sales.*—Every permit holder shall keep strict account of all liquors purchased or procured by him in a book kept for that purpose, which shall be subject at all times to the inspection of the commissioners of pharmacy, the county attorney, any grand juror, sheriff or justice of the peace of the county, and such book shall show of whom such liquors were purchased or procured, the amount and kind, the date of receipt and amount sold; also the amount on hand of each kind for each two months, and at the same time he returns requests to the county auditor he shall file a statement of such account with such auditor, except that the items of sales need not be embraced therein, but the aggregate amount of each kind shall be verified. All forms necessary to carry out the provisions of this chapter not otherwise provided for shall be as may be provided by the commissioners of pharmacy.

Sec. 2399. *Illegal sales by permit holder—evidence.*—Every permit holder or his clerk shall be subject to all the penalties, forfeitures and judgments, and may be prosecuted by all the proceedings and actions criminal and civil, whether at law or in equity, provided for or authorized by this chapter, and the permit shall not shield any person who abuses the trust imposed by it or violates the law. In case of conviction in any proceeding, civil or criminal, the liquors in possession of the permit holder shall by order of the court be destroyed, and on the trial of an action or proceeding against any person for manufacturing, selling, giving away or keeping with intent to sell intoxicating liquors in violation of the law, or for any failure to comply with the conditions or duties imposed by law, the requests for liquors and returns made to the auditor, the quantity and kinds of liquors sold or kept, purchased or disposed of, the purpose for which liquors were obtained by or from him and for which they were used, the character and habits of sobriety or otherwise of the purchasers, shall be competent evidence, and may be considered, so far as applicable to the particular case, with any other recognized, competent and material facts and circumstances bearing on the issues involved in determining the ultimate facts. In any suit, prosecution or proceeding under this chapter the court shall compel the production in evidence of any books or papers required to be kept, and shall compel any permit holder, his clerk, or any person who has purchased liquors of either of them, to appear and give evidence, but such oral evidence shall not be used against such person or witness on the trial of any criminal proceeding against him.

Sec. 2400.—*Revocation of permit.*—Permits shall be deemed trusts reposed in the recipients, and may be revoked upon sufficient showing by order of a court or judge. Complaint may be presented at any time to the district or superior court, or a judge thereof, which shall be in writing and signed and sworn to by three citizens of the county in which the permit was granted. A copy of the complaint shall, with a notice in writing of the time and place of hearing, be served on the accused five days before the hearing, and if the complaint is sufficient, and the accused

appear and deny the same, the court or judge shall proceed without delay, unless continued for cause, to hear and determine the controversy. If continued or appealed at the instance of the permit holder, his permit may, in the discretion of the court, be suspended pending the controversy. The complainant and accused may be heard in person or by counsel, or both, and proofs may be offered by the parties; and if it shall appear upon such hearing that the accused has in any way abused the trust, or that liquors are sold by the accused or his employes in violation of law, or dispensed unlawfully, or he has in any proceeding, civil or criminal, within the last two years, been adjudged guilty of violating any of the provisions of this chapter, the court or judge shall revoke and set aside the permit; the papers and order in such case shall be immediately returned to and filed by the clerk of the court, and if heard by a judge, the order shall be entered of record as if made in court; and if in this or any other proceeding, civil or criminal, it shall be adjudged by the court or judge that any registered pharmacist, proprietor, or clerk, has been guilty of violating any provision of this chapter, such adjudication may be by the commissioners of pharmacy regarded as sufficient, if repeated, to work a forfeiture of his certificate of registration. It shall be the duty of the clerk to forward to the commissioners of pharmacy transcripts of such judgments or orders without charge therefor, and as soon as practicable after final judgment or order has been made and entered.

Sec. 2401. *How business conducted—clerks—physicians.*—A permit holder may employ not more than two registered pharmacists as clerks to sell intoxicating liquors in conformity to the permit and the law; but in such cases the acts of clerks in conducting the business shall be considered the acts of the permit holder, who shall be liable therefor as if he had personally done them, and in making returns, the verification of such requests as may have been received, attested and filed by the clerk must be made by such clerk, and the clerk who transacted any of the business under the permit must join in the general oath required of the employer, as far as relates to his own connection therewith. If for any cause a registered pharmacist who holds a permit shall cease to hold a valid and subsisting certificate of registration or renewal thereof, his permit shall be forfeited and be null and void. Nothing contained in this chapter shall be construed to prevent licensed physicians from in good faith dispensing liquors as medicines to patients actually sick and under their treatment. In case a permit holder shall die, his personal or legal representative may continue the business, subject to the provisions thereof, through the agency of any reputable registered pharmacist, upon the approval of the court granting such permit, or the clerk thereof, and the giving of a bond as hereinbefore provided. A partner who is a registered pharmacist, not holding a permit, shall have the same rights and be subject to the same restrictions as clerks, and for whose acts the permit holder shall be held responsible the same in all respects as for his clerks.

Sec. 2402. *Intoxication punished.*—If any person shall be found in a state of intoxication he is guilty of a misdemeanor, and any peace officer shall, without a warrant, take him into custody and detain him in some suitable place until an information can be made before a magistrate,

and a warrant of arrest issued; under which he shall at once be taken before the magistrate issuing the same, or, if for any reason he cannot act, to the next nearest one, where he shall be tried, and, if found guilty, shall be fined in the sum of not less than \$5 nor more than \$25 and costs of prosecution, or imprisonment in the county jail not more than thirty days; the penalty, or any portion of it, may be remitted by a magistrate before whom the trial is had, and the accused discharged from custody upon his giving information in writing and under oath, stating when, where and of whom he purchased or received the liquor which produced the intoxication, and the kind and character of this liquor, and, in addition, giving bail for his appearance before any court to give evidence in any action or complaint to be commenced or preferred against such party for furnishing the same.

Sec. 2403. *Selling or giving to minors or intoxicated person or persons in the habit of becoming intoxicated.*—No person by himself, agent or otherwise, shall in any manner procure for, or shall sell or give any intoxicating liquors to any minor for any purpose, except upon written order of his parent, guardian or family physician, or give to or in any manner procure or sell the same to any intoxicated person, or one in the habit of becoming intoxicated. Any person violating the provisions of this section shall forfeit and pay the sum of \$100 for each offense, to be collected by action against him; or, if a permit holder, against him and the sureties on his bond. Such action may be brought by any citizen of the county. One-half of the amount so collected shall go to the informer and one-half to the school fund of the county.

Sec. 2432. *Payment of mulct tax.*—Any permit holder selling intoxicating liquors as a beverage shall pay the tax provided for in this section.

## CHAPTER 18.

## OF PRACTICE OF PHARMACY.

Sec. 2584. *Commissioners—powers.*—The commission of pharmacy shall consist of three competent pharmacists who have been for the preceding five years residents of the state and engaged in practicing pharmacy, one of whom shall be annually appointed by the governor and hold office for three years and until his successor is appointed and qualified. The commission shall have power to make all needed regulations for its government and for the proper discharge of its duties under this chapter, the same to be done without expense to the state, save the necessary blanks and stationery, which shall upon requisition, be furnished by the secretary of state, and make such other regulations not inconsistent with law and as authorized in this code, respecting the purchase, keeping and use of intoxicating liquors by registered pharmacists not permit holders, as may be required for the prevention or abuse of the trust reposed in them, and such other matters as may be hereinafter specially enumerated.

Sec. 2585. *Secretary and treasurer.*—The commission of pharmacy shall annually, on the first Monday in May, elect a suitable person, who shall not be a member of said board, and who shall be known as secretary and treasurer; said secretary and treasurer shall enter upon the discharge of his duties as soon as he shall have filed with the secretary of state a good and sufficient bond in the penal sum of \$3,000, signed by at least two sureties, who shall justify in the aggregate to double the amount of said bond, and which shall bear upon its face the approval of the governor. The salary of said secretary and treasurer shall not exceed \$1,800 per annum.

Sec. 2586. *License fees.*—The secretary and treasurer shall keep in his office a book known as the "commissioners of pharmacy license fee book," which shall be made with ruled columns and printed headings, showing the date, the name of the person paying, and the amount of each license and fee paid, in which he shall enter all fees for licenses received by him, and on the first Monday of each month he shall file with the auditor of state a true statement thereof for the previous month, properly sworn to by him, and shall quarterly pay into the state treasury, on the first day of January, April, July and October of each year, the amount of license fees payable by law into such treasury.

Sec. 2587. *Records—compensation.*—The books, accounts, vouchers and funds belonging to or kept by said board of pharmacy shall at all times be open or subject to the inspection of the governor, or any committee appointed by him. Each commissioner of pharmacy shall receive as full compensation for his services the sum of \$5 for each day actually employed in the discharge of his official duties, together with his actual traveling expenses in performing said duties, all of which shall be paid from the fees of the office, and each commissioner shall file with the auditor of state, at the end of each quarter of his official year, an itemized statement under oath of his actual time in days employed in the discharge of his duty and traveling expenses incurred in the performance of his duty for such quarter.

Sec. 2588. *Registered pharmacists.*—No person not a registered pharmacist shall conduct the business of selling at retail, compounding or dispensing drugs, medicines, or poisons, or chemicals for medical use, or compounding or dispensing physicians' prescriptions as a pharmacist, nor to allow anyone who is not a registered pharmacist to so sell, compound or dispense such drugs, medicines, poisons or chemicals, or physicians' prescriptions; except such as are assistants to and under the supervision of one who is a registered pharmacist, and physicians who dispense their own prescriptions only; but no one shall be prohibited by anything contained in this chapter from keeping and selling proprietary medicines and such other domestic medicines as do not contain intoxicating liquors or poisons, nor from selling concentrated lye or potash having written or printed on the package or parcel its true name and the word "poison," sales of which need not be registered. Whoever violates either provision of this section, for the former shall pay \$5 for each day of its violation, to be recovered in an action in the name of the state, brought by the county attorney under the direction of the commission, and for the latter shall be guilty of a misdemeanor, and punished accordingly. In actions or prosecutions under this chapter, it need not be proven that the defendant has not a pharmacist's certificate, but such fact shall be a matter of defense.

Sec. 2589. *Examination.*—The commission at such times and places as it may select and in such manner as it may determine, shall conduct an examination for all persons desiring to engage in and conduct business as registered pharmacists within the meaning of section twenty-five hundred and eighty-eight (2588) of the code.

Sec. 2590. *Conditions—registration.*—No person shall be eligible to take this examination until he has passed his twenty-first birthday and has presented to the commission his own affidavit and that of his employer or employers, affirming that he has had not less than four years' practical experience (including the actual number of weeks he has spent in a reputable college of pharmacy as hereinafter defined; as clerk under the supervision of a registered pharmacist in a drug store or pharmacy in which physicians' prescriptions are compounded. Provided, however, that graduates of reputable pharmaceutical schools and colleges whose entrance and graduation requirements are equivalent to those prescribed by the American Conference of Pharmaceutical Faculties for the year 1905, and whose course of study consists of two years of not less than

thirty-six (36) weeks each, shall be eligible to take the examination without proof of experience as hereinbefore defined. Applicants who are graduates of a junior course, consisting of not less than thirty-six (36) weeks in pharmaceutical schools and colleges whose course consists of or is equivalent to the requirements above specified, shall be allowed one year's credit on store experience. If such applicant passes the required examination, he shall be granted a certificate of registration. Pharmacists thus registered shall have the sole right to keep and sell all medicines and poisons, except intoxicating liquors.

SEC. 2590-a. *Assistants' certificate.*—If the applicant has passed his eighteenth birthday and has had at least two years' practical experience as hereinbefore defined (including actual number of weeks spent in a reputable college of pharmacy as defined herein) and has presented to the commission his own affidavit and that of his employer or employers, affirming that he has had such experience, he shall upon passing a satisfactory examination, be granted an assistant's certificate to be exchanged for full registration when he shall have reached the age of twenty-one (21) years, and upon satisfactory proof that he has had since the taking of the examination, two additional years of practical experience in a drug store as defined herein.

SEC. 2590-b. *Examination and registration fees.*—Each person furnished a certificate under this act shall be charged a fee of five dollars (\$5.00) which shall be in full for all services, and in case the examination of said person shall prove defective or unsatisfactory and his name be not registered, he shall be permitted to present himself for re-examination within any period not exceeding twelve (12) months next thereafter, and no charge shall be made for re-examination. The said commissioners are authorized to administer oaths pertaining to their said office and take a certificate of acknowledgment of instruments in writing. After registration, an annual fee of one dollar (\$1.00) for renewal certificates shall be paid on or before the twenty-second day of March by all pharmacists and assistants who continue in business, and the conduct of such business without such renewal shall be a misdemeanor.

SEC. 2591. *Registry book—certificate displayed.*—The commission shall keep a registry book in which shall be recorded the names and places of residence of all certificate holders, with the date of such certificate, which shall hold good for one year, and no longer without renewal. Renewals shall be granted upon the payment of the annual fee fixed in the preceding section. Should a certificate holder change his residence, upon notice thereof such change shall be noted in the registry book. Each certificate holder shall keep displayed in his place of business his registration certificate. A failure to comply with this requirement shall be a misdemeanor.

SEC. 2592. *Sale of adulterated drugs.*—Registered pharmacists shall be responsible for the quality of all drugs, chemicals and medicines which they may sell or dispense, except those sold in the original packages of the manufacturer, and those known as patent medicines. If any such pharmacist shall knowingly adulterate or cause to be adulterated any drugs, chemicals or medical preparations by him kept for sale or sold, he shall be guilty of a misdemeanor.

SEC. 2593. *Sale of poisons.*—No person shall sell at retail any poisons enumerated in the following schedule, to-wit: Acids, hydrochloric, nitric, and sulphuric, arsenic, chloral hydrate, chloroform, ammoniated mercury, atrophine, arsenate of copper, aconitine, benzaldehyde, bromine, cyanide of potassium, cobalt, corrosive sublimate, dionin, ether, sulphuric, hyoscine, morphine, kermes mineral, cantharides, cotton-root, croton oil, carbolic acid, digitalis, denatured alcohol, ergot, hydrocyanic acid, nuxvomica, opium and its preparations (excepting those containing less than two grains to the ounce), oils of bitter almonds, savin and pennyroyal, oxalic acid, phosphorus, strychnine and its sales, veratrum, and wood-alcohol; without affixing to the bottle, box or other package containing the poison, a label bearing the name of the article and the word poison distinctly shown, with the name and place of business of the registered pharmacist from whom the article was obtained, nor sell or deliver such poison unless upon due inquiry it be found that the party receiving it is aware of its character and represents it to be used for proper purposes, nor sell or deliver the poisons heretofore enumerated, without entering same in a book kept for that purpose, the date of sale, the name and address of purchaser, the name of the poison, the purpose for which it was represented to be required, and the name of the dispenser, which book shall be open for inspection by the proper authorities and preserved for at least five years, provided that nothing in this section shall apply to the sale of patent medicines, or to drugs used in the filling of prescriptions from physicians, veterinary surgeons or dentists; provided that it shall not be necessary to keep a record in said book of sales of denatured alcohol and wood-alcohol, when it is ascertained that they are to be used for mechanical purposes; provided, however, that nothing herein contained shall be construed to permit or authorize the sale of any of the poisons herein named where the sale thereof is otherwise prohibited or regulated by law.

The obtaining of any such poisons by any person under a false name or statement shall be deemed a violation of the provisions of this act.

Any person violating any of the provisions of this act shall be adjudged guilty of a misdemeanor and be punished by a fine of not less than twenty-five dollars nor more than one hundred dollars, or by imprisonment in the county jail not more than thirty days.

SEC. 2594. *Itinerant vendors of drugs.*—Any itinerant vendor of any drug, nostrum, ointment, or appliance of any kind for the treatment of any disease or injury, and all those who by any method publicly profess to treat or cure diseases, injury, or deformity, shall pay to the treasurer of the commission of pharmacy an annual fee of \$100, upon the receipt of which the secretary of the commission shall issue a license for one year from its date; \$2,000 annually of the money arising from the license fund, or so much as may be needed, shall be devoted to defraying the expenses of the commission, and any balance remaining shall be paid into the state treasury. Said commission shall, on the first day of January of each year, make a verified and itemized statement in writing to the auditor of state, of all receipts and expenditures of money coming into their hands by virtue of their office. Any violation of this section shall be a misdemeanor,

and any person shall, upon conviction thereof, pay a fine of not less than \$100, nor more than \$200. In actions or prosecutions under this chapter, it need not be proven that the defendant has not a license, but such fact shall be a matter of defense.

Sec. 2595. *Penalties for false representation.*—If any person shall procure or attempt to procure a certificate of registry for himself or another by means of false representations or device, or without being a registered pharmacist shall conduct a place for retelling, compounding or dispensing drugs, medicines or chemicals, or for compounding or dispensing physicians' prescriptions, or shall use or exhibit the title of registered pharmacist, and each several day a place shall be so used shall be held as a separate and several offense.

Sec. 2596. *Revocation of certificate.*—When a registered pharmacist has been convicted of a violation of the provisions of this chapter, in addition to the other penalties provided by law, the commission, in its discretion, may revoke his certificate of registry.

Sec. 2596-a. No person, firm or corporation shall sell, exchange, deliver or have in his possession with intent to sell, exchange or expose or offer for sale or exchange any coca (Erythroxyton Coca), cocaine, alpha, or beta eucaine or derivatives of any of them, or any preparation containing coca, cocaine, alpha or beta eucaine or derivatives of any of them, or any cotton-root, ergot, oil of tansy, oil of savin or derivatives of any of them, except upon the original written prescription of a registered physician or veterinarian or licensed dentist for medical, dental or veterinary purposes, and no such prescription shall be refilled. Provided that nothing in this act shall prevent the sale thereof to a wholesale or retail dealer in drugs, nor to a registered physician or veterinarian or licensed dentist.

Sec. 2596-b. Anyone found guilty of violating the provisions of section one of this act, for the first offense, shall pay a fine of not less than twenty-five dollars, and not more than one hundred dollars and costs of prosecution. For the second offense and each subsequent offense, he shall pay on conviction thereof a fine of not less than one hundred dollars and not more than three hundred dollars, or imprisonment in the county jail not to exceed three months. Any clerk, employe or agent violating or aiding in the violation of section one shall be charged and convicted as principal.

Sec. 2596-c. Peace officers shall see that the provisions of this act are faithfully executed within their respective jurisdictions, and when they are informed or have reasons to believe that this act has been violated, and the proof thereof can be had, they shall file information to that effect against the offending party before a magistrate, who thereupon shall proceed according to law. The county attorney shall prosecute the violators of this act.

**AN ACT TO PREVENT THE THROWING OR DEPOSITING OF DRUGS OR MEDICINES AS SAMPLE OR OTHERWISE IN PRIVATE OR PUBLIC PLACES.**

*Be It Enacted by the General Assembly of the State of Iowa:*

SECTION 1. That it shall be unlawful for any person, firm, company or corporation, either in person or by agent, to deposit any sample of any

drugs or medicine upon any porch, lawn, in any vehicle or any other place where such drugs or medicine might be picked up by children or other persons.

Sec. 2. Any person, firm, company, corporation, or agent thereof violating the provisions of this act shall be guilty of a misdemeanor.

Approved April 2, A. D. 1907.

**AN ACT TO PREVENT THE ADULTERATION, MISBRANDING AND IMITATION OF DRUGS; AND REPEALING SECTIONS FOUR THOUSAND NINE HUNDRED AND EIGHTY-THREE (4983), FOUR THOUSAND NINE HUNDRED AND EIGHTY-FIVE (4985), FOUR THOUSAND NINE HUNDRED AND EIGHTY-SIX (4986) AND FOUR THOUSAND NINE HUNDRED AND EIGHTY-EIGHT (4988) OF THE CODE, AND VESTING THE EXECUTION AND ENFORCEMENT OF THIS ACT IN THE PHARMACY COMMISSIONERS.**

*Be It Enacted by the General Assembly of the State of Iowa:*

SECTION 1. No person, firm or corporation, by himself, officer, servant or agent, or as the officer, servant or agent of any other person, firm or corporation, shall manufacture or introduce into the state or solicit orders for delivery, or sell, exchange, deliver, or have in his possession with the intent to sell, exchange or expose, or offer for sale or exchange, any drug which is adulterated or misbranded within the meaning of this act. Provided, that none of the penalties set forth in this act shall be imposed upon any common carrier for introducing into the state, or having in its possession, any adulterated or misbranded drugs, where the same were received by said carrier for transportation in the ordinary course of its business and without actual knowledge of the adulteration or misbranding thereof.

Sec. 2. The term "drug," as used in this act, shall include all medicines and preparations recognized in the United States Pharmacopoeia or National Formulary for internal or external use, and any substance or mixture of substances intended to be used for the cure, mitigation or prevention of disease of either man or other animals, or for the destruction or parasites.

Sec. 3. For the purposes of this act a drug shall be deemed to be adulterated:

*First.* If, when a drug is sold under or by a name recognized in the United States Pharmacopoeia or National Formulary, it differs from the standard of strength, quality or purity as determined by the test laid down in the United States Pharmacopoeia or National Formulary official at the time of investigation: Provided, that no drug defined in the United States Pharmacopoeia or National Formulary shall be deemed to be adulterated under this provision if the standard of strength, quality or purity be plainly stated upon the bottle, box or other container thereof although the standard may differ from that determined by the test laid down in the United States Pharmacopoeia or National Formulary.

*Second.* If its strength or purity fall below the professed standard or quality under which it is sold.

Sec. 4. The term "misbranded," as herein used, shall apply to all drugs the package or label of which shall bear any statement, design or device regarding such article or the ingredients or substances contained therein, which shall be false or misleading in any particular and to any drug which is falsely branded as to state, country or territory in which it is manufactured or produced.

For the purposes of this act a drug shall also be deemed to be misbranded:

*First.* If it be an imitation of or offered for sale under the name of another article.

*Second.* If the contents of the package as originally put up shall have been removed in whole or in part and other contents shall have been placed in such package, or if the package shall fail to bear a statement on the label showing the name and the exact quantity or proportion of any alcohol, morphine, opium, heroin, chloroform, cannabis indica, chloral hydrate, acetanilide, or any derivative or preparation of any such substances contained therein. The statement herein required shall be plainly printed upon the outside wrapper and also upon a label affixed to the package in type "eight point caps"; provided, that in case the size of the package will not permit the use of eight point caps, the size of the type may be reduced proportionately. There shall be such a contrast between the color of the label and the color of the ink used in printing the label heretofore required, that the printing thereon shall be easily and plainly legible.

Sec. 5. No person, firm or corporation shall sell, offer, or expose for sale, or have in his possession, any preparation or product intended for use of man or domestic animals, either for internal or external use, or for cosmetic purposes, or for inhalation, or for perfumes, which contains methyl (wood) alcohol, crude or refined, or denatured alcohol.

Sec. 6. The pharmacy commissioners shall, from time to time, with the approval of the executive council, issue a printed bulletin, showing the results of inspections, analyses and prosecutions undertaken under this act, together with such general information as may be deemed suitable. Such bulletins shall be printed in such numbers as may be directed by the executive council, and shall be issued to the newspapers of this state and to all interested persons.

Sec. 7. It is hereby made the duty of the pharmacy commissioners to enforce the provisions of this act.

Sec. 8. Any person, firm or corporation, or agent thereof, who refuses to comply, on demand, with any of the requirements of this act, or who shall violate any of its provisions, or who shall obstruct or hinder the said pharmacy commissioners, in the discharge of any duty imposed by this act, shall be guilty of a misdemeanor, and upon conviction thereof shall be punished by a fine not exceeding one hundred dollars.

Sec. 9. All goods purchased or received by either wholesale or retail dealers of this state prior to July first, nineteen hundred and seven (1907), shall be exempt from the provisions of this act to April first, nineteen hundred and nine (1909). The having in possession by any person who manufactures or exposes for sale any adulterated or misbranded drug, within the meaning of this act, shall be *prima facie* evidence of having

in possession with intent to sell in violation of its provisions; Provided, that any manufacturer, wholesaler or jobber may keep goods specifically set apart in his stock for sale in other states, which might otherwise be in violation of the provisions of this act.

Sec. 10. Sections four thousand nine hundred and eighty-three (4983), four thousand nine hundred and eighty-five (4985), four thousand nine hundred and eighty-six (4986) and four thousand nine hundred and eighty-eight (4988) of the code are hereby repealed.

Approved April 6, A. D. 1907.

The following are the principal derivatives and preparations made from the articles which are required to be named upon the label:

ALCOHOL, ETHYL: (Cologne spirits, grain alcohol, rectified spirits, spirits, and spirits of wine.)

Derivatives—

Aldehyde, ether, ethyl acetate, ethyl nitrite and paraldehyde.

Preparations containing alcohol—

Bitters, brandies, cordials, elixirs, essences, fluid extracts, spirits, sirups, tinctures, tonics, whiskies and wines.

MORPHINE, ALKALOID:

Derivatives—

Apomorphine, dionine, peronine, morphine acetate, hydrochloride, sulphate and other salts of morphine.

Preparations containing morphine or derivatives of morphine—

Bougies, catarrh snuff, chlorodyne, compound powder of morphine, crayons, elixirs, granules, pills, solutions, sirups, suppositories, tablets, triturations and troches.

OPIUM, GUM:

Preparations of Opium—

Extracts, denarcotized opium, granulated opium and powdered opium, bougies, brown mixture, carminative mixtures, crayons, Dover's powder, elixirs, liniments, ointments, paregoric, pills, plasters, sirups, suppositories, tablets, tinctures, troches, vinegars and wines.

Derivatives—

Codeine, alkaloid, hydrochloride, phosphate, sulphate and other salts of codeine.

Preparations containing codeine or its salts—

Elixirs, pills, sirups and tablets.

HEROIN:

Preparations containing heroin—

Sirups, elixirs, pills and tablets.

CHLOROFORM:

Preparations containing chloroform—

Chloranodyne, elixirs, emulsions, liniments, mixtures, spirits and sirups.

## CANNABIS INDICA:

## Preparations of cannabis indica—

Corn remedies, extracts, mixtures, pills, powders, tablets and tinctures.

## CHLORAL HYDRATE (chloral, U. S. Pharmacopœia, 1890):

## Derivatives—

Chloral acetophenoxim, chloral alcoholate, chloralamide, chloralimide, chloral orthoform, chloralose, dormiol, hypnal and uraline.

## Preparations containing chloral hydrate or its derivatives—

Chloral camphorate, elixirs, liniments, mixtures, ointments, suppositories, sirups and tablets.

## ACETANALIDE (antefibrine, phenylacetamide):

## Derivatives—

Acetphenetidine, citrophen, diacetanilide, lactophenin, methoxyacetanilide, methylacetanilide, para-iodoacetanilide, and phenacetine.

## Preparations containing acetanilide or derivatives—

Analgesics, antineuralgics, antirheumatics, cachets, capsules, cold remedies, elixirs, granular effervescing salts, headache powders, mixtures, pain remedies, pills and tablets.

## REGISTERED PHARMACISTS.

121	Arts, David	Donellson	Red Oak.
232	Anderson, A. A.	Boone.	
1208	Ayers, W. L.	Sheldon.	
1284	Agnew, David G.	Wilton Junction.	
1667	Axt, Julius H.	Fort Madison	Fort Madison.
1981	Alexander, R. H.	Oskaloosa	Kansas City, Mo.
2200	Anderson, E.	Manson	Ruthven.
2241	Alexander, W. A.	Leon.	
2479	Arthur, Charles H.	Webster City	Grand Jc., Col.
2506	Adams, Charles R.	Cedar Rapids.	
2581	Alexander, T. R.	Marion.	
2662	Adams, John R.	De Soto	Savannah, Ga.
2726	Alexander, D. E.	Des Moines.	
2738	Arnold, R. R.	Humeston.	
3036	Anders, F. W.	Earlville	Manchester.
3129	Asbury, T. P.	Tingley.	
3211	Aborn, F. J.	Sheffield.	
3322	Adams, J. W.	Mason City.	
3466	Allen, S. A.	Sheldon	Nevada, Mo.
3504	Allison, S. M.	Gibson.	
3645	Arthur, H. J.	Webster City.	
3794	Anderson, O. H.	Kingsley	Wesley.
3902	Allen, E. D.	Mason City	Thornton.
3951	Ackley, F. E.	Foster	Kansas City, Mo.
4099	Anderson, E. C.	Bancroft	Custer, S. D.
4101	Andrews, W. E.	Waterloo	La Junta, Colo.
4131	Ady, H. C.	Humeston	Grundy Center.
4208	Adams, Harry B.	Mason City	Wapeto, Wash.
4220	Ady, Ross W.	Davenport	Sheldon.
4231	Armstrong, E. L.	Seymour	Grand River.
4533	Amsden, William C.	Aurora	Garner.
4544	Algyer, Claud	Sanborn.	
4569	Aldrich, Ed. A.	Creston.	
4594	Atzen, Charles B.	Thor	Omaha, Neb.
4671	Atkinson, George H.	Hartley	Creston.
4700	Avery, A. M.	Maquoketa	
4710	Anderson, C. E.	Hull	Moville.
4719	Abbott, Welcome A.	Manchester	Lamont.
4729	Amsberry, A. L.	Lester	Sioux Falls, S. D.
4843	Aldrich, F. S.	Jefferson	Des Moines.
4857	Ackert, Harry J.	Marshalltown.	
4866	Armour, Frank C.	Marshalltown	Oskaloosa.
4933	Armstrong, E. F.	Cedar Rapids	Fort Dodge.
4937	Albery, William F.	Fubbard.	
4938	Arrasmith, P. L.	Griswold.	

4943	Armstrong, T. B.	Greeley.
4958	Anderson, J. H.	Ruthven.
4975	Armitage, A. O.	Ellston.
4997	Andreen, Carl	Sioux City.
5059	Alexander, J. M.	Rhodes
5137	Anderson, Wm. H.	Council Bluffs.
5148	Adams, H. C.	Spencer
5157	Arent, Andrew Jr.	Badger
5209	Aborn, Fred C.	Sheffield.
5256	Allen, R. E.	Ridgeaway
5330	Alexander, Henry	Conrad
5366	Adams, Everett H.	Berea
5390	Asbury, J. W.	Tingley
5403	Armitage, Daisy D.	Ellston.
5443	Adams, Clyde E.	Ottumwa.
5472	Armstrong, E. C.	Seymour
5477	Amundson, Henry J.	Clarion
5499	Anderson, C. E.	Bancroft.
5534	Armour, H. O.	Sioux City.
5560	Anderson, C. V.	Des Moines
5593	Anderson, L. R.	Richland
5648	Adam, W. C.	Elma
5649	Anderson, A. G.	Redfield
5687	Ashford, George W.	Sioux City
5748	Anderson, Henry C.	Clear Lake.
5796	Armstrong, Archie W.	Council Bluffs
5868	Austin, Silas E.	Allison.
5881	Anderson, Swan	Boone
5938	Acherman, Jacob O.	Des Moines
5952	Adams, Hicks L.	Fontanelle
6133	Anderson, Wm. J.	Dayton
6179	Archer, Merrit D.	Des Moines
6197	Anderson, Samuel C.	Mason City.
6205	Aagensen, Carl A.	St. Ansgar
6222	Abbott, Fred C.	Oelwein
6256	Anderson, R. E.	Council Bluffs.
6314	Aukema, Mark W.	Cylinder
6423	Abel, W. W.	Emerson.
6424	Allen, Bessie M.	Crawfordsville
6431	Aagensen, John G.	St. Ansgar
6458	Anderson, Joseph	Shenandoah
6475	Assmus, Frank B.	Independence
6497	Ackley, Norman G.	Manchester.
6521	Armour, Geo. E.	Cedar Rapids
6522	Anderson, Oscar	Four Corners
6529	Apland, Thos. O.	Kalo.
6545	Alton, Harry E.	Garden Grove
6624	Alley, Arthur J.	Grinnell
6631	Albertson, Elmer W.	Inwood
6794	Adams, H. Clay	Keota
6795	Alexander, R. S.	What Cheer.
6861	Allen, Ralph J.	Sioux City
6862	Armatrout, Fred J.	Carroll
6863	Anderson, J. B.	Des Moines
6904	Altflisch, Otto	Bellevue
6914	Alexander, J. C.	Des Moines
6936	Anderson, Otto	Des Moines
7093	Aldrich, Harry E.	Creston.
7151	Amber, Henry L.	Dubuque
7152	Aukrum, Fred L.	Sheldon
7187	Andrews, James	Des Moines
7196	Allen, F. C.	Marengo.

7196	Allison, E. C.	Whiting	Audubon.
7216	Arno, Ed. C.	Dubuque.	
7235	Adams, J. E.	Iowa Falls	Sac City.
7294	Adams, J. A.	Havelock	Humboldt.
7365	Andas, E. E.	Gray.	
7366	Anderson, E. T.	Scranton	Cambridge.
7391	Anderson, A. O.	Linn Grove	Peterson.
7451	Allison, Chas. H.	Murray.	
7452	Arnold, Ed. S. Jr.	Davenport.	
7554	Adams, Geo. W.	Corning	Tabor.
7560	Adams, F. L.	Des Moines	Curlew.
7561	Ayers, Otto E.	Ottumwa	Cedar Rapids.
7562	Anderson, H. W.	Des Moines	Estherville.
7563	Anderson, D. W.	Independence	Aurora.
7615	Anderson, Chris A.	Waterloo	Chicago, Ill.
7685	Allen, T. E.	Unionville.	
7701	Alban, Glen W.	Clinton	Princeton.
7731	Afflerbough, G. E.	Des Moines	Sumner.
7746	Aimone, John	Des Moines	Chicago, Ill.
7835	Arent, Arthur	Rutland.	
7864	Anderson, David T.	Collins.	
7880	Asseth, Carl M.	Sioux City	Burke, S. D.
7846	Aroe, C. E.	Newell.	
7973	Arduser, George	Monticello	Tama City.
8248	Arthur, Harry G.	Hampton	Mason City.
8259	Arganbright, George.	Ottumwa.	
8359	Armstrong, Ralph H.	Des Moines.	
8384	Ayres, R. M.	Des Moines.	
2	Binford, E.	Dixon.	
72	Burnside, J. M.	Waucoma.	
315	Beardsley, William	Beacon	Birmingham.
323	Burrows, J. P.	Clarinda	Los Angeles, Calif.
326	Beberger, G. F.	Carroll.	
331	Blair, W. H.	Clarence.	
428	Blackinton, W. N.	Denmark.	
449	Ballard, John W.	Davenport.	
493	Booth, A. E.	Prescott.	
629	Baldwin, E. V.	Hampton.	
713	Bush, John V.	Colesburg.	
731	Busch, T. H.	Davenport.	
759	Brownell, E. L.	Spirit Lake.	
791	Beech, Thomas C.	Cedar Rapids.	
817	Blosser, George W.	Moulton.	
841	Backer, Jno. H.	Monticello.	
872	Belding, A. L.	Malcom	Van Wert.
955	Birney, C. C.	Nora Springs.	
1142	Birney, Catharine	Floyd	Nora Springs.
1175	Brown, William K.	Dubuque.	
1181	Brimhall, S. M.	State Center.	
1182	Brimhall, C. W.	State Center	Schaller.
1232	Bishop, Edward W.	State Center.	
1254	Beach, Edward N.	Troy Mills.	
1285	Brubaker, Joseph	Vinton.	
1524	Birney, E. B.	Floyd	Nora Springs.
1535	Bruce, O. M.	Walnut.	
1557	Bixby, R. J.	Edgewood.	
1558	Blanchard, Lewis	Edgewood.	
1633	Brookings, D. J.	Woodward.	
1691	Broadie, A. A.	Waverly.	
1824	Babeock, E. M.	Wyoming.	
1858	Bentley, N. J.	Oskalooza.	
1896	Rothwell, G. W.	Fonda	Fairbank.

1951	Blackman, B. P.	Bonaparte.
1990	Brotherlin, H. L.	Tipton.
2081	Burroughs, S. W.	Holland
2098	Batty, William E.	Muscatine
2150	Berryhill, William	Clarinda
2168	Burroughs, S. E.	Holland
2187	Burns, E. M.	Council Bluffs
2253	Brush, George W.	Traer
2308	Bibbins, A. L.	Marshalltown
2330	Brown, Artemus	Leroy
2335	Bennett, J. W.	Waverly
2405	Brittan, S. P.	Rockford
2441	Bosley, James E.	Marengo
2443	Babcock, J. F.	New Hampton.
2454	Berry, W. F.	Moulton.
2497	Bachman, E. W.	West Bend
2511	Bauer, William S.	Des Moines
2531	Bielenberg, J. R.	Wheatland
2597	Baron, H. S.	Orange City
2649	Banks, E. H.	Quorn
2654	Branson, W. S.	Irwin.
2703	Beppler, J. F.	Red Oak
2805	Bullock, Frank H.	Fayette
2824	Bennett, T. W.	Lenox.
2881	Bosworth, L. M.	Ames.
2919	Benge, Alfred T.	Bloomfield
2947	Ballheim, B. H.	Cedar Rapids
2975	Baker, W. S.	Pulaski
3020	Burd, Edwin	Lisbon.
3050	Bale, William G.	Iowa City
3059	Baas, Leo F.	Mapleton
3074	Burringer, Will J.	Des Moines
3080	Beck, Louis	Des Moines
3104	Bertram, R. T.	Albia.
3116	Busch, W. C. A.	Muscatine.
3118	Barrell, George M.	West Union
3126	Biddinger, J. W.	Quasqueton.
3128	Blanchaine, C. H.	Oasian.
3155	Burbank, George W.	Allison
3161	Brubaker, C. W.	Vinton
3162	Boener, Ed. A.	Iowa City.
3163	Brown, Oscar H.	Council Bluffs.
3177	Benedict, Geo.	Maxwell
3179	Bone, H. C.	Grand River.
3218	Bloom, Charles L.	Audubon
3229	Fowler, I. D.	Lansing
3246	Berryman, A. J.	Bancroft
3276	Boerner, Emil L.	Iowa City.
3302	Bachmann, O. C.	Cherokee
3308	Baker, Lincoln E.	Mason City
3346	Bacon, George	Clinton
3385	Briles, W. R.	Charlton.
3444	Blair, James E.	Sioux City.
3457	Bosshard, William E.	Sioux City
3483	Bliss, N. G.	Colfax.
3491	Brink, Wilber.	Borden.
3502	Brooks, W. R.	Oto
3514	Barlow, A. W.	Essex
3519	Bare, O. H.	Winterset
3546	Beck, W. R.	Moulton
3584	Bartholomew, H. H.	Marengo
3587	Bergen, O. C.	Shellsburg.

Allison.
St. Joseph, Mo.
Ft. Collins, Colo.
Allison.
Mason City.
Des Moines.
Bedford.
Des Moines.
Janesville.
Clear Lake, Minn.
Ladora.
Estherville.
Kansas City, Mo.
Keystone.
Pella.
Cherokee.
Sioux City.
Lake City.
Des Moines.
Elberon.
Farmington.
Winnipeg, Canada.
Los Angeles, Calif.
Council Bluffs.
Kansas City, Mo.
Gloucester, Mass.
Waverly.
Cedar Rapids.
Mount Vernon.
Brayton.
Cedar Rapids.
Mount Vernon.
Iowa City.
Amethyst, Colo.
Mason City
Laurel, Miss.
Tomah, Wis.
Des Moines.
Centerville.
Pleasantville.
Ottumwa.
Quincy, Ill.

3595	Birchard, Rufus	Kellogg.
3597	Blair, C. A.	Creston
3624	Blinn, S. W.	Nashua.
3656	Blanchaine, H. J.	Elkader
3693	Bender, G. B.	Spencer.
3702	Butterworth, H. O.	Maquoketa.
3703	Broadie, H. H.	Waverly.
3715	Burns, Warren A.	Foster
3741	Bain, John	Brandon.
3758	Beaman, James D.	Charlton.
3773	Bollbaugh, W. R.	Prairie Grove
3782	Bond, L. L.	West Side
3783	Boehmier, H. E.	Cedar Falls
3817	Beam, Charles H.	Mapleton
3830	Brimhall, W. F.	State Center.
3850	Brink, H. J.	Remsen
3859	Briggs, George H.	Nevada
3860	Brinkhoff, Carl W.	Pella.
3877	Branson, L. H.	West Branch
3889	Berry, A. S.	Moulton
3922	Blackman, R. E.	Sioux City
3938	Brown, H. F.	Fonda
3971	Bonney, A. F.	Rodney
3983	Barber, Harry A.	Cedar Rapids
4000	Baker, Charles D.	Toledo
4004	Boschnagel, F.	Riverside
4024	Becker, William	Elkader.
4031	Blaise, Theodore T.	Sigourney
4052	Brooks, Harry A.	Oto.
4064	Benson, Nils J.	Burlington
4094	Bosworth, A. H.	Shellsburg
4112	Butterworth, W. F.	Andrew
4128	Berkley, Samuel L.	Woodbine
4139	Bergett, William Q.	Fort Dodge
4148	Blakeslee, J. H.	Des Moines
4149	Blair, Frank L.	Clarinda
4187	Bear, Winfield S.	Kellerton
4188	Busby, John R.	Oskaloosa
4205	Bolding, W. R.	Alvord
4215	Bertsch, George P.	Sigourney
4235	Boody, Frank D.	Rolfe
4241	Brown, Harry L.	Columbus Junction.
4251	Bliss, George W.	McGregor.
4260	Braunlich, Hugo	Davenport.
4280	Baker, George B.	Keota
4281	Beauchamp, C. E.	Bloomfield
4311	Bauer, Julius A.	Des Moines.
4368	Barrows, C. H.	Lamoni.
4369	Backer, W. G.	Sloan
4374	Borman, W. H.	Garner
4385	Becker, John G.	Dubuque.
4392	Brooks, W. W.	Sibley
4414	Bauman, Robert	Little Rock
4444	Blair, Milton M.	Creston
4479	Burrett, Alva W.	West Union
4510	Brunst, I. W.	Decorah.
4542	Burns, Charles E.	Ottumwa
4546	Brown, Eugene F.	Maquoketa.
4558	Barrett, W. H.	Dunlap
4561	Bell, P. H.	Van Horne
4589	Bigler, Louis E.	Clermont
4623	Buck, Charles W.	Moulton
Cherokee.		
La Porte City.		
Ottumwa.		
Osceola.		
Denison.		
Hampton.		
Whittier, Calif.		
Britt.		
Los Angeles, Calif.		
Iowa City.		
Panama.		
Chicago, Ill.		
Kanawha.		
Buck Grove.		
Los Angeles, Calif.		
Sioux Falls, S. D.		
Chicago, Ill.		
Mason City.		
Prairieburg.		
Lorimer.		
Maquoketa.		
Santa Monica, Calif.		
Newell.		
Oskaloosa.		
Creston.		
Decatur City.		
Rose Hill.		
Oakville.		
Oskaloosa.		
West Bend.		
Sigourney.		
Denver, Colo.		
Blenco.		
Plymouth.		
Cresco.		
St. Paul, Minn.		
Dolores, Colo.		
Chicago, Ill.		
Mason City.		
Mallard.		
Jefferson.		
Wadena.		
Gallup, N. M.		

4631	Bigley, John P.	Clarion	Cylinder.
4647	Bleakney, E. L.	Grand Junction	Denison.
4659	Brown, L. W.	Missouri Valley.	
4696	Beam, Harry E.	Anamora.	
4699	Bohning, A. E.	Kamrar	Buffalo Center.
4786	Brown, J. W.	Morning Sun	Lone Tree.
4791	Bleich, Herman F.	Des Moines.	
4804	Bruckner, Edward	Bellevue	Dyersville.
4828	Briar, John	Des Moines.	
4842	Broxam, A. L.	Maquoketa.	
4845	Burrichter, William C.	Panora.	
4847	Barkl, Charles E.	Des Moines	Carthage, S. D.
4860	Bundy, Edgar A.	Aurelia.	
4862	Boyer, W. M.	Hamburg	Kansas City, Mo.
4876	Birney, Emma H.	Nora Springs	Mason City.
4889	Barrager, Emory L.	Ashton	Sheldon.
4893	Bradshaw, S. M.	George	Boyd.
4910	Boyd, J. W.	Bayard	Seranton.
4915	Banks, Edward F.	Kingsley	Paullina.
4940	Bundy, J. A.	Adel	Eldora.
4967	Ballard, Harry W.	Davenport.	
4968	Bowman, Ralph H.	Delhi	Greenfield.
4984	Bush, John A.	Colesburg.	
4985	Boysou, G. H.	Cedar Falls	Cedar Rapids.
4982	Berkle, John F.	Creston	Omaha, Neb.
5002	Bartlett, W. S.	Burlington.	
5008	Bull, A. S.	Lenox	Wellman.
5045	Ballentine, W. A.	Janesville.	
5079	Barnes, L. M.	Strawberry Point	Delhi.
5103	Burt, C. A.	Colfax	Delta.
5106	Benthall, Eugene	Marshalltown	Royal.
5140	Bjornstad, Otto A.	Spencer.	
5141	Brockway, S. Alcinda.	Iowa City	Tacoma, Wash.
5143	Beard, E. L.	Grinnell	Toledo.
5163	Brock, W. B.	Olin.	
5175	Beck, J. Conrad.	Bellevue	Dubuque.
5177	Bartz, Edward R.	Rockford	Rudd.
5188	Beard, Abner R.	DeWitt	
5210	Barrett, G. N.	Boone	Tacoma, Wash.
5246	Babcock, C. E.	Des Moines.	
5248	Breen, Joseph W.	Iowa City	St. Louis, Mo.
5257	Biglow, Zella	Lost Nation	Wyoming.
5266	Brown, Lewis O.	Northwood.	
5304	Barry, John A.	Dyersville	Farley.
5305	Brimhall, C. W.	Schaller.	
5306	Brown, Will E.	Webster City.	
5315	Brunk, L. D. Jr.	Des Moines	Nowata, Okla.
5317	Bundy, O. M.	Waukeo	Packwood.
5328	Bailey, Geo. J.	Webster City	Pocatello, Idaho.
5329	Butts, G. W.	Goodell.	
5333	Bell, Edgar E.	Leon.	
5351	Baker, Howard S.	Sioux City.	
5361	Blodt, John J.	Clinton.	
5367	Bayless, Morton M.	Elkader	Webster City.
5386	Blayney, C. W.	Creston	Fort Dodge.
5385	Bale, George W.	Webster City	Estherville.
5404	Beck, C. C.	Marion.	
5405	Bigelow, B. E.	Atlantic	
5406	Buck, Ernest M.	McGregor	Tenant.
5424	Bartholow, E. L.	Des Moines	Ayrshire.
5462	Batty, Alfred	Marshalltown.	
5490	Bradshaw, L. S.	Fairfield.	

5503	Barr, Henry J.	Vinton	Clarion.
5515	Becker, Caroline M.	Elkader.	
5522	Blaesser, Walter A.	Hawarden	Paullina.
5528	Beer, M. H.	Cincinnati	Centerville.
5535	Bradish, W. C.	Des Moines	Jacksonville, Ill.
5536	Bradish, Charles E.	Des Moines	Omaha, Neb.
5553	Barnes, Rutherford	State Center	Omaha, Neb.
5557	Brown, J. C.	Manchester	Meservey.
5561	Bender, Ed. R.	Spencer	Dickens.
5565	Bedeir, Eugenia L.	Leon	Grand Jc. Colo.
5613	Bowen, Charles A.	Kockuk.	
5620	Blamer, C. W.	Le Claire	Jamestown, N. D.
5636	Brown, Thomas W.	Columbus Junction.	
5640	Bell, Charles S.	West Union	Milton.
5667	Burton, John R.	Merrill	Sioux City.
5731	Bronson, George S.	McGregor	Chicago, Ill.
5749	Brincken, Herman	Rockford.	
5751	Billingsley, B. F.	Hampton	Lehigh.
5759	Bruner, W. A.	Lineville	Clio.
5770	Basart, C. E.	Menlo	Minburn.
5838	Bishop, Edmond F.	Melbourne	Rhodes.
5940	Bevelhymmer, Bernard.	Mobile	Churdan.
5915	Baugh, Luther A.	Des Moines	Garden City, Kan.
5936	Brugmann, Conrad	Ely	Rock Rapids.
5937	Bohm, Theo	Saint Benedict	Mason City.
5940	Bowman, Chas. O.	Des Moines	Gowrie.
5942	Blakeslee, Wm. F.	Oskaloosa	Valley City, N. D.
5943	Barnett, W. F.	Adel	Wayland.
5945	Broadgate, Frank L.	Spencer	Washington.
5970	Berner, Carl A.	Stuart	Des Moines.
5972	Barkl, Adolph	Sac City	Iroquois, S. D.
5985	Bauer, Arthur	Marshalltown	Ames.
6000	Baker, Melvin	Marshalltown	Rhodes.
6005	Benesh, Emil	Vining	Toledo.
6022	Byrnes, V. W.	Durant.	
6031	Bestenlehner, A. G.	Algona	Muscatine.
6047	Blistricky, E. F.	Des Moines	Galt.
6059	Bennett, Joseph	Mount Vernon.	
6060	Ball, C. F.	Nevada	Fairfield.
6092	Bondinot, J. E.	Waterloo	Sioux City.
6116	Briggs, E. B.	Dundee	Waterloo.
6123	Bougman, Emil	Everly	
6134	Billings, Chas. S.	Spencer	Sioux City.
6136	Bain, Wilson W.	Brandon.	
6154	Bonner, S. W.	Seymour.	
6167	Blanchard, Chas. B.	Edgewood.	
6175	Burroughs, Chas. S.	Victor	Clear Lake.
6182	Bouchard, Louis E.	Sioux City.	
6221	Barker, W. H.	Sanborn.	
6223	Bissick, W. H. Jr.	Le Claire	St. Louis, Mo.
6237	Bransom, Earle S.	Irwin	Bayard.
6298	Brann, Dennis A.	Des Moines.	
6308	Brooks, A. H.	Hawkeye.	
6310	Brolsma, J. G.	Orange City	Woodward.
6315	Bonwell, Oda M.	Des Moines	Ross.
6317	Bemis F. Clyde.	Lehigh	Corwith.
6330	Burns, James F.	Eddyville	Idaho Springs, Colo.
6363	Banillard, Edward	Deerfield	Charles City.
6383	Blezek, C. H.	Perry	Denver, Colo.
6395	Beecher, F. W.	Des Moines	Clarinda
6432	Brown, Philip W.	Des Moines	Patska, Ill.
6433	Billinger, C. T.	Laurens	Seattle, Washington.

6464	Bateman, W. O.	Seymour.
6477	Barnett, John T.	Independence.
6482	Burne, W. J.	Fort Atkinson
6484	Boyd, H. C.	Colfax
6503	Brody, J. B.	Urbana
6504	Bartels, Geo. A.	Manson
6511	Benst, M. V.	Elkader
6523	Bruning, F. W.	Des Moines
6554	Erenon, Martin J.	Creston.
6558	Butler, Harry H.	Des Moines
6573	Brooks, G. A.	Independence
6577	Briggs, C. R.	Manchester
6579	Bender, Fred L.	Spencer.
6586	Bailey, Carl F.	Redfield
6587	Bryant, Frank C.	Des Moines.
6598	Berry, J. F.	Clermont
6607	Blowers, Herbert R.	Iowa City
6610	Barkdoll, Bert E.	Vinton
6620	Bruhn, Otto J.	Iowa City
6625	Barnes, Chas. G.	Des Moines.
6641	Brueckner, Theo. G.	Des Moines
6642	Bird, S. R.	Parkersburg
6647	Blair, A. O.	Whiting
6659	Bregenzler, John	Keokuk.
6660	Braley, Harry J.	Britt
6675	Boos, Frank H.	Des Moines.
6676	Bronson, Ray L.	Sanborn
6720	Deacom, Geo. M.	Ryan
6728	Becker, Wm. J.	Sioux City.
6743	Brock, Bessie P.	Plover.
6744	Bush, Earl B.	Knoxville
6745	Beinert, Wm. C.	Earlville
6746	Butler, Wm. G.	Parnell
6747	Busch, W. H.	Hampton.
6748	Blue, Frank A.	Des Moines
6749	Brock, LeRoy H.	Yale
6813	Dohn, Gertrude	St. Benedict
6821	Binford, O. F.	Des Moines
6827	Boyer, H. H.	Panora
6828	Benesh, Theo	Toledo
6864	Bowen, C. W.	Des Moines
6865	Bakka, L. H.	McCallsburg.
6878	Berryman, Chas. S.	Des Moines
6900	Bone, F. M.	Grand River.
6906	Brown, L. H.	Lamont
6913	Beach, B. F.	Shenandoah
6915	Batterton, C. E.	Clinton
6937	Brock, G. D.	Iowa Falls
6938	Berkley, Chas. H.	Logan
6940	Benson, M. G.	Randall.
6941	Bass, Robt. W.	Rose Hill
6986	Bosworth, A. S.	Wapello
6987	Barker, H. M.	Birmingham
7017	Ball, W. D.	Council Bluffs
7028	Baird, A. H.	Malvern
7047	Book, J. R.	Griswold
7048	Brown, A. N.	Missouri Valley.
7078	Boehme, O. W.	Exira
7103	Blesnecker, John	Melbourne
7104	Botsford, C. W.	Farley
7105	Boar, C. S.	Ashton.
7141	Ball, John F. A.	Gladbrook.

7142	Berry, J. C.	Belmond.
7143	Borwey, G. A.	Eagle Grove
7154	Blandin, Ralph	Ottumwa
7155	Bell, R. R.	Des Moines.
7189	Burgess, C. W.	Panora.
7197	Brown, Mell	Monroe
7198	Brodie, Jas.	Earlville
7212	Bosworth, C. D.	Madrid.
7213	Bean, J. L.	Audubon
7266	Bates, R. E.	Grinnell
7295	Brown, F. H.	Des Moines
7296	Bergman, W. H.	Oelwein
7297	Brant, W. J.	Corning
7320	Bennett, N. B.	Lorah
7340	Brenneck, H. H.	Waterloo.
7341	Bogle, W. T.	Bonaparte.
7342	Burkhart, A. C.	Hawkeye.
7367	Blum, A. C.	Des Moines
7427	Benn, Arthur R.	Muscatine
7453	Beckman, C.	Hull
7454	Broderick, P. H.	Earling
7455	Brockmeier, F. W.	Villisca
7518	Buckmaster, L. M.	Dumont
7531	Booth, G. C.	Herndon.
7532	Barry, R. A.	Manchester
7542	Bennett, F. W.	Peterson.
7547	Brown, Geo. B.	Clarion
7553	Biddleman, H. R.	Thornburg
7585	Baldwin, Frank	Chariton
7587	Beery, M. H.	Churdan.
7594	Brenniman, E. M.	Ackley.
7649	Borjesson, Axel.	Audubon.
7654	Burrows, O. A.	Des Moines
7676	Ballman, F. F.	Des Moines
7687	Brean, W. T.	Saint Olaf.
7690	Burshel, P. J.	Saint Olaf.
7692	Bell, Ed	Des Moines.
7694	Burket, G. T.	Hawarden
7702	Belanger, J. A.	Des Moines
7709	Brynteson, Chas.	Oleboldt
7723	Barney, Fred	Paullina
7726	Brunner, C. E.	Sloan
7734	Baldwin, Edwin	Des Moines
7747	Burkes, J. V.	Casey
7756	Beck, Allan F.	Fort Dodge
7757	Beard, W. E.	DeWitt
7758	Barragy, C. J.	Rockwell
7762	Bowman, Edgar S.	Villisca
7780	Bruning, Frank G.	Des Moines
7781	Barney, Earl K.	Paullina
7806	Burson, Thos. O.	Runnells
7807	Barclay, John L.	Cedar Rapids
7809	Barr, Rufus H.	Red Oak
7830	Bruehler, George J.	Des Moines
7836	Brouillard, H. E.	Charles City.
7843	Beck, John D.	Council Bluffs
7844	Beckley, W. Ralph.	Modale.
7866	Brouhard, Will C.	Colo
7867	Bear, Eva N.	Decatur.
7881	Benn, John F.	Fort Dodge.
7882	Berger, Homer E.	Garwin
7928	Beyer, A. E.	Guttenberg.

Wallace, Idaho.  
Mapleton, Ill.Estherville.  
Carroll.

Laurens.

Clifton, Ariz.  
Castleton, N. D.  
Glenwood.  
Gillette, Wyo.Nauvoo, Ill.  
Cambridge.  
Little Rock.  
Council Bluffs.  
Des Moines.  
Des Moines

Ryan.

Packwood.  
Albia.Menlo.  
Harmony, Minn.  
North Chicago, Ill.Westthrope, N. D.  
Sac City.  
Eagle Grove.  
Scranton.

Allerton, Ill.

Crescent.

Larimore, N. D.  
Persia.  
Milford, Neb.

Sioux City.

Mapleton.

Vallina.  
Fontanelle.

Beresford, S. D.

Pawnee City, Neb.

Collins.

Kesley.

7927	Branin, Manlif Lewis.	Des Moines	Millville, N. J.
7929	Bailey, Ward H.	Diagonal	Perry.
7947	Bleadle, C. H.	Des Moines	Chicago, Ill.
7948	Beck, R. F.	Webster City.	
7949	Brimhall, Howard	State Center.	
7968	Boiss, Lewis W.	Woodbine.	
7969	Blattspieler, Lewis	Ackley	Eldora.
7979	Berry, Nellie M.	Des Moines	Breckenridge, Mo.
8046	Bronson, Edwin	Council Bluffs.	
8048	Barrows, Ray E.	Des Moines	Miskawaka, Ind.
8049	Bullis, Otto E.	Des Moines	Butte, Neb.
8050	Burnett, Alta L.	Des Moines	Chicago, Ill.
8051	Bookhart	Ulmer.	
8081	Beardsworth, E. C.	Des Moines.	
8082	Beezley, Ernest L.	Woodburn	Ottumwa.
8083	Bowen, Clyde H.	Des Moines	Anita.
8122	Beardsley	Red Oak.	
8145	Bryant, I. Corwin.	Des Moines.	
8146	Baird, John S.	Council Bluffs	Hebron, Neb.
8147	Brown, Chas. Parker.	Des Moines	Denver, Colo.
8148	Benesh, Vaclav	Cedar Rapids	Omaha, Neb.
8149	Bruen, Thomas W.	Blencoe	Anthon.
8197	Bremmer, James H.	Goodell.	
8219	Bender, Adam F.	Ames	Clarion.
8225	Binder, John L.	Des Moines	Conrad.
8234	Brink, Blanch Woods.	Britt	Council Bluffs.
8249	Barkley, S. E.	Moulton.	
8260	Bloomberg, John E.	Des Moines	Lafayette, Colo.
8279	Reinert, F. H.	Earlville	Waterloo.
8292	Barnes, L. W.	Neola	Atlantic.
8293	Brown, James R.	Des Moines	Sheridan, Wyoming.
8306	Brown, Oliver	Des Moines	Appleton City, Mo.
8315	Bruckner, A. J.	Dyersville	Lehigh.
8337	Brown, Vern V.	Fredericksburg.	
8338	Baldwin, H. D.	Hampton.	
8360	Blade, John M.	Iowa City	Cedar City, Utah.
8385	Boyer, Aiden S.	Carpenter.	
8374	Berg, Frank J.	Dubuque.	
8375	Bopp, Clinton L.	Hawkeye.	
10	Cain, John G.	Polo.	
13	Cross, John T.	Farmington.	
91	Clure, Joseph	Elliott	Des Moines.
173	Cloughly, William	Audubon.	
244	Cherry, J. W.	Afton	Des Moines.
492	Cole, T. R.	Marysville.	
600	Cole, John L.	Greene.	
616	Crow, William M.	Grand Junction.	
707	Camp, Americus	Kellerton.	
708	Camp, Marshall	Kellerton	Decatur City.
960	Churchill, Frank	Burlington.	
1007	Castle, Charles A.	Ottumwa	Des Moines.
1151	Childs, H. A.	Lenox.	
1253	Coffin, R. M.	Tama City.	
1301	Cook, William A.	Washington.	
1405	Cummins, M. L.	La Porte City.	
1489	Cole, D. L.	Bussey	Oskaloosa.
1609	Clark, Edwin A.	Davenport	Salem, Oregon.
1870	Carroll, J. M.	Pomeroy	Laurens.
1688	Campbell, William J.	Fort Dodge.	
1881	Crosby, W. A.	Mason City	Arnold's Park.
1889	Chamberlain, L.	Marion	Des Moines.
2126	Coakley, J. W.	Mount Etna	Creston.

2163	Critz, S. F.	Riverside	Des Moines.
2173	Camp, Ell R.	Keokuk.	
2194	Christy, W. D.	Afton	Creston.
2229	Cary, George T.	Lewis	Grant.
2234	Cogswell, S. G.	Ottumwa	Des Moines.
2265	Cameron, C. E.	Storm Lake	Alta.
2449	Crissinger, J. C.	Farnhamville.	
2622	Cunningham, A. S.	Coggon	Goldfield.
2685	Clopper, W. T.	Le Mars	Polo, Ill.
5681	Cook, V. W.	Lake City.	
2740	Camp, John W.	Council Bluffs.	
2872	Conley, H. C.	Molmoga	Boone.
2949	Connolly, William	Cresco.	
2974	Cole, George T.	Greene.	
2990	Crady, Edward E.	Cherokee	Sioux City.
3005	Cole, I. G.	Williams	Jewell.
3071	Cuplin, Pascal P.	Emmetsburg	West Bend.
3081	Cope, W. L.	Atalissa	Muscatine.
3138	Core, George W.	Manchester	Winnebago Cy. Minn.
3325	Chatterlin, S. E.	Rolfe.	
3356	Childs, Ed. W.	Winterset.	
3386	Clark, F. B.	Des Moines.	
3389	Carmichael J. H.	Ottumwa.	
3434	Cunningham, T. C.	Rockwell City	Ashton.
3509	Connors, John	Clinton.	
3533	Cuttler, C. F.	Mapleton	Emerson, Neb.
3549	Cummings, I. P.	Deep River.	
3602	Cox, John C.	Sioux City.	
3623	Cook, Charles A.	Washington	Cedar Rapids.
3637	Cagwin, Joel B.	New Hampton	Ocheyedan.
3647	Chase, Charles V.	Boone	Ames.
3651	Coffman, W. T.	Davenport.	
3660	Cole, Victor F.	South English.	
3680	Carl, F. F.	Dayton	Jewell.
3710	Cooper, B. F.	Nichols.	
3723	Collins, Carrie S.	Clinton	Buxton.
3733	Collins, George D.	Garner	Pierre, S. D.
3784	Culbertson, J. W.	Spencer	Waterloo.
3788	Cobb, Edward T.	Iowa City	Marion.
3797	Chandler, C. H.	West Union	Acrou.
3814	Chronk, Charles H.	Rodney	Cedar Rapids.
3819	Connolly, J. P.	Gilman	Bloomfield.
3834	Crawford, Charles J.	Cresco	Spokane, Wash.
3839	Campbell, D. C.	Fort Dodge.	
3842	Collins, D. C.	Crawfordsville	Wolsey, S. D.
3875	Cole, Charles F.	Fairfield.	
3819	Chadwick, J. B.	Dayton	Jewell.
3974	Cochran, W. L.	Salix	
3984	Cole, W. F.	Burlington	San Francisco, Cal.
3987	Carver, W. F.	Renwick	Jewell.
4028	Cunningham, C. L.	Winterset	Fort Dodge.
4043	Curtis, H. E.	Des Moines	Woden.
4063	Clingan, W. A.	Mento	Rock Island, Ill.
4095	Coltrane, M. B.	Sioux City.	
5098	Crow, Will	Thayer	Afton.
4155	Cowan, John D.	Clermont.	
4168	Clements, I. W.	Iowa Falls.	
4176	Coveny, T. H.	Macengo.	
4185	Carmichael C. C.	Knoxville	Tama.
4186	Carpenter O. O.	Ashton	Lohrville.
4200	Collins, E. C.	Galesburg	Sully.
		Red Oak	Emerson.

4201	Cox, James Edward	Des Moines	Long Beach, Calif.
4209	Copcock, William	Mason City	Council Bluffs.
4210	Cozad, C. B.	Prairie City	Adel.
4243	Cuplin, H. S.	West Bend	Springdale, Ark.
4248	Calkins, H. G.	Anita	Bondurant.
4253	Culverson, F. P.	Greenfield.	
4271	Carver, E. J.	Collins	Colo.
4275	Corey, C. S.	Lehigh	Fort Dodge.
4308	Cole, H. B.	Renwick.	
4328	Coigan, F. L.	Conrad	Titonka.
4332	Crawford, Harry B.	Wilton Junction	Dallas, S. D.
4351	Converse, L. E.	Fort Dodge	Omaha, Neb.
4361	Campbell, L. R.	Davenport	
4382	Crain, W. L.	Lone Tree	Cushing.
4388	Cowles, V. D.	Des Moines	Eagleton, Canada.
4406	Corfe, William N.	Union.	
4416	Cozine, Irvin V.	Clinton	Iowa City.
4422	Crabbe, A. N.	Menlo	Guthrie Center.
4427	Campbell, R. W.	Keokuk	Memphis, Mo.
4439	Cahlisle, Glenn M.	Muscataine	Diagonal.
4456	Clemmer, P. A.	Cresco.	
4465	Clark, G. N.	Parkersburg.	
4466	Cunningham, C. E.	Oskaloosa	Brady, Neb.
4483	Carman, C. P.	Cedar Rapids.	
4489	Cady, Franc C.	Atlantic	Chicago, Ill.
4505	Cronk, Alfred P.	Montour	Wapello.
4557	Cooper, George E.	Peterson	Winnipeg, Canada.
4572	Childress, M.	Unionville	Oskaloosa.
4593	Carse, G. H.	Pleasant Plain	Winfield.
4595	Cooke, F. W.	Swaledale	Ripon, Wis.
4596	Conklin, W. S.	Des Moines.	
4610	Culver, Edgar R.	Sibley	Slou City.
4627	Coad, N. G. O.	Hull.	
4634	Cole, Mrs. Ella C.	Renwick.	
4664	Carpenter Fred F.	Des Moines	Pella.
4675	Cassidy, Leon M.	Denison.	
4681	Crow, Raymond E.	Grand Junction.	
4728	Cleasby, A. B.	Correctionville	Libertyville.
4750	Crossman, W. P.	Toledo.	
4764	Cope, Francis C.	Wilton Junction.	Los Angeles, Cal.
4768	Cole, Omer L.	Cedar Rapids	Randall.
4788	Crosley, Mont	Laurens	Graettinger.
4818	Collins, T. D.	Emmetsburg	Mason City.
4834	Catlin, F. S.	Iowa Falls	Oskaloosa.
4864	Clarke, Anna Z.	What Cheer	Mediapolis.
4892	Cliley, Will W.	Wapello	Slou City.
4918	Countermaine, R. H.	Marcus	
4926	Corfe, Edw. W.	Union.	
4927	Connors, Edw. E.	Livermore	Algona.
4939	Carlton, Chas. G.	Fairview	Cairo, Ill.
4954	Clemens, W. C.	Wapello	Oskaloosa.
4956	Cooke, S. R.	Wall Lake.	
4999	Collins, E. E.	West Union	Winthrop.
5005	Carpenter C. M.	Des Moines	Santa, Rosa, Calif.
5048	Cameron, Mabel	Keswick	Pasadena, Calif.
5095	Carr, O. G.	Moulton	Unionville.
5096	Conger, H. G.	Manchester	Iowa Falls.
5134	Copeland J.	Fairfield.	
5154	Coon, L. B.	Des Moines.	
5164	Carter, J. H.	Des Moines	Lincoln, Neb.
5178	Collins, A. R.	Traer	Oelwein.
5212	Cahill, J. L.	Buffalo Center	Los Angeles, Cal.

5226	Cooper, Zada	Quasqueton	Iowa City.
5287	Crawford, C. A.	Bristow	Maynoka, Okla.
5288	Curran, W. D.	Morning Sun.	
5302	Coons, Oscar A.	Carson	Kansas City, Mo.
5355	Clark, C. B.	Gilbert Station	Bradley, Okla.
5379	Coleman, Carl	Farragut.	
5380	Cook, Roy L.	North English	Clutier.
5388	Childs, A. A.	Lenox	
5389	Cameron, J. Ross.	Manchester	Hollywood, Cal.
5391	Cajacob, J. R.	Sibley	Colusa, Cal.
5425	Cone, Ernest R.	Laurens	Sioux Rapids.
5437	Christensen, S. A.	Sioux Rapids	Sioux Falls, S. D.
5459	Callen, F. W.	Eldon	St. Louis, Mo.
5460	Campbell, Boston	Ottumwa.	
5461	Cragg, George W.	Mason City.	
5493	Carney, E. H.	Cedar Falls.	
5498	Chilson, E. M.	Ocheyedan	Minneapolis, Minn.
5514	Corr, Edward	Salk	Onawa.
5516	Cutler, C. C.	Fort Madison.	
5555	Criswell, J. W.	Villisca	Oakland.
5577	Campbell, James B.	Des Moines	Cedar Rapids.
5583	Clutter, B. A.	Newton	What Cheer.
5591	Carver, R. F.	Colo	Stanhope.
5597	Christensen, John	Fort Dodge	Herman, Neb.
5621	Carr, John J.	Melrose	Lovilla.
5652	Coulson, H. C.	Brooklyn	Chelsea.
5654	Campbell Le Roy	Council Bluffs	Areadia, Kan.
5670	Cash, W. Frank.	Underwood.	
5672	Coy, Mart C.	Hazleton.	
5689	Carstens, L. P.	Davenport.	
5717	Chamberlain, L. H.	Des Moines.	Colorado Sprgs, Colo.
5744	Critz, L. W.	Riverside	Mason City.
5754	Cain, R. B.	Estherville	
5756	Corbett, James H.	Bayard.	
5791	Cronin, D. J.	Chartes Oak	Platte Center, Neb.
5819	Carpenter W. S.	West Point	Des Moines.
5823	Canfield, C. W.	Geneva.	
5826	Cram, Lena B.	Dows	Belmond.
5856	Coakley, John F.	Parnell.	
5889	Clark, Toland J.	Humeston	Eddyville.
5944	Collins, M. J.	Fairbank.	
5958	Childs, George S.	Council Bluffs	Coon Rapids.
5982	Copeland, B. E.	Fairfield	Colfax.
6011	Carroll, Clara M.	Iowa City	Coiville, Wash.
6038	Carnean, George W.	Leon	Albia.
6058	Cliff, Jesse	Des Moines	Panora.
6067	Carlson, L. D.	Des Moines	Lansford, N. D.
6068	Carstensen, C. L.	Logan	San Pedro, Cal.
6082	Chinn, Bernice G.	Des Moines	Camp Douglas, Wis.
6098	Conrad, Charles L.	Holland.	
6125	Cole, T. Clifton	Thurman.	
6126	Covault, B. M.	Des Moines	Chicago, Ill.
6172	Childs, L. B.	Persia	Farmer, S. D.
6183	Cockerill, R. F.	Churdan	Quinnan, Okla.
6199	Calpin, J. F.	Clinton	Oak Park, Ill.
6224	Clem, Steve M.	Shenandoah	Missouri Valley.
6288	Challed, Charles W.	Cedar Rapids	Norway.
6284	Coye, Charles H.	Carson	Tingley.
6296	Christensen, N. A.	Alta.	
6307	Cone, William E.	Muscataine.	
6312	Coleman, A. D.	Farragut	Orient.
6318	Coakley, J. B.	Perry.	

6328	Connell, John	Maxwell	Luverne, Minn.
6331	Casey, D. W.	Red Oak	
6332	Cooper, T. C. S.	Ogden	
6344	Crew, James H.	Lime Springs	Minneapolis, Minn.
6357	Crum, Ray R.	Des Moines	Sutherland.
6371	Cutler, Tyna M.	Nora Springs.	
6376	Clift, Guy E.	Zearing.	
6385	Cooper, Amos V.	Des Moines	Modale.
6421	Cook, C. P.	Otley.	
6428	Crosby, Lottie E.	Menlo	Pueblo, Colo.
6451	Cowser, Chas. C.	Des Moines	Schaller.
6465	Cowles, E. G.	Council Bluffs.	
6474	Clausen, C. N.	Cedar Falls.	
6485	Check, Chas. W.	Mason City	St. Paul.
6498	Cain, Chas. K.	Colfax	Deep River.
6555	Cowan, M. L.	Storm Lake	Iowa Falls.
6583	Cramer, Ralph	Albia	Des Moines.
6591	Crain, Mattie	Farlin	Deep River.
6592	Crain, Louis F.	Farlin	Deep River.
6609	Coye, Elmer L.	Ames	New Virginia.
6632	Clark, C. A.	New Hampton	Cedar Rapids.
6662	Cummins, Wm. M.	Rockwell City	Chicago, Ill.
6677	Crowley, S. R.	Des Moines	Lennox, S. D.
6692	Clites, A. M.	Des Moines	West Point.
6699	Carylon, Roscoe E.	Clear Lake.	
6719	Chiles, Emmet M.	Woodbine	Moorhead.
6750	Casey, John R.	Des Moines	Kansas City, Mo.
6751	Cady, Clarence W.	Atlantic	Chicago, Ill.
6796	Cadwallader, J. M.	Ottumwa	Creston.
6797	Cooley, W. H.	Jesup	Salem, Oregon.
6798	Clark, S. P.	Ogden	
6866	Carrig, Blanch M.	Council Bluffs.	
6880	Cavanagh, Thos. J.	Des Moines.	
6907	Carle, Edgar E.	Knoxville	Des Moines.
6916	Cameron, Harry D.	Sioux City.	
6942	Crumrine, Jas. W.	Sioux City.	
6943	Clark, C. R.	Hampton	Ruthven.
6944	Corbett, Chas. M.	Bayard.	
6964	Carr, Elmer E.	Newhall	Mount Pleasant.
6966	Crook, Fred B.	Des Moines.	
6983	Crosby, Emmet H.	Des Moines	Clinton.
6989	Collins, D. F.	Perry	Iowa City.
7018	Cahalan, M. E.	Waukon	Hawarden.
7029	Cochran, John F.	Lacona	Indianola.
7051	Coad, W. A.	Hull.	
7094	Craig, W. D.	Henderson.	
7106	Coleman, Geo.	Fonda	Menlo.
7107	Cornell, P. C.	Greenfield.	
7108	Cotton G. A.	Des Moines	Table Rock, Neb.
7199	Conway, L. E.	Des Moines	Hull, Ill.
7217	Charlier, G. D.	Dubuque	American Fork, U.
7218	Carragher, Chas.	Clermont	Floyd.
7219	Chittick, J. Raymond.	Des Moines.	
7265	Clark, F. M.	Oakland.	
7321	Clause, Grace	Des Moines	Seattle, Wash.
7343	Chenoweth, C. B.	Newhall.	
7344	Chesebrough, Samuel.	Atalissa.	
7345	Cobble, F. A.	Dows	Spirit Lake.
7416	Coffman, W. T.	South English	Salt Lake, Utah.
7421	Corlett, C. M.	Iowa City.	
7429	Candler, G. A.	Dubuque	Cassville, Wis.
7437	Claybaugh, H. L.	Sioux City.	

7438	Creeden, F. B.	Dubuque	Ray, N. D.
7439	Cooper, H. G.	Waterloo	Chicago, Ill.
7456	Cailliet, L. L.	Macedonia	Wellington, Colo.
7457	Carlson, O. F.	Des Moines	Garretson, S. D.
7458	Campbell, E. V.	Rowan	Center Point.
7490	Conzemius, W. L.	New Hampton	Pocahontas.
7519	Cutler, H. W.	Osage	Park Rapids, Minn.
7534	Chandler, H. G.	Des Moines	Mobile, Ala.
7551	Collins, J. H.	Clare	Pocahontas.
7582	Conrad, Belle H.	Webster City.	
7590	Copeland, L. E.	Lenox.	
7595	Core, G. C.	Rolfe.	
7618	Clute, P. H.	Des Moines	Chamberlain, S. D.
7624	Conway, M. W.	Des Moines	Twin Falls, Idaho.
7650	Carnay, A. E. L.	Owasa	Stanhope.
7655	Coverdale, J. L.	Des Moines	Soldier.
7688	Clemens, E. E.	Des Moines	Jamestown, N. D.
7715	Crowe, J. W.	West Union.	
7728	Cherrington, C. A.	Decatur	Cherokee.
7748	Carmody, W. H., Jr.	Valley Junction.	
7759	Campbell, J. R.	Des Moines.	
7782	Coordes, Cardie S.	Ackley	Glendive, Mont.
7810	Campbell, Chas. O.	Council Bluffs	Tobias, Neb.
7837	Clark, W. N.	Parkersburg.	
7868	Carey, M. W. A.	Cherokee	Marcus.
7869	Carow, Frank A.	Clinton.	
7883	Carlson, Carl G.	Sloan	Sheldon.
7884	Callahan, H. E.	Graf	Idaho Springs, Colo.
7932	Clifton, Henry W.	Keokuk	Girard, Ill.
7950	Chapman, J. A.	Council Bluffs.	
7980	Cochran, Raymond C.	Guthrie Center.	
7981	Conrad, M. B.	Des Moines	Lake Forest, Ill.
8044	Carragher, Matye C.	Floyd.	
8052	Curry, Gilbert G.	Des Moines	Clark Mills, Pa.
8053	Chowning, E. Oscar.	Ottumwa	Shelburn, Ind.
8084	Coburn, Robt. Le Roy.	Carroll	Omaha, Neb.
8085	Crawford, Homer T.	Des Moines	Menlo.
8066	Crowe, Merton P.	Pioneer.	
8087	Cunningham, Chas. C.	Arcadia	Masonville.
8123	Cowan, Frank	Des Moines	Kremmling, Colo.
8124	Coler, C. H.	Whitten	Aplington.
8125	Cunningham, W. N.	Audubon	Westfield.
8150	Carr, Geo. H.	Sioux City	Bison, S. D.
8151	Cahill, Carl M.	Clinton	Valparaiso, Ind.
8153	Carlson, George C.	Clinton	Rapid River, Mich.
8198	Carr, Stephen C.	Oskaloosa	Melrose.
8209	Christensen, John R.	Eagle Grove.	
8226	Crampton, Geo. A.	Des Moines	Topeka, Kan.
8235	Condon, J. Vincent.	Walnut	Harlan.
8236	Conway, Frank H.	Oelwein	Northwood.
8250	Conrad, Roland	Webster City.	
8280	Critz, Joe C.	Iowa City	Hills.
8294	Calvert, Earl	Des Moines	Topeka, Kan.
8295	Chalupsky, Edward P.	Elberon.	
8296	Crain, J. L.	Des Moines.	
8339	Casebeer, J. B.	Altoona	Eldon.
8340	Chittick, Geo.	Des Moines.	
8361	Clark, Marshall E.	Cedar Rapids.	
8362	Casey, Wm. B.	Charles City.	
8376	Currier, Neal E.	Newton.	
205	Dierkes, Charles	Bellevue.	
220	Diehl, Philip H.	Le Mars.	

340	Dunbar, George B.	Center Point.	
368	Deutschman, A.	Muscatine.	
917	Dunn, John W.	Derby.	
992	Duffield, George W.	Centerville	Denver, Colo.
1023	Doty, Elmer A.	Oxford.	
1584	Dumont, T. A.	Dumont.	
1658	DeHaven, J. C.	Council Bluffs.	
1692	Duke, Charles D.	Marshalltown	Red Oak.
1903	Davis, M. W.	Iowa City.	
2243	DeKalb, Benj. D.	De Kalb.	
2324	Dosh, Edward	Guthrie Center.	
2329	Doty, C. W.	Glenwood.	Beaver Cross'g, Neb.
2433	DeWitt, C. H.	Lucas	Glenwood.
2554	DeWitt, W. W.	Peterson	Tacoma, Wash.
2565	Doollittle, W. A.	Columbus Junction.	Sabetha, Kan.
2847	Davis, Will A.	Ferguson	San Morical, N. M.
2891	Douglass, E. F.	Dysart.	
2900	Driscoll, J. E.	Davenport.	
2922	DeKruif, P. J.	Orange City.	
2968	Draper, J. S.	Boone	Albia.
3011	Dickey, E. L.	Marshalltown	Spencer.
3032	De Marcha, P. E.	Radcliff.	
3034	Dennison, John C.	Maquoketa	Bellevue.
3052	Dyer, Henry W.	Pomeroy	Charter Oak.
3191	Doan, H. C.	Humboldt.	
3291	Dingman, Geo. W. Jr.	Urbana.	
3316	Donalson, W. B.	Salem	Pierce, Neb.
3318	Damman, Fred W.	St. Anthony	Sutherland.
3321	Dingley, Frank W.	Algona.	
3349	Deakin, James W.	Des Moines	San Francisco, Cal.
3398	Davis, W. B.	Lewis.	
3459	Dosh, G. W.	Lucas	Brighton.
3507	Dostal, Joseph L.	Cedar Rapids.	
3588	Diddy, Claude A.	Adel	Redfield.
3605	Davis, G. G.	Denison	Tipton, Ind.
3642	Dewey, William H.	Moville.	
3643	Dodd, A. B.	Toledo	Charles City.
3750	Doyle, C. E.	Logan	Hamburg.
3786	Dean, Alfred F.	Dunlap	Rockwell City.
3791	Durette, R. G.	Mapleton	Des Moines.
3811	Doan, Frank L.	Cresco	Hopkinton.
3821	Dondna, Chas. B.	Bayard	Springville.
3842	Downs, A. W.	Moulton	Ottumwa.
3849	Devendorf, W. A.	Union	Story City.
3956	Dayton, D. D.	Rock Valley	Brawley, Cal.
3959	DeNeul, John P.	George.	
3990	Douglass, S. A.	Des Moines	Adel.
3991	Dodson, William F.	Shenandoah	Spokane, Wash.
3997	Davis, George S.	Council Bluffs.	
4012	Downs, Horace S.	Collins	Baxter.
4183	Diddy, Cad	Perry	Minneapolis, Minn
4207	Doyle, William J.	Davenport.	
4224	Dorr, O. H.	Sheldon	Denver, Colo.
4265	Diebner, W. F.	Clinton	Eldora.
4276	Dorgan, John J.	Davenport.	
4357	Dale, John R.	Waterloo	Nara Vista, N. M.
4387	Davis, Frank R.	Des Moines	Polk City.
4404	Duffield, O. J.	Centerville	Alamogordo, N. M.
4482	Dixson, George W.	Colfax	
4495	Danquard, Theo	Davenport.	
4528	Dittner, Adolph C. H.	Fort Dodge	Orange, Cal.
4562	Drummond, O. M.	Mount Pleasant.	

4582	De Smith, C. F.	Charles City	Stroud, Okla.
4636	Dick, O. K.	Des Moines	Rockwell.
4648	De Witt, C. F.	Wyoming	Stanton, Neb.
4678	Dixson, John S.	Mason City	Marshalltown.
4726	Dixon, F. A.	Lohrville	Cedar Rapids.
4769	Dexheimer, W. F.	Spirit Lake.	
4794	Donnelly, William	Ryan.	
4823	Denton, Robert A.	Manchester.	
4877	Davies, W. T. T.	Sibley	Elma.
4899	Duncan, James H.	Decorah.	
4904	Diamond, J. A.	Priceton	Des Moines.
4929	Davis, C. R.	Donnellson	Mount Pleasant.
4945	Day, George W.	Rolfe	Pocahontas.
4998	DeLespinasse, A. F. H.	Orange City	Canadian, Okla.
5013	Dooley, E. P.	Perry.	
5033	Dillon, I. H.	Jerome	Auburn, Neb.
5036	Durette, Ella B.	Des Moines	
5047	DeFord, Perry	Castrol	Twin Lakes, Colo.
5101	Dillon, George W.	Northwood	Manly.
5123	Delander, E. P.	Madrid.	
5173	DeLange, James	Remsen	Clinton.
5285	Davis, George H.	Dow City	Omaha, Neb.
5289	Daudel, H. A.	Andrew.	
5332	Davenport, Robert E.	Sioux City	San Francisco, Cal.
5373	Dale, Dorothea B.	Fremont	Nara Vista, N. M.
5378	Dorgeloh, H.	Anamosa	Vinton.
5387	Davis, F. J.	Fairbank.	
5470	Druet, A. L.	Marysville	Montgomery.
5496	Dayton, Lizzie A.	Lime Springs	Brawley, Cal.
5586	Dierkes, Fred, Jr.	Bellevue.	
5612	Dean, W. E.	Bedford	Denver, Colo.
5664	Daugherty, Barbara E	Charlton.	
5678	Downs, J. A.	Des Moines	Glidden.
5698	Downs, Frank B.	Lewis	Neola.
5767	Deollittle, H. M.	Carson	Des Moines.
5810	De Lay, V. Sherwood.	Alta	Douglas, Ariz.
5818	Daughney, W. J.	Atalssa.	
5871	Deur, John F.	Missouri Valley	McKinney, Tex.
5875	Dillon, Lloyd T.	Northwood	Manly.
5916	Dows, Milton B.	Lewis	Iowa Falls.
5917	Davies, L. E.	Whittemore	Sioux City.
5918	Doffing, Nick	Audubon	Exira.
5946	De Ford, D. H.	Castrol	Denver, Colo.
5959	Dowd, Ira E.	Guthrie Center	Griswold.
5965	Dickinson, John T.	Des Moines	Abingdon, Ill.
6046	Delly, Henry C. Jr.	Calmar	Iowa City.
6056	Dykstra, R. R.	Orange City	Ames.
6057	Dewey, Judd E.	Hartley	Cambridge, Mass.
6061	Dunham, E. I.	Oakville	Elmer, Mo.
6072	Doft, J. E.	Dubnque.	
6185	Deiterich, J. P.	Vinton	Denver, Colo.
6225	Drybread, J. E.	Nevada.	
6260	Dale, Charles G.	Cresco	St. Ansgar.
6271	Deur, William E.	Missouri Valley	Lake View.
6333	Duster, Peter J.	Remsen	Holstein.
6352	DeFrehm, Chas.	Red Oak	Superior, Wis.
6354	Daubenberger, E. V.	Fonda	Chokio, Minn.
6360	Donovan, Gertrude	Ackley	Avon, S. D.
6366	Davis, N. W.	Des Moines	Chisholm, Minn.
6434	Duff, Chas. M.	Garden Grove	Blackton.
6435	Diehl, Herman	Boone	Chicago, Ill.
6480	Deasel, Frank W.	Danbury	San Francisco, Cal.

6486	Dorsheimer, George V	Luverne	Des Moines.
6505	DeVilbiss, J. W.	West Point.	
6506	Deardorff, V. G.	Panora	Yale.
6556	Desmond, W. J.	Clinton	Davenport.
6600	Dierdorff, Maggie	Des Moines	Whittier, Cal.
6602	Devine, T. H.	Danbury	Delmont, S. D.
6678	Delander, Z. W.	Madrid	
6679	Dougllass, M. V.	Des Moines	Norwalk, Wis.
6680	Draper, E. E.	Runnells	Des Moines.
6718	DeVilbiss, W. R.	West Point	Conway.
6724	Darland, Fred L.	Des Moines	Sawyer, N. D.
6752	Davidson, James A.	Sergeant Bluff	Newcastle, Neb.
6753	Davis, Eugene	Mystic	Des Moines.
6754	Drill, I. G.	Eagle Grove	Palmer.
6831	Dolvin, John O.	New Hartford.	
6887	Dunlap, J. W.	Keosauqua	Marysville.
6919	Downing, E. A.	Des Moines.	
6920	Doty, LeRoy	Missouri Valley.	
6980	Doore, H. C.	Des Moines	Greene.
6981	Dykstra, Chas.	Des Moines	Holland, Mich.
7010	Douglass, G. R.	Sioux City	Menno, S. D.
7030	Dalander, S. A.	Madrid.	
7050	Duncan, C. E.	Iowa City	Nichols.
7095	DeWitt, F. T.	Berea	Anita.
7144	Daubenberger, Wm F.	Fonda	Chokio, Minn.
7158	Dempsey, D. P.	Spillville	Kellogg, Minn.
7161	DeFord, J. E.	Menlo	Carlisle.
7200	Dugdale, J. M.	Mason City	Danville.
7238	Drain, Alonzo	Keokuk.	
7240	Dowd, P. W.	Guthrie Center	Griswold.
7298	Dunning, J. W.	Chillicothe.	
7299	Dingman, G. E.	Blencoe	Vail.
7346	Dougherty, B. F.	Chariton.	
7392	Daniels, M. E.	Lacona.	
7393	Davis, R. T.	Lansing	Chicago, Ill.
7394	Dreyer, Arend	Applington	Aredale.
7440	Dunn, Minnie	Iowa City	Hillsdale, Wy.
7443	Dow, H. L.	Williams.	
7459	Dow, J. F.	Perry.	
7596	Diddy, F. E.	Redfield.	
7623	Davis, J. A. F.	Elma.	
7625	Dayton, G. M.	Des Moines	Clinton.
7626	Dougherty, J. B.	Sioux City	Wabasha, Minn.
7784	Davey, John P.	Des Moines	Emerson, Neb.
7785	Dusendschon, H. C.	Des Moines	Los Angeles, Cal.
7831	Doser, J. Emil	Dow City.	
7832	Dickson, Millard R.	Muscatine	Oakland, Cal.
7838	Dolan, Thos. W.	Prairieburg.	
7934	Davis, Henry	Dubuque	Prairie du Chien, W.
7935	Dare, Harry G.	Des Moines	Blue Island, Ill.
7986	Danielson, John E.	Gowrie	Council Bluffs.
7987	Dickson, George C.	Des Moines.	
8054	Dicks, Robert L.	Des Moines	Chicago, Ill.
8126	Duffy, Chas. B.	Des Moines	Coon Rapids.
8154	Docekal, Edward	Des Moines	Omaha, Neb.
8155	Daie, David H.	Centerville	Chicago, Ill.
8256	Davis, L. E.	Sioux City	Hastings, Neb.
8281	Dakins, Howard	Toledo	Ames.
8262	Diddy, Raymond W.	Perry	Des Moines.
8297	Dickson, Medora L.	Des Moines.	
8307	Dowling, J. J.	Colo.	
8363	Dunn, George A.	Albia.	

8377	DeWitt, C. H., Jr.	Glenwood.	
8386	Dewey, Fred G.	Moville.	
320	Etsel, John L.	Clear Lake.	
443	Emeiss, Hugo A.	Davenport.	
944	Emery, J. F.	Northwood	Mason City.
1234	Eldridge, C. G.	Sabula	
1710	Ellis, Clark	Little Sioux.	
2122	Elliott, W. B.	Knoxville.	
2350	Ellis, George F.	Grundy Center	Sibley.
2528	Ellis, G. V.	Calliope	Salem, Oregon.
2908	England, L. E.	Grand Junction	Gilmore City.
2984	Engbartson, R.	Decorah.	
3012	Earle, W. C.	Waukon.	
3239	Elson, Hugh	Des Moines	Quincy, Ill.
3283	Emery, George M.	Mason City	Northwood.
3345	Ericsson, G. B.	Essex	Red Oak.
3429	Elliott, S. S.	Missouri Valley	Council Bluffs.
3558	Elch, Joseph F.	Carroll	Panama.
3662	Eaton, Claude L.	Strawberry Point.	
3690	Eckerman, H. F. L.	Avoca	So. Omaha, Neb.
3742	Engle, C. J.	Ogden	Des Moines.
3753	Evans, Paul W.	Malvern	Comstock, Neb.
3812	Euler, Frank	Iowa City	South English.
3818	Elwood, James D.	Gladbrook	Atlantic.
3923	Elgier, Chas O.	Defiance	North Bend, Neb.
4070	Elder, A. T.	Marshalltown.	
4190	Eastburn, W. W.	Webster	Sigourney.
4193	Eade, J. W.	Pilot Mound	Des Moines.
4221	Eaton, Harry E.	Essex	Shenandoah.
4492	Elerick, J. S.	Keosauqua	Bird City, Kan.
4537	Elliott, George Fred.	Boone.	
4630	Evans, J. W.	Clinton.	
4644	Emerson, R. W.	Cedar Rapids.	
4684	Erb, B. F.	Cambridge	Des Moines.
4732	Edwards, J. E.	Eagle Grove	Holmes.
4811	Erickson, N. L.	Des Moines	Los Angeles, Cal.
4887	Eckstein, E. J.	Chester.	
4964	Epperly, C. C.	Newell	Glidden.
5012	Easton, E. K.	Manson	West Bend.
5028	Emmert, L. Z.	Des Moines	Ness City, Kan.
5111	Everett, Orin	Tama	Oelwein.
5275	Elgier, F. H.	Defiance	Fenton.
5307	Elliott, A. V.	Hawarden	Beresford, S. D.
5308	Engelhardt, C. P.	Keokuk.	
5341	Elliott, Alexander	Rhodes	Mingo.
5440	Evans, J. E.	Clearfield.	
5788	Embree, George B.	West Liberty.	
5850	Elghmey, Alva	Des Moines	Fort Atkinson, Wis.
6142	Elghmey, Frank W.	Des Moines	Fort Atkinson, Wis.
6164	Emeis, Arno F.	Davenport.	
6180	Elpper, August	Buffalo	Davenport.
6249	Emmert, J. Victor	Atlantic.	
6349	Engstrom, J. A.	Burnside	Odebolt.
6380	Emmert, C. B.	Des Moines	Salem, Neb.
6417	Emeis, H. G.	Davenport.	
6530	Erickson, H. E.	Des Moines	Gladbrook.
6546	Elerick, J. M.	Harvey	Phoenix, Ariz.
6755	Ebrecht, G. N. C.	Le Mars	Sioux City.
6756	Ellis, S. S.	Little Sioux.	
6832	Eddington, R. L.	Iowa City	Springerton, Ill.
6833	Eckholm, David G.	Swen City	Eagle Grove.
6867	Elliott, W. J.	Des Moines.	

6906	Elbert, Alfred H.	Wall Lake	Blanchard.
6990	Eckenboom, D. N.	Oskaloosa.	
7102	Eide, J. H.	Roland.	
7145	Edwards, Lee	Dunlap.	
7201	Edrickson, J. A.	Mason City	Los Angeles, Cal
7221	English, J. L.	Cascade	Onslow.
7267	Eitenmiller, L. E.	Defiance	Council Bluffs.
7282	Eby, Robert	Adair	Atlantic.
7283	Eberhart, L. E.	Des Moines	St. Louis, Mo.
7300	Engelbretsen, H. J.	Ellsworth	Chariton.
7428	Erwin, B. O.	Burlington	Denver, Colo.
7461	Ely, H. L.	Sioux City	Emigh, Penn.
7514	Elder, M. C.	Des Moines	Kansas City, Mo.
7538	Ellsworth, W. F.	Des Moines	Morgan, Tex.
7564	Eastlack, W. C.	Moravia	Atchison, Kan.
7656	Ennis, L. E.	Albia	Kirksville, Mo.
7695	Elson, J. R.	Humeston	Wellsburg, West Vir.
7870	Ejerick, Georgia	Harvey	Phoenix, Ariz.
7961	Emmert, .....	Story City	Sioux City.
7988	England, M. R.	Gilmore City.	
8080	Earhart, Curtis G.	Des Moines	Coon Rapids.
8282	Eneback, Hugo J.	Arcadia.	
8251	Everhart, R. E.	Clinton.	
142	Fuller, Charles M.	Keokuk.	
338	Flammant, M	Mineola.	
480	Fraatz, Fred C.	Dubuque.	
555	Finke, Walter H.	Elgin.	
671	Foy, Edward W.	Jefferson.	
1045	Farnham, L. H.	Akron	Spirit Lake.
1216	Fagan, Horace M.	Shelby.	
1568	Freeman, Edward C.	Jefferson.	
1631	Fletcher, W. G.	Glenwood	Williamsburg.
1751	Fox, Jacob, G.	Waubek	Mount Vernon.
1788	French, Charles H.	Cedar Rapids.	
1855	Fitzgerald, M	Liscomb	Boons.
1866	Frets, Menzo	Avoca	Harlan.
1925	Frost, C. E.	Oxford	Wapello.
1932	Fellows, Henry	Colfax.	
2014	Fiddler, J. D.	Iowa Falls	Williams.
2095	Frank, E. S.	Livermore	Des Moines.
2313	Feenstra, J. B. H.	Arcadia.	
2762	Farney, C. M.	Marshalltown	Spencer.
2834	Forsyth, Robert	What Cheer	Mystic.
2944	Frecks, Ed M.	Parkersburg	George.
3037	Findley, Will J.	Atlantic	Sac City.
3043	Franken, Ed	Sigourney.	
3053	Farr, H. S.	Madrid.	
3054	Farnsworth, D. W.	Galva.	
3152	Fisher, Lewis A.	West Union.	
3166	Funk, Samuel G.	Panora.	
3210	Freeman, J. H.	Jefferson	Prairie City.
3229	Fowler, L. D.	Lansing	Cedar Rapids.
3251	Funk, Edgar M.	Hampton.	
3263	Fulton, John L.	Clarksville	Watsonville, Cal.
3535	Foster, F. E.	Glidden	Seranton.
3565	Fritz, William I.	Lenox	Denver, Colo.
3580	Foster, Thomas M.	Marengo	North English.
3633	Franks, S. C.	Bentonsport	Farmington.
3635	Frater, Geo. W.	Thurman	Louisville, Neb.
3770	Fish, H. T.	Columbus City	Mediapolis.
3831	Fee, Frank	Cumberland	Massena.
3880	Fritzelle, C. H.	Viele	Dixon, Ill.

3939	Fulton, Levi R.	Clarksville	West Superior, Wis
4045	Forsythe, James C.	What Cheer	Redfield.
4053	Farner, Rudolph	Wilton Junction.	
4107	Fletcher, C. T.	Decorah	Thompson.
4272	Fowler, L. E.	Collins	Baxter.
4288	Fox, Harry C.	McGregor	Monona.
4325	Fesler, E. S.	Riverside.	
4352	Forrester, J. S.	Newton	Adel.
4458	Forsythe, David B.	Mystic.	
4462	Fry, William Nelson.	Marens.	
4503	Faulkenhamer, A.	Dubuque	Titonka.
4509	Florine, Frank W.	Clinton	Cuba, Wis.
4544	Flaherty, John F.	Fort Dodge	Joice.
4580	Faus, Chas. A.	Onawa	St. Joseph, Mo.
4715	Freeman, F. E.	Gilmore City	Pocahontas.
4727	Foster, W. O.	Newton.	
4806	Fellows, E. H.	Des Moines	Milo.
4888	Franks, W. N.	Des Moines	Atlantic.
5053	Foster, O. G.	Hamburg	Fairburn, Neb.
5063	Farrab, J. S.	Sanborn	Rowan.
5090	Frahm, F. W.	Reinbeck	Pella.
5142	Fish, G. H.	Anita	Wallace, S. D.
5182	Finn, G. W.	Belmond	Dows.
5203	Fleming, P. W.	Manson	
5215	Fried, A. F.	Oakland	Council Bluffs.
5216	Foley, C. L.	Newell	Rockford, Ill.
5228	Ferrand, Bert E.	Sumner.	
5345	Fullerton, L. L.	Tipton	Emporia, Kan.
5382	Ferrand, Louis A.	Elma	Sumner.
5393	Fallon, George S.	Fort Dodge	Vincent.
5397	Ford, Chas. J.	Burlington.	
5400	Fuller, N. H.	Seranton	Perry.
5572	Farr, Floyd E.	Humeston.	
5632	Fishburn, E. C.	Muscatine.	
5638	Forney, C. M.	Valeria	Baxter.
5656	Fowle, Lloyd	Clarksville.	
5690	Faulkenhalmer, Chas.	Guttenburg	Dubuque.
5723	French, Chas. B.	Maxwell.	
5746	Ford, John	What Cheer.	
5750	Flint, Elmer R.	Osage	Midland, S. D.
5830	Fisher, Elbert E.	Rodney.	
5845	Foltz, Ernest K.	Centerville	Spokane, Wash.
5866	Fisher, William	Des Moines	Duncombe.
5880	Forrester, C. A.	Dexter	Adel.
5905	Franklin, Fred H.	Des Moines	Lewia.
5967	Forsyth, D. R.	Mystic	
6035	Franks, Clarence P.	Farmington	
6087	Farnsworth, Ambrose	Des Moines	Page, Neb.
6135	Freed, Thos	Des Moines	Salt Lake, Utah.
6139	Foltz, Earl G.	Kellerton	Spokane, Wash.
6168	Flora, Bert H.	Des Moines.	
6368	Farrell, Anna M.	Winthrop.	
6437	Fisher, E. C.	Clinton	Des Moines.
6473	Ford, Joseph N.	Logan.	
6488	Flamant, A. M.	Minneola	Coln.
6615	Ford, L. T.	Ottumwa.	
6633	Findlay, C. E.	Grinnell	Exira.
6645	Ferguson, A.	Des Moines	Orleans, Neb.
6706	Freberg, A. E.	Des Moines	Rockford, Ill.
6710	Fairfax, Edgar	Fairfax.	
6715	Feehey, John F.	Keokuk.	
6835	Ferris, Hugh C.	Des Moines	Argonia, Kan.

6868	Fisher, H. C.	Delta	Cedar Rapids.
7006	Fetigatherer, J. J.	Dubuque.	
7011	Fredrickson, Walter E	Ottumwa	Fort Dodge.
7052	Fleisher, A. W.	Hawarden	Chicago, Ill.
7069	Ferreira, E. A.	Des Moines	San Francisco, Cal.
7111	Felker, W. A.	Des Moines	Lewiston, Mo.
7146	Fleagle, G. C.	Royal	Greenville.
7202	Forsyth, A. E.	Mason City	Traer.
7203	Frick, D. A.	Audubon.	
7250	Fisher, Elmer	Delta	Cedar Rapids.
7268	Freeman, H. C.	Rome	Lockridge.
7270	Flickenstein, A.	Des Moines	Traer, Kan.
7501	Fitzpatrick, D.	Anthon.	
7395	Fox, A. W.	Clinton	Conrad.
7396	France, L. G.	Des Moines	Worthing, S. D.
7422	Fritzell, C. G.	Jamaica	Conrad.
7425	Farley, J. A.	Waukon.	Iowa City.
7462	Fifield, W. C.	Des Moines.	
7517	Ferguson, V. L.	Des Moines	Midland, S. D.
7524	Fletcher, F. R.	Williamsburg.	
7534	Foyal, Jessie G.	Albert City	Varina.
7598	Flaherty, J. J.	Fort Dodge	Linton, N. D.
7700	Friedholt, G. L.	Davenport.	
7712	Forche, C. W.	Pomeroy	Kellogg.
7717	Pickling, W. W.	Sioux City	Creighton, Neb.
7727	Fergen, F. C.	Des Moines	Parkston, S. D.
7738	Faust, H. B.	Des Moines	Devil's Lake, N. D.
7811	Fuller, J. Norman	Indianola	Monte Vesta, Cal.
7841	Freeze, J. Homer	Williamsburg.	
7847	Frost, J. Henry	Cedar Rapids	Guttenberg.
7886	Footo, Florence May	Des Moines	Baraboo, Wis.
7887	Feyfer, Chas. H.	Des Moines	Wakonda, S. D.
7952	Freeburger, Geo	Manson.	
7989	Fosselmann, Wm. C.	Dubuque.	
7990	Fitzgibbons, Joseph E	Dubuque	Watson, S. D.
8055	Finney, Earl T.	Cedar Rapids.	
8089	Fleege, W. B.	Dubuque.	
8127	Freier, August E.	Cedar Falls.	
8237	Ferguson, Lloyd M.	Iowa City	Hot Springs, S. D.
8262	Fencil, Frank N.	Cedar Rapids.	
8264	France, Ernest E.	Des Moines	
8316	Fultz, Guy L.	Iowa Falls.	Irene, S. D.
8336	Forney, A. G.	West Liberty.	
8364	Fishburn, J. J.	Muscatine.	
136	Griffith, J. A.	What Cheer.	
621	Gruwell, Charles B.	Grinnell	Maquoketa.
867	Geiss, Henry	Muscatine.	
1235	Guenther, J. H.	Sabula.	
1555	Gilchrist, W. T.	Waukon.	
1574	Given, Oliver E.	Stuart	St. Paul, Minn.
1762	Gould, C. E.	Mechanicsville.	
1864	Golliday, A. M.	Bedford.	
2214	Gessel, C. L.	Sac City.	
2226	Griffith, J. C.	Greenfield	Des Moines.
2361	Gardner, H. G.	Denison	Libertyville, Ill.
2455	Gardner, J. B.	Denison	Manilla.
2459	Green, Fred E.	Oskaloosa.	
2512	Groom, W. S.	Prairie City	Britt.
2679	Gardner, W. W.	Avoca.	
2683	Graves, George B.	Milton	Frankfort, Mo.
3049	Graham, C. C.	Baxter.	
3103	Gore, Irwin	Pilot Mound.	

3121	Goss, Joseph S.	Harlan	Atlantic.
3130	Graff, W. H.	Carson	Muscatine.
3202	Grimwood, E. A.	Independence	Oxford Junction.
3223	Goodall, Parr	Osage.	
3305	Georges, A. G.	Marcus.	
3311	Gardner, H. W.	New Hampton.	
3419	Gordinier, F. L.	Adair	Pulaski.
3449	Guimesy, Howard P.	Sioux City.	
3456	Geselchap, A. F.	Orange City.	
3470	Griswold, E. B.	Stuart	Winterset.
3479	Grimm, William H.	Waukon	Traer.
3505	Griffin, Charles J.	Cedar Falls	Montezuma.
3621	Gardner, George N.	Webster City.	
3664	Glasgow, James D.	Washington.	
3695	Graham, Ed. L.	Muscatine.	
3760	Graham, Robert D.	Strawberry Point	Greeley.
3822	Gill, Bert A.	Springdale	West Branch.
3823	Grant, Charles S.	Iowa City.	
3900	Green, Samuel W.	Janesville	Ewing, Neb.
3911	Graham, H. A.	Eldon	Grinnell.
3954	Graff, J. E.	Carson	Des Moines.
4001	Glen, A. A.	Lohrville	Noblesville, Ind.
4021	Gardner, George H.	Des Moines	Perry.
4072	Grimm, A. L.	Traer	Waukon.
4115	Gangestad, S. M.	Bode.	
4122	Gibson, R. M.	Bloomfield	Des Moines.
4160	Galbraith, Samuel	Hull	Foster, Neb.
4178	Gauss, Michael	Shenandoah	Coln.
4189	Graham, Will A.	Des Moines.	
4203	Gregg, Finley K.	Iowa City	Tipton.
4274	Gressler, F. J.	Adair	Strawberry Point.
4285	Graves, Fred A.	Beacon	Harvey.
4302	Gose, K. E.	Pleasantville	Bussey.
4316	Groneman, F. C.	Whittemore	St. Paul, Minn.
4376	Graves, Edwin H.	Ames.	
4391	Gibeaut, H. E.	Mechanicaville.	
4401	Gregory, Frank E.	Osage.	
4448	Gerboth, Edward J.	Sioux City	Cedar Rapids.
4449	Gallagher, Joe	Sheldon	Le Mars.
4473	Grimm, G. Adolph.	Dubuque.	
4486	Guthrie, Fred L.	Tripoli	Owassa.
4513	Griffin, Charles F.	Mapleton.	
4520	Gordinier, Isle	Wlota	Des Moines.
4621	Garrett, J. M.	Troy	Fort Dodge.
4649	Gregg, Fred W.	Cherokee	Cleveland, O.
4676	Gill, Vincent F.	Fairbank	Evanston, Ill.
4704	Graves, Alva V.	Hawarden	Nevada.
4709	Gregory, F. W.	Getva	Waterloo.
4745	Gripple, L. U.	Leta.	
4761	Guernsey, J. J.	Bloomfield.	
4777	Garney, C. E.	Marshalltown	Sioux City.
4799	Graves, F. H.	Madrid.	
4833	Green, Schuyler E.	Anamosa	Le Mars.
4868	Gibbins, A. S.	Manchester	Anamosa.
4875	Goodwin, Clarence G.	Luverne	Chicago, Ill.
4920	Graham, J. W.	Early.	
4931	Gregorson, James	Larlan	Kirkman.
4942	Girard, S. A.	Gladbrook.	
4980	Glynn, T. H.	Cascade.	
4982	Getman, N. E.	Larchwood.	
5030	Graff, George L.	Bedford	Clarinda.
5051	Grems, B. W.	Fredericksburg	Manchester.

5055	Glasgow, J. M.	Waterloo	Spokane, Wash.
5087	Griffith, Leonard E.	What Cheer	Goldfield, Nev.
5138	Gwinn, E. H.	Victor	
5192	Ginther, J. S.	Manning	Scranton.
5198	Gray, H. E.	Kensett	
5236	Griffin, David J.	Clare	Ashland, Wis.
5279	Grenier, L. F.	Blairsburg	Kanawha.
5284	Gregg, N. F.	Murray	Des Moines.
5299	Gerlach, Richard	Cherokee	Carroll.
5300	Gandup, A. W.	Story City	Clemons.
5309	Gould, I. L.	Grinnell	Gilman.
5372	Gamble, C. A.	Knoxville	Ames.
5377	Guinn, George W.	Centerville	Muskogee, Okla.
5407	Green, O. J.	Fairbank	Spokane, Wash.
5408	Graffunder, C. L.	Webster City	Nemaha.
5428	Gowen, C. B.	Sumner	Westgate.
5448	Gregory, C. W.	Iowa Falls	Goldfield.
5473	Gale, W. S.	Moulton	
5486	Gearhart, N. A.	Hopkinton	
5492	Graves, O. L.	Ledyard	
5495	Guth, Theodore J.	Des Moines.	
5532	Gilmore, Mary E.	Vinton	Wyoming.
5533	Gantz, Frank	Burlington	Seattle, Wash.
5539	Grandrup, H. D.	Story City	
5603	Gilmore, H. N.	Vinton	
5604	George, R. E.	Colo	St. Anthony.
5615	Giles, Grant	Stiles	
5768	Goodrich, W. W.	Des Moines.	
5783	Glaze, A. H.	Buffalo Center	Berthold, N. D.
5790	Green, Arno	Lake Park	Winnipeg, Canada.
5846	Gano, Francis W.	Ogden	
5854	Grau, G. H.	Manning	
5897	Gill, W. H.	Havelock	Terril.
5914	Gale, Winfred I.	Moulton	
5947	Gauss, E. F.	Shenandoah	
5960	Griffith, J. E.	Audubon	
5971	Grubb, A. B.	Oto	Mason City.
6002	Grover, Robert Oswald	Central City	Pocahontas.
6079	Grenier, Arhille B.	Des Moines.	
6104	Gross, August G.	Hartley	Parkersburg.
6117	Getz, Ino. W.	Grand Junction	Wapello.
6152	Gray, R. O.	George	Sergeant Bluff.
6155	Garman, Ory W.	Mason City	Cedar Rapids.
6184	Graff, Owen D.	Des Moines	Jacksonville, Ill.
6226	Gillman, Geo. W.	Fort Dodge.	
6240	Gletty, F. J.	Edgewood	Parkersburg.
6241	Gitzendonner, Herman	New Hampton.	
6244	Greve, J. H.	Marne	Chicago, Ill.
6245	Gilham, Warren B.	Radcliffe	Aurelia.
6251	Givens, E. Eugene	Des Moines	Albia.
6276	Groves, James O.	Decorah	
6280	Gates, Roy H.	Waterloo	Des Moines.
6299	Garnant, Lon	Cedar Rapids.	
6306	Gruener, W. J.	Des Moines.	
6320	Glendenning, Geo. H.	Des Moines	Arlington, S. D.
6390	Gardner, C. L.	Decatur	Denver, Colo.
6412	Green, Arthur L.	Des Moines	Newhall.
6515	Gammill, Willard	Leon	Englewood, Colo.
6540	Geddes, Mamie C.	Washta	Palouse, Wash.
6560	Goodwin, Clayton E.	Council Bluffs	Mentone, Ind.
6612	Goodall, John A.	Iowa City	Mount Home, Idaho
6681	Gaumer, J. E.	Des Moines	Lone Rock.

6682	Griffith, Geo. C.	What Cheer	Des Moines.
6695	Gill, Harvey J.	Dubuque	
6700	Gilchrist, T. L.	Des Moines	Horrah, Okla.
6729	George, A. B.	Lake View	Brookfield, Mo.
6735	Glasier, J. J.	Fonda	Springfield, S. D.
6758	Gerard, H. H.	Beacon	Des Moines.
6799	Grimm, Frank H.	Dubuque	Cassville, Wis.
6908	Gill, Carl E.	Terril	
6973	Green, F. H.	Muscatine	
6975	Gilsdorf, J. J.	Council Bluffs	Cornlea, Neb.
7007	Gilbertson, H. Roy	Decorah	Colo. Springs, Colo.
7032	Grauel, O. H.	Des Moines	Wilsonville, Neb.
7033	Geise, E. H.	Newton	
7112	Goodrich, J. A.	Des Moines.	
7114	Grady, T. L.	Graverville	Boxholm.
7163	Gregory, R. G.	Des Moines	Baker City, Ore.
7222	Gollobith, E. F.	Baldwin	
7251	Greiser, A. F.	Des Moines.	
7252	Garlick, J. M.	Harlan	Guthrie Center.
7264	Godfrey, M. J.	Livermore	Lu Verne.
7302	Gossard, A. A.	Shenandoah	Prairie City.
7303	Gripenburg, H. B.	Manson	
7304	Gaynor, R. A.	LeMars	Sioux City.
7305	Graf, Peter	Calmar	
7306	Gorman, J. L.	Independence	Manchester.
7323	Gregersen, W.	Elkhorn	
7322	Gardner, C. F.	Searsboro	Parkston, S. D.
7347	Griffith, V. S.	Emerson	Sheridan, Wyo.
7369	Grinnolds, E. M.	Clinton	Manson, Wis.
7430	Graves, F. B.	Des Moines	Valley Junction.
7433	Godfrey, H. M. L.	Carroll	Bagley.
7463	Gardiner, C. E.	Sioux City	Lebanon, S. D.
7464	Green, W. W.	Des Moines	Denver, Colo.
7504	Gibson, V. S.	Des Moines	
7539	Greene, G. H.	Scranton	Montpelier, Idaho.
7565	Glasier, W. F.	Whittemore	
7599	Greenleaf, Elmer	Akron	
7628	Gridley, B. E.	Keokuk	O'Keene, Okla.
7629	Groppel, L. H.	Des Moines	Jerseyville, Ill.
7657	Germar, W. E.	Des Moines.	
7848	Garrell, James E.	Council Bluffs.	
7849	Ginter, Clyde H.	Westgate.	
7888	Gray, Charles E.	Des Moines	Sulphur Spgs, Colo
7889	Gladish, H. A.	Des Moines	Frederick, Okla.
7953	Gaumer, G. V.	Fairfield	So. Ottumwa.
7991	Granberg, Leonard	Des Moines	Minneapolis, Minn.
7992	Garvey, Wm. A.	Dubuque	Prairie Du Chien, W.
7993	Glendenning, H. A.	Des Moines	Hastings, Minn.
7994	Greer, Joe Madison	Des Moines.	
8090	Greenbaum, Leon	Inwood	Collins.
8128	Goetsch, R. M.	Renwick	
8129	Gruhn, Paul H.	Des Moines.	
8238	Granner, Earle R.	Hubard	Sterling, Colo.
8239	Gray, Wayland R.	Ames	
8240	Grady, Otha	Belle Plaine	Fort Dodge.
8241	Gibson, Frank R.	Iowa City	Denver, Colo.
8317	Goebel, M.	Des Moines	Sioux Falls, S. D.
8365	Grulke, Oscar	Atlantic	Ames.
61	Harwood, George	Masonville	Epworth.
99	Hyde, M. J.	Brandon.	
203	Hinchman, A. C.	Red Oak	
308	Hill, T. W.	Batavia	Harris.

352	Huston, George W.	Clinton.	
470	Harrison, C. E.	Davenport.	
548	Hagensick, H. H.	Elkader.	
586	Higley, D. G.	Fairfield.	
681	Hovey, H. W.	Independence.	
774	Hope, George T.	Little Sioux	Sioux City.
795	Haman, George C.	Cedar Rapids.	
911	Horne, John	Mount Ayr.	
1130	Huegler, H. W.	Des Moines.	
1142	Hamilton, Mrs. C. B.	Floyd	Nora Springs.
1185	Hanson, F.	Sioux City.	
1196	Hopper, B. M.	Springville.	
1280	Hopwood, A. L.	Vinton.	
1319	Hanna, John W.	Winfield.	
1478	Houghton, F. E.	Adel	Des Moines.
1518	Hansen, H. C.	Des Moines.	
1539	Henry, George C.	Burlington.	
1686	Haskell, George E.	Oelwein	Grand Jc., Colo.
1689	Hammer, Alfred	Des Moines.	
1695	Harlan, L. L.	Ottumwa	Hawarden.
1722	Harris, T. C.	Bartlett.	
1751	Herrlott, John	Stuart.	
1802	Hays, David D.	Cambridge	Hamburg.
1820	Hinkle, George W.	Harvard.	
2003	Hall, Solon G.	West Side	
2066	Hume, James H.	Scranton	Alta.
2201	Henderson, H. C.	Cherokee	Sioux City.
2205	Harlan, C. L.	Carson	Harlan.
2206	Horton, F. A.	Gilman	Rock Rapids.
2215	Hamilton, C. M.	Pocahontas	Thornburg.
2242	Hammer, A. G.	Des Moines.	
2342	Hine, Charles W.	Stanton.	
2417	Huston, J. T.	Clinton.	
2461	Hite, Robert B.	Rose Hill	Oskaloosa.
2540	Henderson, J. S.	Colo.	
2549	Hostetter, J. I.	Colo.	
2560	Holbrook, G. A.	Dyersville	Waterloo.
2585	Henderson, W. A.	West Branch	Clarinda.
2643	Hanes, George W.	Maynard.	
2655	Hayes, J. W.	Des Moines	Cedar Rapids.
2665	Howey, Frank	Fort Dodge	Sleepy Eye, Minn.
2709	Hadden, D. E.	Le Mars	Alta.
2715	Howe, A. J.	Greenfield	Glenwood.
2744	Hug, A. J.	Oskaloosa	Middleport, O.
2804	Hampton, R. B.	West Liberty	Des Moines.
2837	Hoag, E. L.	Tam. City	Marshalltown.
2904	Higley, W. H.	Storm Lake	Whitewood, S. D.
2904	Hummell, M. G.	Grundy Center	
2910	Hamilton, R. G.	Ocheyedan	(Ocheyedan only.)
3089	Hall, Lincoln	Lake City	Burt.
3110	Havercamp, J. J.	Muscatine.	
3136	Hubbard, H. C.	Humboldt.	
3184	Haerling, H. M.	Gladbrook	Parkersburg.
3165	Huston, J. E.	Winfield.	
3173	Howard, C. R.	Anamosa.	
3213	Hadsel, H. S.	Maynard	Elgin.
3245	Hine, J. B.	Hampton	Fort Dodge.
3313	Haas, Fred	Marengo.	
3338	Henry, Arthur B.	Creston	Des Moines.
3340	Hassels, J. C.	Storm Lake	Armstrong.
3347	Hulett, Arthur	Bloomfield	Phoenix, Ariz.
3352	Haefner, E. C.	Sioux City.	

3357	Hedges, Thomas M.	Grinnell.	
3384	Hagensick, A. E.	Elkader	Iowa Falls.
3420	Husted, D. W.	Indianola.	
3421	Henderson, E. L.	West Liberty	Salt Lake, Utah.
3431	Horner, T. E.	Boone	Indianola.
3464	Higgins, J. W.	Audubon	Republic, Wash.
3498	Hammiler, E. C.	Burlington.	
3529	Hipsley, J. J.	Avoca.	
3559	Hunter, J. P.	Hubbard	Curlew.
3674	Horseman, T. O.	Storm Lake	Des Moines.
3677	Henderson, J. L.	Waterloo.	
3692	Hofer, A. E.	Solon	(Solon only.)
3706	Hall, L. G.	Cogson.	
3712	Harrison, J. C.	Burlington	Maurice.
3718	Holmes, W. L.	Keota	Williamsburg.
3748	Hervey, Chas. B.	Winterset	Des Moines.
3756	Hunt, Homer	Clinton	Camanche.
3774	Hufford, W. S.	Tama	Des Moines.
3785	Easlach, John A.	Ottumwa	Melrose.
3806	Hendrix, N. T.	Letsa	Columbus Junction.
3807	Herley, George F.	Rockwell	Emmetsburg.
3845	Hill, Olin E.	Clinton.	
3852	Huff, Frank B.	Missouri Valley	Logan.
3853	Hagan, James H.	Des Moines	Chicago, Ill.
3871	Hews, R. H.	Rockwell City.	
3886	Henderson, C. B.	Waterloo.	
3899	Hedges, Miss Flo L.	Grinnell	San Bernardino, Cal.
3943	Herbert, Frank	Bridgewater.	
3975	Haire, Will W.	Fort Dodge.	
3977	Harris, W. W.	Milburn	Centerville.
4006	Hoff, J. A.	Waterloo	Doon.
4013	Homann, Richard	Des Moines.	
4016	Hunt, A. V.	New Market	Clarinda.
4026	Honnold, F. J.	Leon	Pleasanton.
4034	Henderson, James M.	Washington	Longmont, Colo.
4054	Heal, Frank	Wesley.	
4060	Haas, Daniel J.	Dubuque.	
4066	Hapmann, John	Burlington.	
4089	Hummell, Charles C.	Grundy Center	Ranson, Ill.
4085	Hoffman, G. W.	Lamont.	
4111	Horner, Miss K. Z.	Onawa	Sioux City.
4129	Hingtzen, Nick J.	Bellevue	La Motte.
4142	Henry, W. P.	Nora Springs	Des Moines.
4143	Harr, John L.	Belmond	Nora Springs.
4157	Hibbs, G. B.	Mitchellville.	
4167	Hameker, G. E.	Jewell Junction	Chehalis, Wash.
4195	Harlan, Oren O.	Storm Lake	Marionville, Mo.
4204	Hennig, William B.	Clinton.	
4211	Hackett, C. W.	Des Moines	Bode.
4223	Haynes, Charles E.	Oskaloosa	Tabor.
4226	Henderson, H. J.	Williamsburg	Canon City, Colo.
4234	Hughes, Ralph E.	Laurens	Swaledale.
4256	Halstead, B. Alice	Muscatine.	
4258	Hilsabeck, T. M.	Manilla	Holdrege, Neb.
4266	Hazlett, John C.	Muscatine.	
4273	Hood, E. J.	Clare	Strawberry Point.
4284	Henry, John W.	Greeley	Guthrie Center.
4286	Hamler, W. A.	Atlantic.	
4294	Harrison, J. W.	Anita	Guthrie Center.
4298	Holland, John E.	Mount Pleasant.	
4317	Harrison, Fred W.	Humeston	Fairfield.
4327	Hoagland, F. T.	Nora Springs	Valley City, N. D.

4355	Hutchinson, J. A.	Truro.
4359	Holmes, George B.	Marshalltown
4393	Hermanson, T. P.	Goldfield
4412	Hoon, Grant	Richton, Minn.
4419	Hanson, A. W.	Tipton
4424	Hufford, G. E.	Stanwood.
4430	Hursh, Will T.	Buffalo Center
4469	Hurlbut, J. R.	Moorhead, Minn.
4480	Harrud, H. D.	Des Moines.
4484	Hamilton, L. C.	Des Moines.
4498	Hudson, T. J.	Deadwood, S. D.
4502	Hedley, John E.	Des Moines.
4555	Hammer, C. H.	Montezuma
4573	Held, William	Clarion.
4576	Hieber, Louis O.	Winterset.
4584	Hart, W. E.	Dubuque.
4614	Haygarth, W. W.	Hawarden
4618	Hills, F. N.	Burlington.
4633	Holt, Edward S.	Maple Plain, Minn.
4650	Hildeshime, Jacob J.	Traer
4654	Holmes, Eva R.	Waterloo.
4657	Halbert, M. M.	Lanesboro.
4694	Hughes, Edward J.	Sioux City
4720	Henderson, Harry H.	Ruthven
4722	Harriman, J. E.	Clarion.
4744	Hamilton, Ralph C.	Anamosa
4752	Hoy, Andrew W.	Alton.
4787	Haffner, F. F.	Chancey
4790	Hill, F. S.	Elliot
4807	Harris, Lewis C.	Imogene.
4821	Helgeson, F. A.	Dixon, Mo.
4848	Hanske, Ed A.	Mystic
4849	Hintz, Louis W.	Waterloo.
4854	Hall, A. P.	Hampton.
4873	House, J. G.	Keota.
4896	Hack, Leon D.	Cedar Falls
4900	Heiberger, Mathew G.	Slou City.
4909	Holtzinger, P. S.	Sigourney.
4961	Heath, Lawrence	Oelwein.
4969	Harrad, I. E.	Des Moines
4970	Halbert, Cora O.	Lake Mills.
4973	Holden, J. P.	Bellevue.
4974	Heiden, L. F.	Boone
4989	Harvey, R. W.	Blockton
4991	Hully, H. D.	Manguin, Okla.
4994	Hesse, R. C.	Fullerton, Neb.
4996	Harlan, Will D.	Livermore.
5004	Hallowell, J. E.	Ackley
5017	Horton, F. E.	Hamburg
5038	Hibner, Charles Jr.	Grundy Center.
5052	Haag, A. M.	Pleasanton, Neb.
5068	Hageboeck, W. H.	Dickinson, N. D.
5069	Hirschfeldt, Frank	Chicago, Ill.
5098	Hannum, W. J.	Elliott.
5104	Hamilton, Wm.	Longmont, Colo.
5129	Hintzen, H. F.	Garrison.
5139	Horton, C. D.	Missouri Valley.
5150	Hatelstad, M. L.	Griswold.
5151	Hummel, J. F.	So. Omaha, Neb.
5152	Hedges, Grace L.	Oakland.
5182	Hansch, Harry H.	Slou City.
5206	Harper, J. A., Jr.	Los Angeles, Cal.
		Pleasanton.
		Lake Park.
		Rock Rapids.
		Weiser, Idaho.
		Plymouth.
		San Bernardino, Cal.
		Des Moines.
		Greenfield.

5213	Hartman, C. P.	Clinton	Nevada.
5214	Henry, A. L.	Strawberry Point	Spencer.
5227	Highley, L. E.	Storm Lake	Hot Springs, S. D.
5235	Harris, H. H.	Carson	Orient.
5264	Hastings, W. C.	Ruthven	Newman Grove, Neb
5273	Hurt, O. C.	Cedar Rapids.	
5310	Harrison, Burton Z.	Oakland	Cumberland.
5311	Hirons, W. P.	Early.	
5321	Hood, T. R.	Clare	Clarion.
5322	Hambleton, W. M.	Marshalltown	McClusky, N. D.
5349	Hieley, Benjamin	Cedar Falls.	
5401	Hedinger, Edward	Corning	Hopkins, Mo.
5411	Hemenway, J. R.	Dows	Lohrville.
5430	Holt, N. B.	Ottumwa	Leadville, Colo.
5453	Halloran, E. M.	Dumont.	
5526	Hoyt, A. L.	Popejoy	Dows.
5554	Hall, C. E.	Eagle Grove	Wagner, S. D.
5573	Hays, W. S.	Centerville.	
5581	Harrison, J. J.	West Side	Denison.
5601	Hubbert, F. P.	Malcom	Canon City, Colo.
5624	Higgins, E. A.	Des Moines.	
5651	Hartscock, L. M.	Clarion.	
5682	Hauptman, D. H.	Council Bluffs	Gardiner, Mont.
5684	Hauptman, John	Council Bluffs	Mills City, Ore.
5697	Halden, W. R.	Des Moines	Fort Dodge.
5704	Henry, J. I.	Council Bluffs.	
5720	Hamilton, Edwin T.	Waverly	Westfield, Wis.
5722	Hoover, J. W.	Mount Pleasant	Galesburg, Ill.
5729	Harwood, M. F.	Oelwein	Strawberry Point.
5760	Horn, Charles C.	Ottumwa.	Yale, Okla.
5801	Hoffman, F. P.	Winterset	
5827	Halbert, C. B.	Elliott.	
5831	Hill, Merton J.	Churdan.	
5860	Haire, John, Jr.	Fort Dodge.	
5865	Hoag, Lyman N.	Blanchard	Burke, Idaho.
5867	Hoover, George D.	Bayard	Garwin.
5879	Hansen, Charles	Atlantic	Colfax.
5888	Hansen, A. Ross.	Des Moines.	
5903	Honn, Rowena	Des Moines	Metzalf, Ill.
5912	House, E. M.	Marengo	Long Beach, Cal.
5913	Halden, J. W.	Moulton	Moravia.
5919	Harris, Irving	Storm Lake	Sioux City.
5932	Hall, Guy F.	Des Moines	Blakesburg.
5948	Hansen, Hans	Des Moines	Logan.
5980	Helmen, M. H.	Bode.	
5993	Hansen, Martin B.	Davenport.	
5997	Howland, Pearl L.	Villisca	Nodaway.
6013	Heston, Harry B.	Atalissa	Adel.
6015	Hart, Bert	Danbury	Anthorn.
6044	Hegenbotham, W. E.	Centerville	Holyoke, Colo.
6045	Higley, D. J.	Grand View.	
6055	Hess, John W.	Des Moines.	
6062	Hamilton, John R.	Keota.	
6156	Harrington, L. D.	Grand Mound.	
6157	Hollhan, R. T.	Rockwell	Aberdeen, S. D.
6160	Holloway, C. L.	Des Moines	Lanesboro.
6161	Hayes, R. B.	Des Moines.	
6186	Hilbrand, Mike	Ackley	
6187	Harvey, A. S.	Washington	Newport News, Va.
6198	Hatter, L. W.	Millersburg.	
6211	Hanson, John J.	Thor	Hartland, Minn.
6235	Hough, Warren	Bedford	Kapowsin, Wash.

6269	Hormel, Eckert E.	Iowa City	Hermosa, S. D.
6273	Harvey, James R.	Pleasant Plain.	
6281	Horton, Grant	Brighton	Olds.
6286	Hansen, Otto T.	Walnut	Wausa, Neb.
6311	Halloran, T. J.	Dumont	American Falls, Ida.
6321	Holt, Stephen A.	Lake City	Bristow, Neb.
6334	Head, M. W.	Imogene.	
6336	Hill, Earl	Mount Vernon.	
6350	Hansen, N.	Audubon	Exira.
6364	Hartman, H. H.	Des Moines	Rapid City, S. D.
6384	Hedley, Lyell	Shelby	Casper, Wyo.
6393	Hepler, George K.	Des Moines	Louisville, Ky.
6404	Han, Otis G.	Victor	Cedar Rapids.
6411	Hurd, John W.	Northwood	Hanlontown.
6457	Held, R. J.	Toledo	Des Moines.
6499	Harlan, Shirley D.	Osceola	Winterset.
6507	Haggin, O. F.	Dayton	Minco, Okla.
6517	Hartman, Perry V.	Boone	Fraser.
6524	Hansen, John F.	Des Moines	Belle Plaine.
6525	Hiatt, Arthur R.	Centerville	Stockport.
6531	Herek, W. J.	Belle Plaine.	
6547	Haggin, L.	Harcourt	Des Moines.
6553	Hilliard, Ves. E.	Albia	Corning.
6588	Henricksen, Jesse	Odeboht	Arthur.
6605	Hild, Harry	Toledo	Des Moines.
6606	Hill, Albert E.	Greene.	
6614	Hanzlik, Paul J.	Cedar Rapids	Cleveland, O.
6626	Harlan, Robert N.	Colo.	
6634	Higbee, H. G.	Fairbank	Dubuque.
6635	Hyde, Clarence B.	Oskaloosa	Des Moines.
6643	Hutchison, Joe W.	Treyner	Council Bluffs.
6649	Hicks, A. M.	Neola	Worland, Wyo.
6650	Hubbard, C. E.	Des Moines	Plattsburg, Mo.
6664	Harris, James P.	Moulton	Lewis.
6683	Hanson, Wm. K.	Marshalltown	Aspen, Colo.
6702	Hopkins, R. H.	Colo.	
6716	Hopson, W. H.	Des Moines	LeClaire.
6759	Herrick, E. A.	Ottumwa.	
6761	Hully, Chas. I.	Elliott.	
6762	Hatton, R. E.	Hedrick	Galesburg, Ill.
6763	Holland, H. R.	Des Moines	Blanchardsville, Wis
6815	Howes, Geo. H.	Le Mars	Thermopolis, Wyo.
6816	Hilestad, Knute E.	Kanawha	Brush, Colo.
6838	Hopps, Clifford C.	Des Moines	Dundee, Miss.
6857	Hastings, P. H.	McIntyre	Alta Vista.
6909	Harris, R. L.	Muscantine	Lone Tree.
6945	Hattenhauer, W. B.	Des Moines	Streator, Ill.
6946	Harr, Homer	Klemme	Center Junction.
6947	Hawley, H. C.	Clarinda.	
6991	Harker, Stewart W.	Cedar Falls	Hawarden.
7013	Hill, D. W.	Libertyville	Princeton, Ill.
7014	Hatter, Orville E.	Millersburg.	
7020	Hutton, H. T.	Montrose	Denver, Colo.
7021	Hofer, J. D.	Des Moines	Freeman, S. D.
7034	Hughes, Bert	Emmettsburg.	
7053	Honens, H. B.	Davenport	Chicago, Ill.
7054	Head, S. W.	Iowa City	Burlington.
7068	Hansen, J. F.	Fort Dodge	Eagle Grove.
7070	Hydinger, H. E.	Hamburg.	
7116	Heck, R. S.	McGregor	Minneapolis, Minn.
7147	Hanna, H. F.	Oskaloosa.	
7148	Heyl, Frederick	Le Mars	Van Horne.

7190	Heit, C. L.	Des Moines	Galena, Ill.
7204	Haverick, W. V.	Creston	Hamburg.
7224	Hope, L.	Little Sioux	
7254	Hoveland, G. S.	Des Moines	Inwood.
7288	Hieber, W. A. N.	Davenport.	
7307	Hazleton, W. W.	Calmar.	
7308	Hargarten, W. F.	Grundy Center	Bruno, Canada.
7309	Hollebrands, A. J.	Des Moines	Pagosa Springs, Colo
7370	Hennings, R. M.	Des Moines	Albert Lea, Minn.
7371	Hartig, A. J.	Dubuque	
7372	Hancock, W. R.	Maquoketa.	
7373	Holmes, C. J.	Massena	Des Moines.
7397	Hagler, A. A.	Galva	Des Moines.
7398	Higgins, E. J.	Emmettsburg.	
7399	Husting, V. A.	New Hampton	Cresco.
7400	Hofmaster, W. A.	Nora Springs	Charles City.
7420	Heide, C. A.	Iowa City	Durand, Ill.
7426	Henderson, L. R.	Moscow.	
7466	Hooper, J. H.	Des Moines	Terrill, Texas.
7491	Hall, C. E.	Blakesburg	
7492	Halden, M. L.	Union	Ottumwa.
7507	Hirshy, E. D.	Burlington	Kewanee, Ill.
7522	Hunter, M. D.	Scranton	Panora.
7536	Hansen, Chris	Des Moines	Woonsocket, S. D.
7567	Horton, I. M.	Des Moines	Omaha, Neb.
7579	Holmes, Oliver	Des Moines	Ottumwa.
7583	Harding, M. J.	Baxter	Des Moines.
7584	Horsch, Ed. C.	Fort Dodge	Sheridan, Wyo.
7630	Hough, J. B.	Mount Hamill	Mount Sterling.
7651	Hofman, F. E.	Iowa Falls	
7680	Hess, Winfield	Des Moines	Necedah, Wis.
7686	Humphrey, R. E.	Bagley	Elliott.
7703	Hagensick, R. H.	Elkader.	
7704	Holyoke, T. S.	Grinnell.	
7713	Hassall, G. A.	Keokuk.	
7763	Hartman, Wm. V.	Des Moines	Pittsburg, Kan.
7764	Hoyer, John T. W.	Ackley	Vinton.
7786	Harold, Ray H.	Ackley	Spokane, Wash.
7787	Hood, Frank D.	Des Moines	Guyman, Okla.
7832	Hawn, Frank J.	Des Moines	Grand View, Wash.
7833	Horns, Edward H.	Ogden	Blairsburg.
7850	Hollingsworth, A. R.	Elston	
7871	Hampsher, Don. C.	Washington.	
7917	Horr, William H.	Des Moines	Northfield, Minn.
7924	Hubbard, C. A.	Des Moines	Pratt, Kan.
7929	Hyatt, Laura B.	Moravia	
7954	Holm, August F.	Boone	Seattle, Wash.
7955	Hostetter, John H.	Colo.	
7956	Herring, Earl G.	Des Moines	Winterset.
7957	Hanson, Alfred J.	Sioux City	
7970	Huxsol, Alfred W.	Charles City	Culbertson, Mont.
7971	Harris, A. A.	Tabor.	
7995	Heinrich, G. A.	Blairstown	New Hampton.
7997	Hertert, L. R.	Harlan	Glenwood.
7998	Hansen, George C.	Des Moines	Chicago, Ill.
7999	Haupt, Wm. G.	Des Moines.	
8056	Hoffman, Earl J.	Des Moines	Alliance, Neb.
8091	Hartman, Elmer H.	Des Moines	Waverly.
8092	Halgh, Jas. H.	Fort Madison	Niota, Ill.
8093	Harvey, Albert E.	Polk City	
8196	Husband, Clyde	Des Moines	Sioux Falls, S. D.
8206	Hulse, W. P.	Rockwell City	Des Moines.

8210	Hill, C. A.	Ottumwa.	
8211	Hurley, Harry H.	Newell.	
8220	Hughes, W. C.	Kookuk.	
8221	Hempling, Harry	Colo.	Decorah.
8227	Hansen, Harry	Des Moines	Heyward, Wis.
8265	Hess, John H.	Albia.	
8266	Hillman, J. F.	Carson.	
8267	Hull, John C.	Bloomfield	Ottumwa.
8281	Hodapp, Michael	Merrill.	
8282	Hildreth, Fred R.	Des Moines	Avon, S. D.
8298	Henry, S. J.	LeClaire.	
8299	Hill, Fred E.	Colfax.	
8305	Healey, Raymond W.	Mason City.	
8308	Hartman, A. B.	Des Moines	Lennox, S. D.
8309	Hartford, H. H.	Des Moines	Norfolk, Neb.
8318	Harris, W. H., Jr.	Centerville.	
8319	Hauth, Henry F.	Waverly.	
8320	Hill, Fred H.	Churdan.	
8342	Hess, J. Earl.	Charles City.	
8366	Homan, Frank P.	Alton	Hawarden.
1693	Irwin, Charles E.	Elliot	Henderson.
2398	Ingersoll, R. B.	Boone.	
3559	Ingvoldstad, C. O.	Sergeant Bluff	Colorado Sprgs, Colo.
3959	Israel, Miss Mary	(Brighton only).	
3993	Irwin, William T.	Des Moines	Valley Junction.
4324	Isbel, Arthur	Cresco.	
4326	Irwin, Henry	Angus	Fort Dodge.
4559	Ingersoll, J. B.	Boone.	
5996	Iverson, Will P.	Des Moines	Hudson, S. D.
6329	Ikel, Leo H.	Fort Dodge	Kensal, N. D.
7348	Isaacson, C. A.	Independence	Waterloo.
7705	Irwin, L. J.	Logan.	
8160	Ingvolson, Alfred	Sioux City	Plandreau, S. D.
8161	Isaacson, Ida C.	Cedar Rapids	Pau Claire, Wis.
8283	Ivetz, John	Des Moines	Lakota, N. D.
236	Johnson, S. M.	Carson.	
237	Johnson, Ella S.	Carson.	
355	Johnson, Henry	Cedar Falls.	
497	James, Edward L.	Des Moines.	
746	James, Isaac	La Porte City	Colfax.
1013	Jamison, George W.	Oelwein.	
1836	Jones, J. R.	Fertile.	
1863	Jones, J. B.	Denison	Atlantic.
2042	Joder, Josiah K.	Waterloo.	
2073	Jennings, Joseph	Wilton Junction	St. Charles.
2259	Johnson, Barnett	La Moille	Ida Grove.
2468	Jones, Uriah C.	Breda.	
2722	John, Milo J.	Clinton.	
2800	Jenkins, Hugh	Preston.	
3046	Jay, George H.	Shenandoah.	
3077	Jackson, J. W.	Des Moines	Cogille, Mo.
3292	Jericho, John H.	Mount Pleasant	
3348	Jurgensen, P. H.	Clinton	Lowden.
3358	Johnson, John A.	Des Moines.	
3367	Jordan, H. M.	Des Moines	Burlington.
3551	Joselyn, E. S.	Stratford	Rockwell City.
3644	Judisch, George	Muscatine	Ames.
3655	Jones, E. S.	Chariton.	
3795	Johnson, Charles J.	Clarinda	Erie, Penn.
3799	John, G. W.	Lucas.	
3829	Jones, Paul W.	Roland	Indianoma, Okla.
3931	Johnson, E. L.	Stanhope	Fort Smith, Ark.

3922	Joder, A. T.	Waterloo	Hudson.
4023	Jones, L. H.	Shelby	Oakland.
4108	Johnson, F. W.	Des Moines	Luther.
4165	Johnson, E. B.	Ottumwa	Berwyn, Ill.
4197	Jones, Samuel A.	Cumberland	Atlantic.
4232	Jones, Harry F.	Clarinda	Des Moines.
4322	Johnson, Henry A.	Sioux Rapids	Crookston, Minn.
4337	Jones, W.	Lima	Volga City.
4364	Jessup, A. E.	Des Moines.	Sharpsburg.
4378	Julius, E. D.	Manson	Davis, S. D.
4441	Johnson, Dee W.	Clarinda	Albia.
4547	Jensen, Hans	Jewell Junction	Weeping Water, Neb
4552	Johnson, J. U.	Siourmeay	Des Moines.
4590	June, H. T.	Burlington.	
4655	Jones, J. D.	Carbon	Olds, Alberta, Can.
4655	Johnson, Franklin	Des Moines	Stratford.
4685	Junkerman, Julius	Ackley	Cedar Rapids.
4751	Jackson, M. E.	Carbon.	
4754	Johnson, William F.	Callender	Livermore.
4835	Jones, A. F.	Mechanicsville	Cedar Rapids.
4922	Jackson, T. C.	Kosauqua.	
4953	Jeffery, Frank D.	Clarinda	Hot Springs, Ark.
5118	Johnson, T. W.	Cedar Rapids	Riddle, Ore.
5144	Johnson, E. R.	Lenox	Edmonton, Canada.
5161	Johannson, W. E.	Davenport	New York, N. Y.
5336	Junker, Otto	Toledo	Seattle, Wash.
5454	Jackson, T. C.	Red Oak	Shenandoah.
5465	Johnson, G. J.	Sioux Rapids	Donaldson, Minn.
5582	Jones, Chas. R.	Fort Madison	Griswold.
5619	Jenkins, W. J.	Colfax	Madrid.
5622	Jenson, F. W.	Holstein	New Sharon.
5692	Junger, W. F.	Reinbeck	Waterloo.
5703	Jericho, Albert	Mount Pleasant	New London.
5712	Jensen, J. W.	Manning	Marathon.
5713	Jones, M. L.	Guthrie Center.	
5817	Jeutsch, C. B.	Arcadia	Albion.
5829	Johnston, B. M.	Estherville	Webster City.
5954	Johnson, Otto	Wesley	Rake.
5955	Jacobs, F. R.	Des Moines	Perry.
5973	Jensen, A. M.	Rolfe	Dallas Center.
5979	Jones, Ernest H.	Forest City	Muskogee, Okla.
6054	Johnson, Andrew	Des Moines	Everett, Wash.
6099	Jones, Eva H.	Little Sioux	Loveland.
6103	Jones, Orel	Malvern	Loveland.
6129	Jones, Harry O.	Eagle Grove	Buffalo Center.
6131	Jackwitz, N.	Des Moines	Kenman, N. D.
6208	Jacques, Daniel M.	Des Moines	Fairview, Kan.
6210	Johnson, E. G.	Thor	Inwood.
6246	Jastram, A. H.	Rensen.	
6247	Johnson, Jay	New Hampton	Estherville.
6248	Jones, Frank E.	Des Moines.	
6309	Johansen, A. I.	Des Moines	Omaha, Neb.
6374	Johnson, Telpy E.	Fairfield.	
6378	Johnson, Carl A.	Des Moines.	
6400	Jericho, Fred W.	Fairfield.	
6426	Jones, James T.	Fairfield	Boulder, Colo.
6452	Jones, R. E.	Des Moines.	
6459	Jandera, B. O.	Cedar Rapids.	
6478	Johnston, Charles	Eagle Grove	Nora Springs.
6481	Jackson, Frank D.	Des Moines	Redlands, Cal.
6578	James, K. D.	Greenfield	Corning.
6584	Jones, James C.	Winfield	Albia.

6611	Jager, Paul H.	Reinbeck	Greene.
6621	Jepson, Alvin L.	Iowa City	Mead.
6627	Johnson, F. W.	Northwood.	
6736	Johnson, W. E.	Osage	Des Moines.
6765	Jackson, J. M.	Carbon	Prescott.
6800	Jeffries, Clarence R.	Des Moines	Estherville.
6869	Jennings, Roscoe W.	Des Moines	Plymouth, Wis.
6948	Jones, Ben G.	Beaconfield	Blackwell, Okla.
6976	Jones, Charles H.	Dubuque	Beloit, Wis.
6992	Johnson, William H.	Webb	Iowa City.
7035	Jaege, A. C.	Clear Lake	Alden.
7083	Jeffers, Christine	Bellevue	Hartwick.
7167	Johnson, A. W.	Cherokee	Rock Rapids.
7241	Jack, Clifford G.	Sioux City	Rising City, Neb.
7310	Johnson, H. J.	Ackley	
7311	Jepsen, Jake	Everly	Davenport.
7374	Joder, E. B.	Waterloo.	
7414	Joseph, E. D.	Hopkinton	Newcastle, Wyo.
7435	Johnson, J. C.	Dubuque	Boise, Idaho.
7447	Joslin, G. A.	Keokuk	Darien, Wis.
7493	Johnson, E. L.	Belmond.	
7523	Jeffries, F. H.	Des Moines	Evanston, Wyo.
7612	Jericho, Ernest	Moline, Ill.	
7632	Jamison, O. P.	Weldon.	
7660	Jones, Geo. C.	Waukeo.	
7696	Jebe, W. O.	Davenport.	
7749	Junkin, H. D.	Muscataine.	
7765	Jones, Guy W.	Des Moines	Chicago, Ill.
7766	Johnston, J. Arthur	Red Oak	Beardstown, Ill.
7788	Johnson, Arnie J.	Roland	
7789	Jacobsen, E. C.	Story City	Marshalltown.
7814	Janousek, John	Des Moines	St. Paul, Minn.
7815	Jorgensen, Jorgen	Des Moines	Kimballton.
7927	Johnson, Walter A.	Des Moines	Denison.
7958	Julius, Will J.	Fort Dodge	Pomeroy.
7972	Jaenicke, Ralph	Clinton	Ottumwa.
8000	Johnson, Arthur	Carroll	Lime Springs.
8001	Judd, Howard G.	Paullina.	
8002	Johnson, Charles E.	Des Moines	Elkhart.
8045	Junger, E. C.	Soldier	
8057	Jensen, W. D.	Story City	Weeping Water, Neb.
8094	Jackson, Sherman E.	Des Moines	Searsboro.
8095	Johnson, J. L.	Des Moines	Hiteman.
8130	Jones, A.	Story City	Gilbert.
8212	Jones, James F.	Lemoni.	
8282	Jackson, Charles G.	What Cheer	Fort Dodge.
8282	Jackman, Charles	Des Moines	Colfax.
8343	Judy, F. E.	Oakland.	
436	Kemmerer, C. T.	Eldridge Junction	Davenport.
544	Kirkwood, J. W.	Otlev.	
683	Korr, David A.	Keokuk	
691	Kiedalsch, J. F.	Keokuk	
843	Kempf, Albert	Menticello.	
903	Kennedy, M. T.	McGregor.	
1170	Keables, B. F.	Pella.	
1705	Kees, John	Chariton	Creston.
1798	Knaul, Rudolph	Denison	
1973	Keables, H. S.	Kirkville	Pella.
2155	King, Albert E.	Redding	Blockton.
2187	Kuenzel, H. C.	Garnaville.	
2250	Koto, P. O.	Forest City.	
2288	King, Thomas P.	Lineville.	

2333	Kirk, Charles R.	Moulton	Chariton.
2515	Knapp, James J.	Dubuque	Waterloo.
2868	Kuchmann, J. T.	Des Moines	Muscataine.
2987	Kneist, Frank V.	Carroll	Council Bluffs.
3065	Kick, Fred	Marengo	Farmington.
3088	Kiedalsch, J. Jr.	Keokuk.	
3144	Knos, Lars Peter	Des Moines	Sioux City.
3145	Kriebs, George	Elkport	
3199	Klopp, J. J.	Estherville.	
3323	Killheffer, J. F.	Hull	Mount Vernon.
3380	Kumblers, Joseph	Cumberland	Auburn.
3381	Kiehl, R. S.	Anita.	
3403	Kennedy, A. L.	Newton.	
3441	Kessing, J. J.	Iowa City	Oakland, Cal.
3545	Kent, Charles	Cedar Rapids	De Witt.
3628	Koehert, P. H.	Davenport.	
3637	Kinyon, Leslie W.	Vall	Chicago, Ill.
3709	Koeneman, E. O.	Eldora.	
3763	Kramer, C. F.	McGregor.	
3769	Kistenmacher, E. J.	Davenport.	
3816	Kettlewell, C. E.	Iowa City	Carson.
3824	Kenefick, T. H.	Ackley	Belmont.
3865	Klise, J. F.	Le Mars	Hornick.
3995	Kirby, S. C.	Grand Junction.	
4050	Kauffman, A.	Waverly	Kansas City, Mo.
4116	Koch, Francis J.	Davenport.	
4156	Koerberle, Theodore A.	Waverly	Sumner.
4249	Kramme, H. W.	Laurel	Fairfield.
4307	Kinson, C. P.	Ottumwa	Cedar Rapids.
4405	Kullmer, John	Dysart.	
4556	Kaplan, Jay Gould	Rock Rapids	Owatonna.
4604	Kent, C. W.	Hampton	Ruthven.
4669	Kranz, George F.	Bellevue.	
4712	Klenze, John E.	Davenport.	
4730	Kiner, F. C.	Ida Grove.	
4753	Kidd, Mrs. Emma F.	Riverton.	
4801	Keltz, Bert F.	Webster City.	
4816	Kehm, Conrad	Fort Dodge.	
4844	Kallem, James Loren	Tama	San Diego, Cal.
4861	Kloster, Ben J.	Sioux City.	
4870	Kingery, J. K.	Creston	Orient.
4903	Kissel, George	Cresco.	
4905	Kidd, Fred Z.	Oelwein	Ottumwa.
4962	Knudson, L. C.	Montour.	
4990	Klein, H. W.	Rock Rapids	Minot, N. D.
5015	Kennedy, C. S.	Logan	
5025	Kucheman, B. F.	Bellevue	Spicer, Minn.
5044	Kendall, Charles	Fredericksburg	Earlville.
5059	Klise, W. J.	Le Mars	Sioux City.
5117	Knutson, G. W.	Callender.	
5166	Kaiser, W. O.	Des Moines	Burlington.
5179	Kunst, Julius	Ogden.	
5190	Koch, A. F.	Middle Amana.	
5237	Koeneman, W. E.	Whitten	Beaman.
5290	King, R. C.	Emmetsburg.	
5312	Kaston, W. C.	Fort Madison.	
5374	Kennedy, J. D.	Lake City.	
5427	Killmer, A. J.	Mason City.	
5431	Kendall, R. W.	Fort Atkinson	Janesville.
5501	Kriebs, F. D.	Elkport	Beresford, S. D.
5502	Kegler, J. J.	Spring Brook	Maquoketa.
5524	Kastner, Ferdinand	Wall Lake	Sibley.

5552	Kahrs, E. S. D.	Radcliff	Buckeye.
5671	Kerr, F. E.	Letts	Kinross.
5716	Krabiel, W. C.	Winterset.	
5738	Kligore, W. B.	Des Moines.	
5792	Klingaman, O. B.	Bayard	Dows.
5874	Kelley, F. W.	Glenwood	Pacific Junction.
5920	Kautenberger, Nick, Jr.	Des Moines.	
5949	Kristiansen, Alfred	Des Moines	Withee, Wis.
6001	Kane, W. P.	New Hampton	Osage.
6004	Kincaid, Geo. E.	Muscataine	Lyons.
6007	Koltermann, G. H.	Charles City	Chicago, Ill.
6039	Kiedaisch, Geo. A.	Keokuk	
6041	Knoche, Geo. M.	Des Moines	Lincoln, Ill.
6096	Kanealy, John F.	Van Horne	Oelwein.
6100	King, L. R.	Bedford	Strang, Neb.
6148	Kucera, Anton	Cedar Rapids	Kewanee, Wis.
6150	Keating, Ed. C.	Sioux City	Dubuque.
6227	Kusian, A. J.	Ackley	Wall Lake.
6238	Kliger, A. P.	Des Moines	Los Angeles, Cal.
6254	Kunzemann, Chas.	Des Moines	Fort Lupton, Colo.
6289	Koenig, Geo. W.	Le Mars.	
6337	Kramme, G. L.	Story City.	
6375	Kavanagh, M. P.	Dunlap	Petersburg, Neb.
6402	Kennedy, S. J.	Bancroft	
6487	Kreuder, Ray E.	Des Moines	Oakes, N. D.
6490	Kane, John H.	Osage.	
6500	Klonus, U. C.	Manchester	Winthrop.
6508	Kehee, C. F.	Cushing	Fort Dodge.
6565	Kuch, W. L.	Marengo	Oakville.
6566	Kopp, P. F.	Story City	Rowan.
6644	Kirby, S. I.	West Liberty.	
6665	Kies, John L.	Dubuque.	
6693	Koch, Henry A.	Sumner	Denver, Colo.
6701	Kellogg, F. C.	Des Moines	
6766	Koch, H. J.	Des Moines	Rock Island, Ill.
6767	Kearby, G. M.	Boone	Omaha, Neb.
6768	Kinnett, Elmer	Moulton	Pierce City, Mo.
6817	Kirschner, C. E.	Des Moines	Weston, Mo.
6839	Kinney, E. C.	Des Moines	Fort Dodge.
6885	Kain, C. B.	Algona.	
6849	Kupka, A. J.	Chelsea.	
6933	Klein, C. J.	Des Moines	Grinnell.
6994	Kratochvil, F. W.	Hampton	
6995	Klitoe, S. H.	Dubuque	Galena, Ill.
7036	Kammeyer, A. A.	Shell Rock.	
7055	Knox, S. T.	Cedar Rapids	Oneda.
7056	Knudson, T. H.	Calmar	Alden.
7117	Kingsbury, L. J.	Clinton	Chicago, Ill.
7118	Kennedy, W. A.	Mason City	Marshalltown.
7119	Kile, J. B.	Keokuk.	
7120	Kinter, W.	McIntyre	Riceville.
7149	Kennedy, Hattie B.	Bancroft	
7169	Knudston, A. S.	Des Moines	Spokane, Wash.
7170	Kurt, N. J.	Cascade	Chicago, Ill.
7205	Kucharo, B. F.	Des Moines.	
7242	Kennedy, W. A.	Algona	Armstrong.
7272	Koerner, G. C.	Des Moines	Valparaiso, Ind.
7324	Knos, Mrs. Erick	Sioux City.	
7325	Koster, S. W.	Des Moines	West Liberty.
7326	King, C. J. L.	Des Moines	Chicago, Ill.
7375	Kessecker, F. C.	Dubuque.	
7436	Klinck, C. L.	Bristow	Waterloo.

7468	Kellman, J. W., Jr.	Des Moines	Dubuque.
7486	Kinney, G. H.	Winthrop	Charles City.
7568	Kravick, L. A.	Des Moines	Springfield, Ill.
7569	King, F. S.	Des Moines	Valparaiso, Ind.
7570	Kramme, W. L.	Story City	Laurel.
7600	Kuhn, Martin	Algona	Parsons, Kan.
7601	Kleeb, H. W.	Earling	Battle Creek.
7622	Kelly, A. J.	Charles City	Chicago, Ill.
7724	Kempf, L. E.	Burlington	
7742	Klare, C. F. W.	Davenport	
7743	Kay, F. J.	Farley	Hazleton.
7750	King, D. R.	Coin	Galatin, Mo.
7852	Kinley, Oren W.	Des Moines	
7853	Kerr, Chester C.	Des Moines.	
7872	Kirtley, Rollin	Des Moines	Hot Springs, S. D.
7890	Koester, Fred G.	Des Moines	Carroll, Neb.
7920	Krueger, Emil E.	Des Moines	Ackley, Minn.
7921	Knight, Horace Byron	Des Moines.	
7940	Kline, Wm. Everett.	Des Moines.	
8004	Kadesh, Charles J.	Marion	Paxton, Neb.
8005	Klein, Frederick W.	Waterloo	La Comb, Alta, Can.
8059	Kent, J. Marshall	Clarence	Wheatland, Wyo.
8056	Kahl, Edward H.	Des Moines	Millette, S. D.
8097	Kyger, R. Homer	Des Moines	Ogden, Utah.
8098	Knight, Eugene C.	Waucoma.	
8162	Kime, Leroy F.	Dubuque	Frederick, Okla.
8199	Knever, R. A.	Lowden	Iowa City.
8229	Kather, E.	Burlington	Williston, N. D.
8243	Klnefelter, George R.	Hawarden	Kenmare, N. D.
8268	Kitchen, Frank H.	Des Moines.	
8310	Kemble, I. E.	Des Moines	Colorado Springs.
8344	Kohler, Albert J.	Des Moines.	
8367	Kourey, S. W.	Stratford.	
160	Long, G. P.	Perry.	
226	La-Nicca, M. J. G.	Dubuque.	
536	Livermore, C. A.	Cascade.	
720	Livingston, Hugh	Hopkinton.	
1158	Lander, Charles J.	Marshalltown.	
1320	Lindley, B. B.	Winfield.	
1386	Loucks, R. H.	Danbury.	
1473	Lewis, Edward H.	Sioux City	
1701	Langheim, J. M.	Davenport	Charlotte.
1706	Lundy, W. L.	Coin	Clarinda.
1713	Loper, John C.	Des Moines.	
1954	Lowry, J. J.	Cresco.	
2010	Loper, James H.	Des Moines.	
2130	Layton, H. R.	Leon.	
2161	Lax, Frederick	Colo.	
2225	Leibig, Rosa K.	Marshalltown.	
2316	Lynch, L. J.	Villisca.	
2391	Little, M. A.	Cassy	Webster City.
2475	Loose, A. B.	Lake City.	
2532	Loose, D. N.	Maquoketa.	
2555	Leech, Louis J.	West Branch.	
2676	Landen, O. M.	Lawler	New Hampton.
2757	Louis, Henry	Iowa City.	
2769	Lowry, Geo. W.	Cedar Falls	Colton, S. D.
2776	Lamberson, W. B.	Columbus Junction.	Nora Springs.
2821	Legel, John G.	Charles City.	
2858	Lande, Amos A.	Sheldahl	Slater.
2906	Lenoeker, A. A.	Des Moines	Oakland.
2925	Longheckerd, Albert	Independence	El Paso, Tex.

2989	Lawrence, Ezra C.....	Waterloo .....	Des Moines.
3089	Lee, J. Allison.....	Lone Tree .....	Lisbon.
3120	Loar, D. W.....	Monroe .....	Beaver City, Neb.
3194	Landis, Jesse .....	Murray .....	Eagle Grove
3233	Lakin, A. M.....	Yale .....	(For Yale only.)
3258	Landon, Judd E.....	Lawler.....	
3293	Longwell, Jesse .....	Wellman.....	
3306	Lemmon, A. D.....	Guthrie Center.....	
3394	Lindley, J. M.....	Winfield.....	
3454	Liek, Chas. W.....	Dubuque .....	
3485	Lewis, G. W.....	Grinnell.....	
3489	Lauder, Will R.....	Marshalltown .....	Sioux City.
3501	Laughlin, M. R.....	Boone .....	Albia.
3512	Lawhead, W. E.....	Redding .....	Burlington.
3531	Lawrence, E. S.....	Des Moines.....	
3629	Leith, George E.....	Creston .....	San Diego, Cal.
3636	Leach, James W.....	Creston.....	
3658	Lundvall, N. A.....	Dayton .....	Sioux Rapids.
3699	LaPenotiere, John A.....	Grand Junction .....	Minn. Lake, Minn.
3716	LaForce, D. A.....	Ottumwa.....	
3739	Love, Charles .....	New Market .....	Maryville, Mo.
3751	Larson, Vistor A.....	Burlington .....	Chicago, Ill.
3778	Lillis, L. M.....	Marion.....	
3790	Loomis, F. W.....	Shannon City.....	
3793	Lloyd, James H.....	West Branch.....	
3836	Loudon, L. W.....	Osceola.....	
3854	Larsen, T. S.....	Fort Dodge.....	
3916	Lies, Michael E.....	Dubuque .....	Waterville, Wash.
3928	Lloyd, Burton W.....	Sioux City.....	
3960	LaGrange, T. G.....	Garrison .....	Vinton.
4046	Leach, John A.....	Creston .....	Villisca.
4059	Lampe, T. J.....	Wall Lake .....	West Point.
4097	Lewis, Alfred W.....	Inwood .....	Fort Dodge.
4137	Lewis, John A.....	Manning.....	
4291	Landgraf, F. J.....	Waterloo.....	
4296	Ladage, Henry W.....	Grundy Center .....	Waterloo.
4313	Luce, John .....	Villisca .....	Mount Ayr.
4338	Loughran, Thomas J.....	Ames.....	
4396	Lowery, O. W.....	Grand Junction.....	
4410	Lattimer, Glen M.....	Independence .....	Boise, Idaho.
4415	Lamm, A.....	Manson .....	Donnellson.
4434	Latta, K. C.....	Paton.....	
4471	Larson, Charles O.....	Burlington.....	
4472	Luehrs, Otto G.....	Cherokee .....	Marathon.
4494	Lamer, William .....	Newton .....	Melbourne.
4579	Lehman, Max .....	Remsen .....	Minden.
4592	Little, Charles A.....	Lamont .....	Sexton.
4601	Larson, C. W.....	Stanton .....	Red Oak.
4619	Luehrs, John H.....	Sheldon .....	Cresco.
4620	Larsen, Edward .....	Alta.....	
4626	Lamson, C. O.....	Anamosa .....	Waterloo.
4677	Love, John G.....	Lime Springs .....	Jamestown, N. D.
4743	Logan, G. W.....	Fonda .....	Shannon City.
4748	Lambert, G. H.....	Hampton .....	Mason City.
4759	Loucks, J. C.....	Danbury .....	Ida Grove.
4782	Leik, William C.....	Dubuque.....	
4825	Lehan, J. W.....	Dunlap.....	
4869	Lowery, Fred B.....	Cresco.....	
4885	Lundgren, Charles W.....	Sioux City.....	
4898	Lien, Albert E.....	Eagle Grove .....	Whittemore.
4952	Lenz, J. A.....	Dubuque .....	
4983	Ladage, W. C.....	Grundy Center.....	

4998	Lespinasse, A. F. H. de	Orange City .....	Canadian, Okla.
5015	Lowder, William .....	Ledyard .....	Maquoketa.
5037	Lee, T. M.....	Lisbon.....	
5113	Lauder, C. J.....	Marshalltown .....	Kenemore, N. D.
5132	Ludolph, H. W.....	Clinton .....	Chicago, Ill.
5167	Lyon, Charles .....	Pleasantville .....	Estherville.
5221	Lagerquist, V. N.....	Gowrie .....	La Junta, Colo.
5258	LaFrenz, H. T.....	Davenport .....	Le Claire.
5365	Lohse, Henry W.....	Roife .....	Park Rapids, Minn.
5382	Lane, F. L.....	Ferry .....	Monroe.
5286	Litzrodt, E. P.....	Council Bluffs .....	Burlington.
5291	Large, J. B.....	DeWitt .....	Wells, Minn.
5292	Lerch, Fred, Jr.....	Sioux City.....	
5316	Lenz, W. L.....	Bellevue .....	Chicago, Ill.
5383	Lyman, D. J.....	Iowa Falls .....	Des Lacs, N. D.
5414	Liffring, E. A.....	Janesville .....	Toledo, O.
5438	Loar, G. W.....	Monroe.....	
5481	Lomas, E. T.....	Cresco.....	
5509	Leytze, F. C.....	Independence .....	Sioux City.
5556	Large, A. F.....	Bradyville.....	
5610	Le Gore, J. F.....	Churdan .....	Rockwell City.
5611	Letson, G. A.....	Council Bluffs .....	Des Moines.
5675	Le Fevre, L. K.....	Keokuk .....	Spokane, Wash.
5680	Lang, William .....	Muscatine .....	Wilton Junction.
5709	Lemmon, J. E.....	Washington.....	
5719	Lamm, J. J.....	Decorah .....	Lanesboro, Minn.
5728	Lomen, Gustave .....	Decorah .....	Le Roy, Minn.
5739	Liggett, B. W.....	Conway .....	Des Moines.
5829	Lauffer, G. G.....	Davenport.....	
5828	Lindsay, H. A.....	Independence.....	
5833	Leigh, H. J.....	Sabula .....	Carroll.
5851	Lexvold, H. H.....	Roland .....	Radcliffe.
5862	Langerak, Henry M.....	Pella .....	Cedar Rapids.
5873	Lowery, John R.....	Grand Junction .....	Diagonal.
5911	Lyon, Chas. T.....	Marengo.....	
5921	Landfors, Edward .....	Des Moines.....	
5978	Lauvstad, Jno. P.....	Avoca .....	Harlan.
6021	Lumsden, W. T.....	Iowa City.....	
6074	Lorence, Joseph .....	Ely.....	
6077	Lage, William .....	Davenport.....	
6215	Long, Fred W.....	New Vienna .....	Sioux Falls, S. D.
6287	Loucks, Grace .....	Danbury.....	
6397	Lindsey, H. H.....	Avoca .....	Lake View.
6408	Lusby, E. W.....	Sioux City.....	Westgate.
6442	Lindbaum, R. H.....	Eagle Grove .....	Whitewater, Wis.
6509	Loes, John R.....	Dubuque .....	Minneapolis, Minn.
6516	Littlefield, H. H.....	Baldwin .....	Keokuk.
6533	Lockwood, L. E.....	Bayard.....	
6567	Longnecker, Holton.....	Des Moines .....	Rollinsville, Colo.
6603	Loucks, Richard .....	Danbury.....	
6618	Longwell, A. F.....	Wellman.....	
6801	Long, Chas. F.....	Whitten.....	
6802	Larsen, A. W.....	Spencer .....	Fort Dodge.
6803	Lease, N. J.....	Crawfordsville.....	
6804	Lee, Arthur .....	Gladbrook .....	Indianola.
6822	Lubbers, Henry .....	Maurice .....	Orange City.
6870	Lynch, W. A.....	Bayard.....	Burt.
6882	Lilves, E. M.....	Des Moines .....	Grand Junction.
6935	Lee, R. E.....	Mystic .....	Kellerton.
6950	Latta, Don .....	Chariton .....	Kansas City, Mo.
6952	Lillibridge, C. B.....	Manchester .....	Lemmon, S. D.
6968	Lyons, J. B.....	Des Moines .....	So. Omaha, Neb.

6977	Lemmon, Roy A.	Guthrie Center.
6982	Lee, S. L.	Des Moines
6996	Lee, A. J.	Des Moines
6997	Luke, C. L.	Hampton
6998	Lindstrom, J. E.	Des Moines
6999	Lonseth, Otto	Sioux City.
7037	Lewis, F. C.	Schaller
7057	Lohmann, F. C.	Wheatland.
7171	Livesay, V. F.	Des Moines
7172	Loukata, J. A.	Libertyville
7289	Leonhardt, E. P.	Fort Dodge
7327	Lunde, H. C.	Des Moines
7349	Lahan, Thos.	Dunlap.
7350	Lyon, H. C.	Emerson
7351	Lambert, C. M.	Hampton
7376	Lee, Amsbery	Des Moines
7401	Linden, Gust	Ruthven.
7469	Losch, H. J.	Burlington
7494	Loeltz, M. A.	Earling
7496	Lawrence, W. E.	Alta
7552	Ludwig, Peter	Waterloo
7539	Ladaas, Ed	Gray
7602	Lorenzen, C. P.	Denison.
7616	Lutterman, C. J.	Runnells
7619	Lamorn, W. A.	Denison
7633	Loomis, C. A.	Keokuk.
7635	Lewis, A. H.	Des Moines
7652	Langerack, B. H.	Ottumwa
7706	Losby, W. D.	Des Moines
7790	Lagamarcino, John J.	Cedar Rapids
7816	Light, George P.	Des Moines
7873	Lammon, C. E.	Des Moines
7909	Larrison, Arthur	Adel
7922	Larson, Martin	Callender.
7935	Lucas, Charles B.	Des Moines
7959	Linder, W. H.	Story City.
7973	Lux, P. E.	Oelwein.
8006	Lynch, Robert G.	Des Moines
8007	Locke, Burt T.	Clinton.
8008	Locke, Wayne F.	Clinton
8099	Lannspach, Henry A.	Chicago, Ill.
8010	Lueders, Ernest R.	Whittemore
8060	Lee, Steaf I.	Des Moines
8061	Le Fevre, Joseph	Des Moines
8062	Lippold, Wm. R.	Sioux City
8099	Lewis, D. P.	Des Moines
8100	Lawson, Arl.	Hedrick
8131	Long, R. S.	Des Moines
8164	Linke, E. O.	Des Moines
8213	Larson, M. C.	Stanton
8280	Lundvick, A. W.	Davenport.
8255	Loof, Henry R.	Gowrie
8269	Leeds, Robert H.	Cherokee
8345	Leibson, Harry I.	Des Moines.
8368	Landon, Ray L.	Cedar Rapids
169	Mullan, M. F.	Pomeroy.
282	Major, E. E.	Anita.
283	Montgomery G. S.	Atlanta
285	Mitchell, John H.	Bloomfield
287	Mitchell, William S.	Bloomfield
387	Mausby, Ellis P.	Casey.
483	Maurid, R.	Dysart
		Oak Park, Ill.

535	Meisner, Amlus.	Davenport.
578	Morden, W. C.	Fulton
638	Mann, James	Hamburg.
716	Montgomery, W. H.	Decorah.
753	Markley, G. H.	Lansing.
915	Mallory, Dwight	Boone.
916	Mallory, Adela	Boone.
981	Miles, A. H.	Des Moines.
1036	Morgan, J. W.	Oskaloosa.
1053	Mealy, D. H.	Pleasant Plain
1975	Marietta, J. C.	Palmyra
1192	Mather, William	Springdale.
1193	Mather, Charles G.	Springdale.
1214	Moore, William G.	Silver City.
1506	Moon, Milton J.	Iowa City.
1841	Marolf, J. F.	Wilton.
1977	Moore, G. R.	Oxford Junction.
1988	Meacham, J. E.	Clarinda
2080	Merritt, W. H.	Hartford
2123	Martin, M. T.	Woodburn.
2517	Mitchell, And. F.	Keota
2569	Montrose, George D.	Sloan.
2571	Maclariane, Thomas.	Mondamin.
2611	Mayer, Peter	Marshalltown.
2751	Mornin, George S.	Cedar Falls.
2784	Moser, L. F.	Walnut
2808	Mann, A. W.	Orange City
2842	Mack, George J.	Waterloo.
2874	Morgan, Dell G.	Council Bluffs.
2885	Morgan, Benjamin A.	Marshalltown.
2892	Miller, T. L.	South English
2913	Moore, Charles W.	Janesville
2920	Macy, Sherman R.	Bloomfield
2927	Myres, W. E.	New Hampton
2961	Miller, Severin	Davenport
2982	Mulnix, J. A.	Dows.
2993	Moore, Silas H.	Sioux City.
2994	Moore, Arthur J.	Sioux City.
3070	Morse, Charles H.	Eagle Grove.
3094	May, George E.	Charles City.
3101	Miller, C. E.	Cedar Rapids
3185	Maxwell, W. J.	Avoca.
3222	Mason, G. W.	Goldfield
3290	Morgan, Fred E.	Cromwell
3382	Mowrer, J. R.	Washta
3383	Mathews, G. W.	Lenox
3422	Mitchell, A. S.	Marion
3443	Marsh, F. A.	Milverton
3448	Mollenhoff, J. P.	Stanton.
3450	Mollison, W. T.	Ottumwa
3467	Mulhern, J. W.	Greenfield
3510	Meyers, Ed. G.	Reinbeck.
3526	Matthews, W. H.	Delta
3539	Medowell, A.	Galva
3571	Morgan, James W.	Columbus Junction.
3575	Meyers, J. L.	Audubon
3612	Meyers, P. B.	Town City
3619	Mershon, G. A.	Bayard
3720	Moody, Clarke B.	Plainfield
3743	Mahnke, George	Des Moines.
3746	Moore, G. A.	Atalissa
3801	Moetzel, E. A.	Des Moines

Maquoketa.

Des Moines.

Waukomis, Okla.  
Pleasantville.

Des Moines.

Manning.  
Onawa.Afton.  
Eveleth, Minn.  
Des Moines.  
Leon.

San Francisco, Cal.

Dows.

Sioux City.

Sioux City.

Eagle Grove.

Charles City.

Cedar Rapids

Des Moines.

Avoca.

Goldfield

Cromwell

Washta

Kansas City, Mo.

Springfield, Ill.

Seward, Neb.

Faribault, Minn.

Keota.

San Francisco, Cal.

Palermo, N. D.

Muscatine.

South Bend, Wash.

Omaha, Neb.

Marshalltown.

Ionia.

West Liberty.

Davenport.

3809	Miller, H. D.	Stanwood	Muskogee, Okla.
3841	Mulinix, A. B.	Dows	
3844	Mills, J. S.	Harlan	Mason City.
3890	Melnert, Fred G.	Remsen.	
3920	Meisner, Ernest	Reinbeck.	
3926	Minthorn, M. F.	Moorehead	Castana.
3947	Miller, Charles I.	Galva.	
3949	Miller, Frank F.	Iowa City	Galva.
3969	Mendenhall, J. R.	Earlham.	Algona.
4010	Miller, Ralph H.	Waterloo	Wenatchee, Wash.
4144	Moad, C. L.	Ute	Denver, Colo.
4177	Mudge, L. H.	Blanchard	
4180	Moffet, Benjamin F.	Clinton.	
4245	Mathews, F. A.	Algona	Seattle, Wash.
4255	Martin, T. D.	Pomeroy.	
4277	Mathews, Charles W.	Pulaski.	
4340	Mewhor, J. C.	Riverton	Harvard, Neb.
4373	Mackril, W. A.	Onslow	Wall, S. D.
4453	Marnner, W. R.	Miles.	
4497	Miller, George	Dallas Center	Jefferson.
4511	May, B. Wood	Charles City.	
4515	Moore, Charles W.	Birmingham	Beacon.
4523	Morrison, W. W.	Iowa City.	
4525	Morrison, Theo. L.	Seymour	Des Moines.
4548	Macomber, G. B.	Cascade	Olin.
4568	Miller, George D.	Albia.	
4591	Marschall, C. Jr.	Ackley	Hampton.
4598	Mettlin, A. J.	Oelwein	Russell.
4617	Merner, D. C.	Cedar Falls.	
4625	Marsh, Walter K.	Fairfield	Batavia.
4674	Maher, William F.	Fort Dodge.	
4687	Morgan, F. H.	Council Bluffs.	
4713	Mullarky, H. Jr.	Manson.	
4716	Mazantl, Henry	Cedar Falls.	
4740	Major, Charles W.	Anita.	
4779	Massenberg, Lou	Council Bluffs.	
4815	Miles, Charles L.	Charles City	Los Angeles, Cal.
4836	Maiden, Walter J.	Clearfield	Lenox.
4846	Miles, C. C.	Des Moines.	
4859	Mulligan, William H.	Blackfoot	Blackfoot, Idaho.
4902	Murray, Mrs. Mamie E.	Rudd.	
4912	Mertz, C. Eugene.	Lake View	Gray.
4935	Malloy, J. A.	Linden.	
4947	Moffatt, John H.	Davenport	Denver, Colo.
5035	Miller, Milton E.	Hartley.	
5041	Munger, D. M.	Waterloo.	
5064	Miller, George	Conrad	Mechanicsville.
5070	Mutchler, J. S.	Cedar Rapids	Harwood, N. D.
5071	Moore, C. J.	Manson	Fonda.
5081	Minthorn, Edith	Moorehead	Ercalon, Cal.
5089	Marshall, O. E.	Iowa Falls	Mount Morris, Ill.
5092	Meade, N. P.	Akron	
5108	Mosling, A. D.	Forest City	Parker, S. D.
5114	Merritt, F. H.	Ossian	Eagle Pass, Tex.
5116	Moore, E. J.	Eldon.	Milford.
5168	Myhre, O. G.	Estherville	St. Louis, Mo.
5170	Martin, Dessie	Jesup	Wichita, Kan.
5174	Martin, P. J.	Lake City	Waterloo.
5176	Manion, P. H.	Charlotte.	
5196	Milz, W. F.	Janesville	Cresco.
5202	Murray, W. P.	Melrose	
5204	Magee, E. W.	Dunkerton.	

5211	Malley, J. E.	New Hampton	Austin, Minn.
5234	Mammen, M. H.	LeMars	Hinton.
5242	Miller, C. J.	Waterloo.	
5243	Miller, D. J.	Algona	Britt.
5268	Melzian, H. F.	Burlington.	
5281	Maher, Frank	Arcadia.	
5270	Miller, J. J.	Ackley.	
5318	Mollison, A. E.	Ottumwa	Burlington.
5333	Masters, C. L. E.	Maynard.	
5334	Mann, S. M.	Alexander	North Powder, Ore.
5335	Michael, F. L.	Ottumwa	North Powder, Ore.
5347	Marquis, F. A.	Belle Plaine	Colfax.
5415	Meyer, H. C.	Sisourney	Britt.
5421	Morrow, C. F.	Blanchard	Denver, Colo.
5469	Mathews, J. R.	Iowa Falls	Des Moines.
5474	Markham, A. J.	Marion	Sedgewick, Canada.
5475	Maynard, W. H.	Ottumwa	
5489	Moment, E. F.	Central City	Walker.
5559	Matthiesen, J. C.	Clinton.	
5595	Mills, F. W.	Ottumwa	
5599	Marean, W. A.	Guthrie Center	Adair.
5614	Morrison, C. J.	Cedar Rapids	Roife.
5637	Miller, W. C.	Macedonia	
5631	Mosler, D. C.	Atlantic	Chicago, Ill.
5674	Mittvalsky, E. C.	Cedar Rapids.	
5681	Meinzer, A. E.	Sioux City	Lead, S. D.
5701	Moore, H. N.	Algona.	
5736	Mott, D. W.	Muscatine	Chicago, Ill.
5747	Mackin, B. G.	Independence	Aurora.
5764	Mulvehill, E. F.	Masonville.	
5775	Moore, T. J.	Des Moines	Sioux Falls, S. D.
5777	Meehan, L. P.	Waterloo	Rockford.
5782	Murray, M. J.	Charles City	Central City.
5798	Morse, Van Allen	Des Moines	El Reno, Okla.
5825	Miskimmins, H. M.	Des Moines.	
5844	Morris, Louis E.	Waterloo	Centralia, Wash.
5847	Martin, Sanford A.	Clarinda	Heyworth, Ill.
5863	Murray, James Francis	Clinton	Malta, Mont.
5883	Mitchell, Jay Howard	Port Madison	Traer.
5922	Manning, C. A.	Des Moines	Lewiston, Neb.
5923	Moore, H. C.	Lohrville	Rockwell City.
5929	Miller, E. L.	Parkersburg	Ireton.
5974	Moore, Ross R.	Villisca.	
5984	Morgan, Robt. P.	Council Bluffs	Omaha, Neb.
5992	Middlesworth, W. C.	Mount Ayr	Ottumwa.
6008	Miller, F. William	Homestead.	
6020	Marcy, Frank L.	Dayton	Denver, Colo.
6080	Magee, Samuel R.	Iowa Falls.	
6108	Munson, Chas. R.	Boone.	
6110	Masters, Stephen A.	Des Moines	Rocky Ford, Colo.
6121	Miller, Carl F. L.	Valley Junction.	
6138	Mathes, Geo. A.	Fontanelle.	
6145	Maulsby, W. A.	Earlham	Patterson.
6181	Moskop, Albert	Conrad	Kendrick, Idaho.
6188	Millen, Chas. C.	Galva.	
6201	Masten, Willis L.	Greenfield	Bakersfield, Cal.
6228	Meyers, Willis A.	Grinnell.	
6242	Medowell, Harry	Crystal Lake	Palermo, N. D.
6257	Mortensen, Frank B.	Britt	Pueblo, Colo.
6270	Morgan, John W.	Ames	Laurens.
6272	Mack, Chas. L.	Council Bluffs	Omaha, Neb.
6305	Morrison, W. H.	Monroe	Jamaica.

6324	Morgan, T. W.	Edgewood	New York, N. Y.
6339	Malers, J. A.	Luxemburg	Monona.
6377	Maxey, M. W.	What Cheer	Arion.
6406	Miller, S. J.	Des Moines	
6407	Mahanna, F. A.	Victor	Denver, Colo.
6420	Miller, W. H., Jr.	Correctionville	Quimby.
6438	Morris, C. L.	Carson	Laurel, Mont.
6449	Mundt, J. H.	Council Bluffs	Chelan, Wash.
6476	Miller, W. B.	Ackley.	
6510	Muchlenthaler, R. W.	Elgin.	
6557	Musser, C. J.	Hansell	Hampton.
6575	Martin, Geo. H.	Des Moines	Vacaville, Cal.
6601	Mills, E. C.	Ossian.	
6636	Martin, W. K.	Jefferson	Cooper.
6637	March, W. L.	Cedar Falls.	
6651	Morgan, A. W.	Muscatine.	
6685	Maher, L. L.	Gilmore City.	
6711	Merryman, W. C.	Rhodes	Blairsburg.
6737	Moyer, F. C.	Cedar Rapids	Hazleton.
6769	Mittag, F. O.	Lotts Creek	Lone Rock.
6770	Moe, Alfred	Des Moines	La Crosse, Wis.
6771	Miller, H. R.	Manchester	Monmouth.
6772	Moede, W. F.	Des Moines	Marmarth, N. D.
6773	Moran, T. A.	Melrose.	
6805	Matthews, J. A.	Mount Union.	
6823	Merwin, A. C.	Leon.	
6842	Meiers, F. W.	Ocheyedan	Salem, S. D.
6871	Marschall, J. J.	Hampton.	
6888	Minder, Emma	Des Moines	Ortonville, Minn.
6898	Mullins, W. R.	Grinnell.	
6922	Miller, C. J.	Cedar Rapids	Lorimer.
6953	Mullan, Guy H.	Sioux City	Marcus.
6965	Monroe, LeRoy	Council Bluffs	Central City, Colo.
6983	Marnier, Bernard	Des Moines	Welcome, Minn.
7000	Mackin, Mrs. J. E.	Aurora.	
7140	Mikkelsen, Niels	Cherokee.	Kenesaw, Neb.
7173	Meiners, John H.	Fort Dodge	Flaxton, N. D.
7174	Mundt, G. H.	Council Bluffs	Chicago, Ill.
7175	Mulcahy, C. D.	Colo.	La Porte.
7192	May, L. D.	Des Moines	Hedrick.
7228	Morgan, R. B.	Des Moines	Oskaloosa.
7244	Montgomery, W. R.	Des Moines	Waterloo, Wis.
7273	Miller, L. C.	Des Moines	Nome, N. D.
7274	Martin, S. V.	Sioux City	Bancroft, Neb.
7275	Macomber, A. G.	Cascade	Aberdeen, S. D.
7284	Margadaut, Wm.	Waterloo.	
7291	Magoun, W. C.	Sioux City	Newport, R. I.
7312	Mulnix, L. L.	Dows	Benton, Kan.
7352	Miller, Lee O.	Des Moines.	
7353	Miller, B. W.	Council Bluffs	Coln.
7354	Murdy, N. E.	Moniteau	Moravia.
7377	Metzger, R. J.	Shell Rock	Cedar Falls.
7378	Mansheim, E. J.	Fort Madison	Harcourt.
7402	Miles, A. E.	Des Moines.	
7431	Muegge, N. A.	Elkader	Cheyenne, Wyo.
7445	Mealey, J. A.	Fairbank.	
7470	Miller, J. E.	Atlantic	Chicago, Ill.
7471	Munch, L. C.	Whittemore	Dubuque.
7505	Meisner, Otto	Davenport.	
7513	Malloy, G. C.	New Hampton	Los Angeles, Cal.
7548	Mulnix, W. H.	Dows	Benton, Kan.
7549	Moore, B. R.	Monroe	Ottumwa.

## COMMISSIONERS OF PHARMACY.

7571	Moore, R. H.	Gravity.	
7591	Mick, F. L.	Bussey	Pleasantville.
7603	Morgan, C. H.	Iowa City	Lake City.
7636	Miller, W. B.	Mount Ayr	Kansas City, Mo.
7661	Mendenhall, D. G.	Des Moines	Enterprise.
7662	Morris, W. G.	Des Moines	Valley Junction.
7663	Mallett, F. A.	Des Moines.	
7684	Moore, H. M.	Iowa City.	
7707	Miller, Raymond	Brayton.	
7714	Manley, B. E.	Sloan.	
7725	Maxwell, G. C.	Oakland.	
7744	Mauck, H. C.	Des Moines	Marengo.
7760	Middlesworth, D. W.	Mount Ayr	Albia.
7769	Mooney, John H.	Des Moines.	
7771	Marschall, Frank L.	Ackley	Oskaloosa.
7817	Morrison, Clyde	Des Moines	Winterset.
7820	Means, George	Tama	Gilbert Station.
7821	Melody, W. E.	Manson	Sioux City.
7834	Mueller, Ida C.	Lansing.	
7839	Maffitt, E. Lloyd	Wapello.	
7854	Mueller, Albert H.	Des Moines	Hallock, Minn.
7891	Mundt, Rose L.	Council Bluffs	Chelan, Wash.
7892	Melby, Olat	Des Moines	Summit, S. D.
7908	March, J. F.	Akron.	
7916	Morris, George H.	Keokuk	Burlington.
7960	Martenson, W. R.	Britt	Fort Dodge.
8011	Magennis, Joseph L.	Fort Dodge.	
8012	Machaske, Joseph F.	Cedar Rapids.	
8013	Martin, Roy K.	Jefferson	Sioux City.
8063	Montgomery, Harry E.	Des Moines	N. Amsterdam, Ind.
8101	Morgan, Lloyd E.	Shenandoah	Essex.
8102	Morgan, Jas. Everett.	Shenandoah	Des Moines.
8103	Merritt, Bertha	Des Moines.	
8104	Mowers, Geo. L.	Des Moines	Spokane, Wash.
8105	Miguet, Dest	Hazleton	Hampton.
8132	Miller, Delmar C.	Des Moines	Muscatine.
8133	Morgan, F. C.	Leon	Albia.
8165	Mehl, Henry J.	Des Moines	Chicago, Ill.
8166	Malsch, C. H.	Des Moines	Chicago, Ill.
8167	Monroe, Harley R.	Dubuque	Valparaiso, Ind.
8191	Mans, Fred Emmett.	Des Moines	Texhoma, Okla.
8194	Merrill, E. C.	Des Moines	Bagley.
8222	Magnusson, Arthur	Lansing	Grinnell.
8244	Martin, Alfred Henry.	Tipton	Tama.
8254	Miller, C. G.	Early.	
8300	Moze, E. E.	Des Moines.	
8301	May, Bruno B.	Des Moines.	
8311	Miller, Scott	Des Moines.	
8321	Machen, Chas. V.	Des Moines	St. Joe, Mo.
8346	Moss, Everett O.	Centerville.	
8347	Mankey, Austin T.	Des Moines	Garden City, S. D.
8348	Maher, T. E.	Gilmore City.	
8369	Moore, Newton G.	Iowa City	Hot Springs, S. D.
8378	Marsh, O. H.	Glenwood.	
8379	Martin, Andrew R.	Renwick.	
8387	Mayer, Henry S.	Marshalltown.	
8388	Mershon, Harry W.	Des Moines.	
188	McKenzie, H. M.	Elwood.	
189	McKenzie, E. M.	Elwood.	
390	McAhran, W. H.	Bloomfield.	
605	McClusky, M. H.	Glenwood.	
695	McGrath, T. J.	Keokuk.	

1672	McEwen, C. A.	Independence.	
1799	McCrea, H. H.	Albia	Danville, Ill.
1878	McDonald, J. W.	Morning Sun	Oskaloosa.
2143	McElwain, R. H.	Clarksville	Dodge City, Kan.
2235	McDermid, D., Jr.	Victor	Muscatine.
2409	McColm, C. B.	Hepburn	Logan.
2516	McNab, Alex.	Rock Rapids.	
2561	McBride, H. E.	Ames	Manhattan, Kan.
2571	McFarlain, Thomas	Mondamin.	
2578	McBride, C. M.	Rock Valley	New Plymouth, Ida.
3073	McKay, Frank P.	Des Moines.	
3170	McKinnis, C.	Ollie.	
3249	McWilliams, J. J.	Charter Oak.	
3404	McBride, R. W.	Marshalltown.	
3627	McKibben, C. A.	Humeston	Fort Madison.
3738	McCulloch, George	Persia	Jamestown, Kan.
3883	McColm, J. L.	Cresco	Clearfield.
3901	McConnell, P. G.	Independence	Mason City.
4047	McDonald, J. E.	Corning	Grainfield, Kan.
4087	McClure, Mamie O.	Iowa City	Genoa, Neb.
4132	McMillan, R. A.	LaPorte	
4169	McGaheeran, J. C.	Belle Plaine	Schleswig.
4242	McGarvey, S. B.	Des Moines.	
4269	McArthur, F. H.	Swan	Afton.
4282	McDaniel, A. B.	Shellsburg.	
4321	McCorkle, G. E.	Grinnell.	
4409	McGuin, Geo. B.	Des Moines.	
4433	McCurnin, T. P.	Cedar Rapids	St. Paul, Minn.
4438	McKown, J. W.	Rock Valley	Toledo, O.
4443	McMartin, C. S.	Lost Nation	Delmar.
4452	McMeel, E. C.	Seymour.	
4459	McCoy, John R.	Des Moines.	
4463	McKay, Chas. A.	Boone.	
4531	McMeehan, James	Muscatine.	
4611	McBride, W. H.	Clare	Lohrville.
4637	McElroy, E. K.	Lost Nation	Bennett.
4660	McMeel, J. H.	Des Moines.	
4667	McConaughy, Earl R.	Fontanelle.	
4841	McDermid, Pierre	Creston	Avery.
4872	McCune, Chas. H.	Ainsworth	Spirit Lake.
4934	McGrew, E. S.	Redding.	
4941	McClanahan, W. A.	LeMars	Storm Lake.
5014	McArthur, Wallace	Buffalo Center	Forest City.
5050	McKay, J. H.	Waterloo.	
5149	McDermott, C. L.	Marble Rock	Rockford.
5189	McCray, W. R.	Victor.	
5191	McMahon, Thomas	Emerson	Frazer.
5292	McGrew, L. W.	Centerville	Canon City, Colo.
5320	McCreary, H. B.	Des Moines	Belfield, N. D.
5381	McAdams, A. E.	New Market.	
5457	McColm, C. W.	College Springs.	
5458	McClymonds, S. E.	Jefferson	Harlan.
5466	McPheeters, B. B.	Fort Dodge	Humboldt.
5505	McNamara, F. H.	Adair	Mondamin.
5520	McEvoy, M. T.	Hartley.	
5567	McCready, A. E.	Lake City	Sioux City.
5592	McMackin, F. G.	Des Moines	Chicago, Ill.
5665	McCombs, Amantus	Monticello	West Union.
5686	McLaughlin, C. J.	Des Moines	Oakville.
5758	McFadden, William	Granger	Roscoe, Ill.
5803	McAfee, Vesta J. A.	Glenwood.	
5855	McClusky, John A.		

5892	McDonald, Andrew	Ehler	Jewell.
5987	McCurnin, A. A.	Des Moines.	
6042	McFarland, Virgil	Sioux City	Hoardville, Neb.
6086	McKibben, R. G.	Des Moines	Wellsville, Mo.
6115	McGuire, J. Leonard	Goodell.	
6176	McKeever, R. B.	Osceola	Woodburn.
6189	McCall, C. A.	Spencer	Algona.
6217	McDonald, D. J.	Sioux City	Jackson, Neb.
6261	McMickle, S. L.	Melbourne	Anamosa.
6282	McMurray, Charles	Maquoketa.	
6285	McNiven, James	Glenwood	Cherokee.
6295	McFarland, Robert	Dubuque.	
6335	McGuan, Charles W.	Iowa City.	
6348	McWilliams, C. T.	Postville	Chester.
6391	McConoughey, E. H.	Grant	Omaha, Neb.
6527	McCurnin, Frank L.	Des Moines	Belmond.
6562	McDonnell, J. E.	Williamsburg	Sidney.
6666	McEnroe, Geo. A.	Sioux Rapids	Des Moines.
6917	McCreery, F. F.	Rolfe	Renwick.
6954	McArtor, W. H. B.	Marengo	Clinton.
7059	McLennon, J. S.	Rockwell City	Glenwood.
7121	McHaffie, A. T.	Des Moines.	
7223	McCrane, P. J.	Alta Vista	New Hampton.
7328	McElhinney, J. S.	Washington.	
7329	McCord, M.	Des Moines	Enid, Okla.
7355	McLaughlin, T. F.	Wapello.	
7472	McCaw, S. E.	Winfield	Oxford, Neb.
7512	McCall, M. J.	Algona.	
7530	McClelland, E. E.	Des Moines.	
7592	McManis, R. H.	Centerville	McAlester.
7604	McCarthy, J. W.	Lewis	Meadow.
7678	McGarr, D. L.	Grant Center	Mapleton.
7679	McCash, L. R.	Ottumwa	De Kalb, Ill.
7751	McIsaac, A. W.	Rockwell City	Yetter.
7855	McNertney, Frank D.	Boone	Denver, Colo.
7856	McClelland, Wm. H.	Nodaway	Corning.
7874	McGuire, C. M.	Webster City.	
7912	McLaughlin, Harry J.	Keokuk	Seneca, Wis.
8015	McWilliams, Bert D.	Cherokee	Alton.
8016	McCullough, A. Clyde.	Des Moines	Belmond.
8064	McClain, Harris W.	Miles	Tripp, S. D.
8106	McGovern, Arthur J.	Cascade	Grundy Center.
8107	McCutcheon, May	Keokuk	Canton, Mo.
8108	McMillin	Des Moines	Lost Nation.
8322	McMillen, Bert	Sanborn.	
50	Nesper, Fred T.	Muscatine.	
62	Nunnally, L. B.	Hartford.	
247	Nichols, William M.	Atlantic.	
295	Nichols, Edward	Belle Plaine.	
722	Norton, H. M.	Kent.	
1472	Nash, A. F.	Sioux City.	
1994	Newman, M. M.	Edgewood.	
2151	Nauerth, J. H.	Tama City	Traer.
2273	Nicol, Ira I.	Lacona	Mason City.
2556	Nitzsche, J. C.	Dubuque	Maquoketa.
2734	Nachtwey, Theo.	Lansing.	
2761	Nugent, Ed. D.	Oskaloosa.	
3021	Nugent, H. D.	Oskaloosa.	
3188	Norton, Charles F.	Des Moines.	
3209	Nichols, W. E.	Sheffield	Newton.
3721	Nordstrum, S. G.	Dayton	Sioux Rapids.
3771	Nix, John M.	Dyersville	Waverly.

3858	Naumann, E. L. J.	Burlington.
3903	Nordstrum, J. F.	Sioux Rapids
3904	Newquist, Frederick	Stanton
3935	Namur, Charles	Des Moines.
3950	Nader, Frank	Davenport.
3998	Nauman, W. B.	Waterloo.
4003	Nalden, H. R.	Woodward.
4084	Nelson, C. H.	Des Moines
4089	Ney, Robert J.	Spencer
4344	Nigg, Henry A.	Merrill.
4475	Nix, Mike	Ackley
4521	Nichols, C. Ellis	Sioux City
4549	Nelson, William	Britt
4613	Nelson, Charles N.	Bedford.
4724	Newman, Charles T.	Marshalltown
4775	Nichols, C. F.	Panora
4916	Noblett, Roy C.	Cresco
4959	Norton, N. L.	Marathon
5062	Nolan, G. R.	Ruthven.
5086	Nicolls, F. F.	Danbury
5093	Newman, Orace	Webster City.
5120	Nordhaus, C. A.	Stanwood
5432	Newcomb, Geo. D.	Creston.
5482	Nixon, Robert B.	Blanchard
5513	Nesting, C. O.	Des Moines.
5535	Nordgren, E. B.	Ottumwa
5542	Nordgren, E. J.	Ottumwa
5763	Nollen, J. H.	Pella
5816	Nelson, John C.	Aurelia.
5878	Nilson, C. E.	Des Moines
6034	Nemmers, Peter J.	Bancroft.
6137	Nachtwey, Frank J.	Lansing.
6229	Nichols, F. J.	Atlantic.
6351	Namur, Geo. T.	Sigourney.
6534	Noble, Glenn W.	Promise City.
6549	Norby, Olaf B.	Lake Mills
6819	Nixon, A. W.	Iowa City
6819	Neufeld, Frank	Davenport.
6923	Nickel, Arthur	Des Moines
6955	Newman, W. L.	Marshalltown
6956	Noble, Chas. W.	Dallas.
6974	Nysoe, P. N.	Stuart
7001	Nacke, Frank J.	West Point
7060	Nixon, S. R.	Clarinda
7090	Nichols, Edw. S.	Des Moines
7255	Norby, B. L.	Lake Mills.
7415	Newell, J. S.	Waverly
7419	Novak, J. H.	Iowa City.
7593	Norgaard, J. J.	Harlan.
7699	Nichols, J. G.	Belle Plaine.
7740	Nelson, L. L.	Woodbine
7791	Nieman, J. A.	Shelby.
7840	Nieman, Theodore F.	Burlington.
7961	Nash, G. F.	Perry.
7962	Nordstrum, Fred G.	Dayton.
8017	Nelson, Ray A.	Des Moines.
8018	Narum, Carl C.	Kensett
8047	Nicks, Arnold P.	Dubuque
8065	Nelson, D. Edwin.	Council Bluffs
8108	Nichols, Merle S.	Burlington.
8110	Nicolls, Oscar C.	Lawton
8134	Nutt, C. J.	Osceola

## COMMISSIONERS OF PHARMACY.

8170	Norton, Harry B.	Council Bluffs	Keokuk.
8172	Nordling, Albert J.	Des Moines	Rockford, Ill.
8349	Nelson, N. W.	Callender	Macksburg.
374	Olney, Arthur R.	Clinton.	
420	Oeder, Frederick.	Des Moines.	
951	Olmstead, Earl N.	New Hampton.	
1264	Otis, Clarence M.	Tabor.	
1462	Osborne, Benjamin F.	Rippey.	
1939	Oleson, Olaf M.	Fort Dodge.	
1980	Owen, N. Eugene.	Oskaloosa	Cameron, Mo.
2548	Osborne, G. S.	Riverton	Missouri Valley.
2856	Ochiltree, V. B.	Keokuk.	
3027	Owen, C. N.	Marion.	
3107	Olsen, Monrad J.	Des Moines.	
3475	Olive, D. C.	Scranton.	
3486	Odiorno, Ben G.	Des Moines	Alpha, N. D.
3535	Oeg, John J.	Lime Springs	Minneapolis, Minn.
3599	Overfield, E. E.	Elma.	
3906	O'Reilly, William F.	Keokuk.	
3955	Owen, Luther P.	Marion.	
4039	Osborne, E. A.	Cedar Rapids	Denver, Colo.
4196	O'Keefe, Matt J.	Waterloo.	
4222	Olinger, William	Thayer	Denver, Colo.
4342	Ostrander, A. R.	Grinnell	Geary, Okla.
4442	Overton, W. T.	Hampton	Geneva.
4467	Ormsby, F. E.	Martelle.	
4485	Olney, V. L.	Shell Rock.	
4633	Owens, Frank	Bloomfield	Hannibal, Mo.
4564	O'Toole, Chas. S.	Eatherville	Vienna, S. D.
4814	Olive, Richard W.	Scranton	Walter, Okla.
4855	Oehring, Chas. C.	Elkader.	
4878	O'Day, J. W.	Danbury.	
4913	Ocker, Leroy M.	Toledo	Cedar Falls.
5009	Oelke, W. C.	Goldfield	Corwith.
5054	Olinger, J. B.	Maxwell	Montrose.
5060	Oard, A. W.	Fort Dodge	Council Bluffs.
5184	Ordway, J. C.	New Hartford	Washington, D. C.
5208	Ortief, George	Burlington	St. Louis, Mo.
5396	O'Malley, J. E.	Perry.	
5409	O'Leary, Mike	Woodbine	Hansford, Cal.
5433	O'Day, J. J.	Danbury.	
5566	O'Connor, T. E.	George	Jackson, Neb.
5576	Ott, C. A.	Mount Pleasant.	
5787	O'Connor, T. G.	Maloy	Imogene.
5789	Osborne, J. S.	Des Moines.	
5808	Olsen, Olaus P.	Badger	
5811	O'Neil, David D.	Ackley	Waverly.
6010	Opper, John C.	New Albin	Waukon.
6119	Orange, M. D.	Centerville.	
6297	Olson, O. E.	Hubbard	Le Mars.
6401	O'Malley, W. P.	Perry.	
6491	Olen, T. O.	Sioux City	Grand Forks, N. D.
6657	Otis, B. S.	Des Moines	Wyndmere, N. D.
6738	Oertel, F. H.	Oto	Eronson.
6963	Osweller, Albert	Ashton	Superior, Minn.
7122	Ostrander, W. H.	Stuart	Hastings, Okla.
7245	Olson, H. O.	Des Moines	
7356	Osborn, E. O.	Knoxville.	
7379	O'Harrow, R. E.	Des Moines	Mount Auburn.
7473	Overholser, R. L.	Correctionville	Andover, S. D.
7716	Orahood, E. W.	Sioux City	Trent, S. D.
7722	Orris, R. W.	Earlham.	

7857	Otwell, Eugene	Davenport	Albuquerque, N. M.
7926	Olander, Emil	Sioux City	Pringhar.
7941	O'Brien, Edward John	Des Moines.	
8019	O'Brien, Thos. V.	Lenox	Des Moines.
8020	Ogle, Hiram E.	Ottumwa	Avery.
8111	Olson, Morton A.	Forest City	Dardneville, Nev.
8195	O'Brien, J. F.	Havelock	Ware.
8173	O'Dea, Vincent J.	Davenport	New York City.
8214	O'Keefe, Jas. L.	Manson	Fonda.
8257	O'Leary, Agnes G.	Iowa City.	
8312	Odiet, J. E.	Fonda.	
8313	Optican, Sam	Des Moines	Leavenworth, Kan.
8323	Otto, Henry C.	Clinton.	
8389	Oliver, Martha E.	Cumming.	
8390	Osborn, F. D.	Davenport.	
92	Perrin, Willard	Floyd	Oelwein.
122	Peters, C. W.	Fort Madison.	
481	Parker, J. H.	Des Moines.	
837	Pyle, Samuel M.	Mount Pleasant.	
838	Peterson, S. J.	McGregor.	
932	Parmenter, R. F.	Newton.	
1161	Powers, George P.	Marshalltown.	
1225	Penn, A. V.	Sidney.	
1299	Pickering, C. E.	West Liberty	Des Moines.
1368	Plitt, H. A.	Wapello.	
2097	Price, L. J.	Tama	Sioux Falls, S. D.
2156	Pierce, G. R.	Blairstown	Salem.
2360	Parker, E. W.	Peterson	Sutherland.
2399	Parvin, T. O.	Fort Madison	Petlacotla, Mex.
2415	Patterson, M. F.	Pocahontas Center.	Fonda.
2521	Powers, C. A.	Moravia	Moulton.
2550	Prann, Al. W.	Cresco	Ridgeway.
2552	Parker, L. T.	Manson	Eagle Grove.
2675	Paxton, J. F.	Harlan.	
2737	Pentzer, J. L.	Muscatine.	
2835	Pember, H. H.	Spencer	Rock Valley.
2918	Putman, T. L.	Riverton	Suwanodah.
2940	Pike, Charles C.	Oskaloosa.	
2942	Platt, George M.	Red Oak	Seattle, Wash.
3157	Palen, Joseph A.	Dubuque.	
3257	Paul, B. F.	Paullina	Blairstown.
3298	Pfeiffer, H. Jacob	LeMars	Cedar Falls.
3299	Pinckney, E. A.	Forest City.	
3413	Painter, William	Peru	
3423	Pfeiffer, Paul M.	Parkersburg	St. Louis, Mo.
3453	Potter, F. E.	Shambaugh	Corning.
3499	Pratt, Arthur E.	Waukon.	
3594	Phillips, Clyde C.	Sloan	Colo. Springs, Colo.
3626	Phillips, E. M.	West Union.	
3676	Port, Frank W.	Olin	(Olin only.)
3684	Paine, Fred E.	Vall	Marcus.
3726	Potts, Harry W.	Unionville	Garden Grove.
3856	Patty, C. C.	Carroll	Fonda.
3887	Pfeiffer, G. A.	Cedar Falls.	
3914	Peck, Seman Z.	Grinnell.	
3934	Pitkin, F. O.	Cedar Rapids	Providence, R. I.
3957	Pallins, Charles E.	Cedar Rapids.	
4020	Parsons, Miss E. S.	Adair	Atlantic.
4051	Park, L. E.	Tracy.	
4069	Pierson, L. R.	Des Moines.	
4071	Phelps, C. W.	Selma	Lynnville.
4098	Pfander, C. F.	Ackley.	

4152	Pennington, G. S.	Ottumwa	Milton.
4206	Petersmeyer, William.	Odebolt	Ashton, Ill.
4345	Pettit, Louis F.	Des Moines	Dallas Center.
4384	Parsons, A. H.	Akron	Des Moines.
4386	Platt, J. H.	Montezuma.	
4391	Penschaker, J. W.	Coln	Coffeyburg, Mo.
4508	Parman, E. J.	Cedar Falls	Decorah.
4512	Parker, C. E.	Sibley.	
4538	Patterson, Harry O.	Atlantic	Omaha, Neb.
4602	Power, J. H.	Bloomfield	Knoxville.
4635	Platt, Thomas B.	Montezuma	Hawarden.
4643	Powers, E. A.	Moulton	Exline.
4683	Page, W. P.	Kingsley	Alvord.
4691	Parker, E. R.	Ireton.	
4698	Folsom, Gustave E.	Dubuque	Denver, Colo.
4742	Palen, Anton J.	Hawarden	Wallace, S. D.
4760	Phelps, Oscar W.	Goldfield	Cambridge.
4852	Persons, A. F.	Hazelton	Boone.
4923	Peo, Evalene	Webster City	Dubuque.
4976	Pond, A. M.	Williamsburg.	
4993	Perry, T. J.	Humboldt.	
5049	Preble, C. H.	Odebolt	Walter, Okla.
5082	Petersmyer, E. C.	Logan	Tulsa, Okla.
5097	Fenny, T. A.	Wall Lake	Dubuque.
5135	Page, F. W.	Cresco	Sibley, S. D.
5217	Prann, W. E.	Dexter.	
5229	Pohle, E. B.	Cedar Falls	Oelwein.
5240	Pfeiffer, W. F.	Harlan	Storm Lake.
5241	Pederson, G. M.	Earlville	Manchester.
5252	Phillip, A. C.	Fairfield	Colo. Springs, Colo.
5253	Peterson, W. J.	Casey	Martinsburg.
5260	Peters, Blanch E.	Dayton	Lehigh.
5294	Peterson, O. V.	Gowrie	Cambridge.
5323	Peterson, A. O.	Paton	Vinton.
5416	Palmer, L. L.	Swea City.	
5417	Peet, R. W.	Clarinda.	
5418	Phillips, W. C.	Fertile	Hanlontown.
5436	Phillips, Mrs. N. W.	Wilton Junction	Clarence.
5488	Park, C. G.	Forest City.	
5525	Pinckney, Edwin	Dubuque.	
5529	Peryon, E. P.	Hastings.	
5551	Priest, F. H.	Des Moines	Harlan.
5587	Petree, J. E.	Gladbrook	Centerville, S. D.
5600	Parker, G. F.	Bridgewater.	
5666	Pote, G. J.	Westfield	Escanaba, Mich.
5734	Pinar, P. F. W.	Des Moines	Denver, Colo.
5776	Perkins, L. D.	Belle Plaine.	
5785	Paden, C. M.	Adair.	
5872	Powell, Preston	Oakland	Neola.
5901	Purdy, Anthony L.	Albia	
5924	Pauline, J. F.	Waterloo	Salt Lake City.
5933	Pinkerton, F. G.	Rhodes	Oelwein.
5950	Perry, Jesse R.	Woodbine	Whittier, Cal.
5961	Pelton, Burton L.	Marshalltown.	Davenport.
5963	Patterson, Roy S.	Marshalltown.	
5981	Pyle, Will M.	Ireton.	
5982	Parker, Fred O., Jr.	Dubuque.	
6025	Potterveld, Wm. T.	Burt	Algona.
6037	Paine, G. W.	Des Moines.	
6041	Philleo, Addison E.	Calmar.	
6053	Preston, P. A.	Mount Pleasant.	
6070	Fyle, Frank S.		

6.11	Parker, G. L.	Des Moines	Independence.
6230	Peterson, A. E.	Spencer	Charles City.
6231	Patterson, O. L.	West Side.	Thor.
6325	Paulson, Henry O.	Des Moines	Chariton.
6340	Patton, Harry T.	Clearfield	Burlington, Kan.
6356	Proctor, Mamie	Marcus	Hartley.
6372	Palmquist, A. F.	Des Moines	Cowgill, Mo.
6398	Peterie, A. L.	Gravity	Cowgill, Mo.
6422	Peterie, H. M.	Gravity	Cowgill, Mo.
6460	Penquite, Elmer	Mingo	Mitchellville.
6466	Paschal, W. W.	Columbus City	Wapello.
6492	Parsons, Wm. A.	Algona.	Barnes City.
6520	Paradise, W. E.	Des Moines	Wood Lake, Neb.
6548	Parker, B. R.	Oakland	
6564	Perry, Otis G.	Dubuque.	
6569	Powel, Richard	Adair.	
6596	Pence, W. R.	Des Moines.	
6628	Peppers, C. H.	Albia	Centerville.
6655	Phillips, Chas. H.	Des Moines	Sioux City.
6686	Pratt, Frank E.	Shellsburg	Lytton.
6698	Prindle, Chas. W.	Des Moines	Belvidere, Ill.
6774	Peterson, R. A.	Des Moines	Swedesburg.
6807	Pilt, John	Des Moines	Salem.
6853	Pool, W. A.	Des Moines	Vinton.
6896	Pratt, Chas. E.	Des Moines	Huron, S. D.
6967	Periton, H. A.	Pocahontas.	
7002	Posakony, W. J.	Des Moines	
7038	Parr, H. R.	Oskaloosa	Salt Lake, Utah.
7076	Pringle, Madge	Sioux City	Petaluma, Cal.
7124	Pugsley, G. W.	Woodbine	Kimear, Wyo.
7176	Parker, J. H.	Clarinda	Little York, Ind.
7193	Pool, H. J.	Des Moines.	
7206	Pearson, Elzea K.	Earlham	Spokane, Wash.
7229	Poole, H. E.	Sioux City	Waterburg.
7257	Paschke, E. R.	Nashua.	
7358	Parkinson, Edward.	Council Bluffs	Cozad, Neb.
7357	Putman, H. P.	Mason City	Sioux City.
7403	Plummer, R. M.	Independence	Des Moines.
7417	Porter, E. W.	Sigourney	Burlington.
7447	Peterson, J. E.	Ellsworth.	
7474	Pryor, J. W.	Volga City	Booneville, Mo.
7475	Pemberton, J. K.	Burt	Des Moines.
7476	Price, Clarence	Rolf	Sac City.
7487	Price, Arthur	Keokuk	Elizabethtown, Ill.
7496	Pollock, E. V.	Douglas-Leando	Ottumwa.
7533	Power, W. C.	Cincinnati	Tecumseh, Neb.
7537	Plumb, C. G.	Vinton	Coffeyville, Kan.
7550	Parks, J. G.	Clarinda	Ottumwa.
7580	Peck, Warren	Waterloo	Shenandoah.
7588	Paul, H. E.	Des Moines	Sioux City.
7664	Plummer, L. W.	Des Moines	Chicago, Ill.
7729	Phillips, E. M.	Victor.	
7772	Pasternack, Jno. Geo.	Keokuk	Stevens Points, Wis
7793	Patterson, Frank V.	Des Moines	Missoula, Mont.
7794	Porter, James Arthur.	Hedrick.	
7795	Pieck, Fred, Jr.	Elkport	Edgewood.
7805	Paden, Cynthia M.	Belle Plaine.	
7822	Paling, Guy H.	Webster City.	
7875	Pope, Wm. M.	Indianola	Cambridge.
7893	Park, Argus Eugene.	Albia	Albia.
7894	Pabst, G. A.	Mount Pleasant	Klemme.
7895	Phillips, Albert S.	Des Moines	Hobart, Ind.

7913	Potter, Wm. Wolcott.	Lone Tree	Kinrose.
7930	Pence, Jas. W.	Columbus Junction.	
7935	Phelps, Alva G.	Muscatine	Minneapolis, Minn.
7963	Pelham, Barton	Kirkville.	
8021	Proctor, J. W.	Farmington	Cantril.
8022	Parker, Lloyd W.	Des Moines	Stockton, Ill.
8067	Peiffer, Wm. C.	Des Moines	Worth, Ill.
8068	Proctor, Albert A.	Des Moines	Trenton, Mo.
8112	Proce, Walter E.	Sutherland	Hot Springs, S. D.
8113	Purdy, Orland K.	Neola	Logan.
8136	Pfiffner, Alois C.	Dubuque.	
8200	Parson, A. D.	Algona.	
8245	Perusse, Francis	Des Moines	Lawrence, Kan.
8245	Park, Clyda E.	Ottumwa	Shenandoah.
8270	Parker, Edward A.	Boone	
8271	Perkins, Alvah W.	Odeboit.	
8324	Pizenger, Chas.	Des Moines.	
8325	Parsons, A. W.	Algona.	
8350	Pierce, R. E.	Cedar Rapids.	
8370	Pooley, Wilbur G.	Jefferson.	
8380	Pieper, Frank A.	Clinton.	
8381	Potterveld, F. C.	Dubuque.	
1152	Quire, James C.	Lynnville.	Grinnell.
1153	Quire, Charles E.	Lynnville.	
2314	Quinn, Edward	What Cheer	Martinsburg.
2370	Quigley, Will A.	Hawarden.	
2831	Quinn, Charles F.	Cherokee	Meriden.
4529	Quay, W. F.	Storm Lake	Chickasaw, Okla.
5337	Quist, William	Essex.	
6127	Qualey, Martin	Waucoma	Lake Andes, S. D.
7581	Quimby, J. J.	Audubon	Des Moines.
7773	Quick, Nannie J.	Clinton	Albany, Ill.
93	Rust, David	Whiting	
123	Rhoads, H. M.	Clarksville.	
175	Reynolds, A. J.	Agency City.	
182	Rogg, C. W.	Des Moines.	
206	Rolling, John	Bellevue.	
269	Roberts, A. H.	Audubon.	
291	Richter, Adolph H.	Burlington.	
437	Richmond, J. A.	Dallas Center.	
476	Robinson, J. H.	Davis City.	
477	Ruets, Theo. W.	Dubuque.	
902	Reichard, D. H.	Mitchellville	Des Moines.
1238	Reeves, I. C.	Keokuk.	
1295	Ross, Wm. P., Jr.	Wilton Junction	Tipton.
1331	Robertson, F. W.	Waterloo.	
1344	Rippey, London	Winterset.	
1376	Rhoads, H. B.	Bedford.	
1419	Rice, Charles	Smithland.	
1441	Reimcke, G. A.	Muscatine.	
1531	Riggs, Wm. K.	Castalia.	
1852	Reid, Charles C.	Sabula	Garden City.
1873	Rankin, J. B.	Allerton	Lyons, Kan.
1885	Riepe, A. C. H. E.	Davenport.	
1906	Robinson, H. A.	Oxford	Iowa City.
2299	Ray, H. G.	Clarksville	Des Moines.
2336	Richardson, G. A.	Blairtown	Denison.
2337	Riley, F. M.	Jefferson	Hartline, Wash.
2356	Randall, Charles T.	Dunlap	Des Moines.
2380	Ryan, J. R.	Colfax	Des Moines.
2387	Rockwell, R. B.	Bedford.	
2533	Robbins, C. A.	Waukon	Klemme.

2542	Robinson, D. D.	Mount Pleasant	Burlington.
2707	Royce, Charles S.	Oakland	Malvern.
2735	Robinson, Ed. H.	Burlington.	
2741	Regan, Edwin W.	Newville.	
2846	Randolph Frank	Des Moines.	Canton, Ill.
2876	Rice, John A.	Milton	Corydon.
2924	Rogan, Wm. H.	Bayard	Central City, Neb.
2928	Ruff, Oscar	Dubuque	Sioux City.
2951	Ramsey, J. N.	Keota	Cedar Rapids.
3022	Rickel, F. W.	Casey	Omaha, Neb.
3133	Reynolds, M. M.	Panora.	
3224	Reed, C. W.	Steamboat Rock	Woodbine.
3227	Ryan, James B.	Dunlap	Winthrop.
3242	Bainsburg, A. P.	Brooklyn.	
3243	Roff, H. J.	Lyons	
3256	Roberts, F. J.	Ute	Tacoma, Wash.
3327	Raymond, William P.	Waukon	Nashua.
3343	Riddle, N. D.	Atalissa	Prairie City.
3532	Rudert, Otto	Davenport	Rock Island.
3566	Rowe, E. E.	Early	Sioux City.
3579	Ross, Charles K.	Tipton.	
3583	Robinson, C. E.	Sibley	Charles City.
3661	Richmond, E. C.	Riceville.	
3768	Ruse, A. E.	Humboldt.	
3833	Reed, John D.	Woodbine	Eldora.
3865	Rutledge, Geo. L.	Winterset.	Grimes.
3870	Ream, R.	Iowa City	Marysville, Mo.
3908	Roe, Charles P.	Grinnell	New Sharon.
3965	Roberts, William G.	Panora.	
3989	Rathburn, D. C.	Fayette.	
4007	Ritz, George	Griswold	Rockwell, City.
4027	Robinson, A. J.	Algona	Cottonwood, Idaho.
4083	Reichard, W. F.	Mitchellville.	
4092	Rogers, U. C.	Cushing	Washta.
4117	Royden, F. W.	Grealey	Edgewood.
4119	Reynolds, M. H.	Keosauqua	St. Paul, Minn.
4225	Rogers, J. Elmer.	Rockwell	Beaver Dam, Wis.
4239	Roberts, Thomas	Scranton	Glidden.
4244	Ralston, S. A.	Indianola	Lacona.
4259	Readout, Albert	Ferguson	Eldora.
4270	Reynolds, A. L.	Ottumwa.	
4323	Robbins, F.	Neola	Whittier, Cal.
4339	Roberts, Oren B.	New Market	Eaton, Colo.
4367	Raber, A. S.	Stuart	
4408	Russell, Charles R.	Ottumwa	Keosauqua.
4445	Rolfes, Herman	Des Moines	Neola.
4550	Rehkoph, A. H.	Des Moines	El Centro, Cal.
4599	Rambo, John H.	Glenwood	
4680	Bainsburg, C. T.	Brooklyn.	
4705	Rowland, A. A.	Clinton	Dixon, Ill.
4736	Robertson, Samuel	Columbus Junction.	Morning Sun.
4755	Reynolds, John W.	Creston.	
4773	Ross, N. K.	Victor.	
4830	Russell, Fred	Lake City	Rockwell City.
4882	Richey, E. F.	Lohrville	Somers.
4891	Roberts, Joseph	Linn Grove.	
4917	Roe, Carl O.	Waukon	Wesley.
4928	Riddle, C. H.	Prairie City.	
4977	Redman, I. D.	Henderson	Hancock.
5021	Reinert, Henry	South English	Diagonal.
5043	Rouse, C. O.	Mount Pleasant	Shelby.
5099	Rogers, Arthur L.	Des Moines	St. Joseph, Mo.

5200	Rodamar, Albert	Waterloo	Walla Walla, Wash.
5219	Rogatz, George, Jr.	Dubuque.	
5220	Roberts, F. H.	Keosauqua	Bloomfield.
5223	Rosemond, W. H.	Clear Lake.	
5233	Ruegnitz, Fred	Elkader	Stratford.
5251	Roebuck, E. E.	Waterloo.	
5269	Royer, J. D.	Hampton	Coon Rapids.
5271	Romaine, Ernest	Grinnell	Iowa Falls.
5272	Richards, W. W.	Cedar Rapids.	
5301	Rhea, W. F.	Odebolt	Kenmare, N. D.
5357	Roth, C. P.	Dyersville.	
5364	Rust, E. G.	Primghar	Boulder, Colo.
5369	Remington, C. E.	Bedford	North English.
5434	Robinson, C. E.	Northwood	Forest City.
5444	Reed, N. F.	Eldon	Ottumwa.
5463	Rogers, J. G.	Montezuma.	
5478	Ross, J. A.	Marathon	Lewis.
5479	Robinson, C. W.	Davis City	Leon.
5480	Roche, W. H.	Riceville.	
5506	Reed, C. T.	Portsmouth	Steamboat Rock.
5558	Ruegnitz, B. A.	Dubuque.	
5580	Ramsey, A. J.	Marble Rock	Randalla.
5641	Rogers, R. E.	Wesley	Mason City.
5793	Reynolds, Albert E.	Ottumwa	Swaledale.
5822	Ryan, Thos. C.	Marcus	Daugherty.
5836	Reimers, William E.	Bancroft	Whittemore.
5839	Rodemeyer, F. H.	Hampton	Lone Rock.
5904	Rettenmaier, Frank J.	Carroll.	
5930	Roifs, Herman O.	Davenport	Rock Island, Ill.
6029	Ralya, Leland D. G.	Sioux City	Wapato, Wash.
6034	Rottler, Francis C.	Des Moines	Dubuque.
6052	Rust, R. R.	Grinnell.	
6073	Richman, Fred H.	Estherville.	
6190	Rankin, Roy R.	Allerton	Lyons, Kan.
6191	Ryan, James H.	Des Moines.	
6216	Romer, Herman	Dubuque	Mt. Pulaski, Ill.
6220	Rettenmaier, Jos. F.	Carroll.	
6258	Ryerson, Earl	Bradysville	Pawnee City, Neb.
6259	Richardson, Guy L.	Lewis	Palisade, Colo.
6279	Ridley, Nellie F.	Grinnell	Toppenish, Wash.
6302	Ritten, Louis N.	Des Moines	Minneapolis, Minn.
6358	Roberts, E. W.	Sidney	Stickney, S. D.
6413	Reel, Geo. W.	Oskaloosa	Albia.
6425	Roberts, Ralph P.	Audubon.	
6455	Roushar, J. C.	Clutier	Zearing.
6461	Reppert, Gus	Meservey	Colfax.
6493	Rellihan, J. P.	Hampton	Latimer.
6535	Rice, Louis J.	Marshalltown.	
6539	Reed, Carl B.	Colfax	
6552	Ragatz, F. J.	Dubuque.	Dysart.
6545	Rowland, W. J.	Des Moines	Minneota, Minn.
6653	Rickert, W. M.	Waterloo	Fayette.
6714	Rider, Geo. H.	Belfast.	
6717	Roche, Jos. L.	Cascade	Austin, Minn.
6741	Rhoden, R. H.	Modale	Premont, Neb.
6775	Rolling, John, Jr.	Bellevue	Davenport.
6808	Richards, W. A.	Bristow.	
6891	Rice, J. H.	Des Moines	Silver City.
6897	Roth, Henry E.	Dyersville	Acklev.
6924	Rupp, Harlan E.	Dumont	Lockridge.
6926	Rice, Thomas E.	Des Moines	St. Charles.
6927	Ricedorf, E. M.	Menlo	Greenfield.

6957	Roche, J. W.	Riceville.
7065	Reimcke, C. A.	Muscatine.
7072	Rastede, D. B.	Clinton
7125	Roberts, J. G.	Plainfield
7126	Roth, C. R.	Des Moines
7128	Roberts, Beryl V.	Clinton
7194	Russell, L. N.	Des Moines.
7207	Redmon, J. F.	Red Oak.
7230	Rehder, E. A.	Gladbrook.
7258	Ruegnitz, L. H.	Stratford
7277	Radcliff, H. G.	Fort Dodge.
7313	Rosengren, M. W.	Marshalltown.
7314	Rogers, A. E.	Swan.
7330	Rose, A. H.	Des Moines
7331	Ruggles, L. R.	Winfield
7362	Roberts, J. H.	Sanborn
7404	Rinaberger, S. H.	Milton.
7418	Rose, E. S.	Vinton
7477	Redd, J. M.	Des Moines
7478	Robinson, F. E.	Des Moines
7511	Ragan, E. T.	Des Moines
7544	Ross, F. B.	Indianola
7546	Rounds, G. S.	Council Bluffs
7555	Rathgen, H. G.	Ida Grove.
7572	Roberts, F. M.	Oskaloosa
7605	Robertson, H. A.	Columbus Junction.
7621	Reinhardt, A. J.	Manning.
7637	Rugg, Roger	Waterloo
7645	Russell, I. E.	Oakland.
7666	Roche, C. D.	Emmetsburg
7710	Roby, Fred	Rockwell City
7720	Raines, R. V.	Des Moines
7721	Reals, F. A.	Des Moines
7752	Rice, A. H.	Des Moines
7774	Roe, Hallie J.	Council Bluffs
7796	Rowe, Wm. H.	Des Moines
7823	Richardson, Samuel A.	Des Moines
7838	Robb, R. W.	Blanchard.
7858	Russell, John	Des Moines
7896	Reifert, J. P.	Sioux City
7898	Rust, Roy A.	Des Moines
7899	Russell, Otto	Moravia
7923	Reilhan, Nellie L.	Alexander.
7934	Rink, Arthur F.	Des Moines
7945	Richmond, Ray E.	Dallas Center.
7964	Ross, J. C.	Des Moines.
7974	Riel, Charles A.	Des Moines
8023	Reinders, Andrew F.	Des Moines
8024	Rood, Roy P.	Rockwell City.
8025	Rawlings, Jennie	Des Moines
8069	Richard, Henry John.	Rock Rapids
8114	Runge, Walter	Des Moines
8115	Ross, C. A.	Des Moines
8137	Ross, Harold E.	Iowa Falls
8138	Rawhouser, Harry C.	Carroll
8178	Rimer, Ernest W.	Jefferson
8179	Ross, Wm. E.	Des Moines
8180	Rennie, Arthur	Clinton
8181	Robinson, Evelyn C.	Des Moines
8201	Rupert, J. F.	Council Bluffs
8203	Rogers, Ora L.	Iowa City
8215	Robbins, C. H.	Beaconsfield.

Albany, Ill.  
Lost Nation.  
Chicago, Ill.  
Lost Nation.

Denver, Colo.

Mead, Colo.  
Birmingham.  
Logan.

Philadelphia, Pa.  
Denver, Colo.  
Garden City, Kan.  
Washington, D. C.  
Winterset.  
Oakland.

Ralston.

Chicago, Ill.

Fonda.  
Fort Dodge.  
Silver City.  
Sheridan, Wyo.  
Cedar Rapids.  
Markle, Ind.  
Faron.  
Washington, D. C.

Iowa City.  
Chicago, Ill.  
Hope, N. D.  
Trenton, Mo.

Geneseo, Ill.

Lacona, Ill.  
Mount Pulaski, Ill.

De Beque, Colo.  
Spokane, Wash.  
Sioux City.  
Mead, Colo.  
Edgeley, N. D.  
Perry.

Chicago, Ill.  
Liberty, Mo.  
Chicago, Ill.  
Silver Creek, Neb.  
West Point, Neb.  
Kalona.

## COMMISSIONERS OF PHARMACY.

8272	Rhoads, M. Claire.	Clarksville.
8273	Richmond, Lawrence.	Dallas Center.
8284	Ragdale, Wilmot P.	Ottumwa.
8285	Rogers, Blanch	Solon
8303	Silverthorn, H. E.	Des Moines.
8326	Rodgers, B. F.	Lacona.
8327	Redfield, Duane H.	Shenandoah.
8382	Ross, Ralph E.	Knoxville.
8391	Ross, R. E.	Desatur City.
87	Sherman, J. M.	Paton
112	Sowles, E. E.	Nora Springs
127	Shatterthwait, J. W.	Mount Pleasant.
199	Salmon, M. M.	Burlington.
273	Smith, W. H.	Shell Rock.
275	Skinner, William B.	Anamosa.
277	Skinner, Mary A.	Anamosa.
395	Smith, George E.	Clarence.
447	Schlegel, Gustave	Davenport.
456	Stanley, J. G.	Dexter.
466	Satterlee, Dwight	Dunlap.
475	Satterlee, E. S.	Dunlap.
501	Snyder, O. H.	Malvern
526	Sproat, William S.	Corydon.
651	Smale, George	Independence.
680	Stickling, Joseph C.	Keosauqua.
721	Shrader, W. E.	Iowa City.
734	Stephenson, A. C.	Des Moines.
736	Stempel, A. H.	Fort Madison.
764	Snyder, Daniel B.	Lyons.
852	Shiley, George P.	Missouri Valley.
869	Summers, L. F.	Milton.
919	Smith, Henry C.	Manchester.
1058	Staad, Godfrey	Postville.
1119	Storie, D. Q.	Chariton.
1128	Schroeder, Frederick	Des Moines.
1129	Sandholm, John A.	Des Moines.
1141	Scott, Calvin B.	Fontanelle.
1249	Stiger, Stephen	Toledo.
1252	Soleman, Henry	Tama City.
1476	Sweet, Homer L.	Mount Etna.
1548	Salmon, Theodore	Fort Madison.
1635	Scroggs, J. P.	Lenox
1682	Stuart, James D.	Mondamin
1712	Schmucker, D. R.	Des Moines.
1720	Scott, E. M. B.	Ottumwa.
1797	Schadt, Conrad	Amana.
1888	Speers, G. W.	Vinton
1933	Scarr, George F.	Griswold
1940	Schafer, George H.	Fort Madison.
2015	Shaffer, Lewis O.	Altoona.
2064	Sperry, Louis B.	Hamburg
2070	Swartz, John L.	Iowa Falls.
2093	Sager, C. A.	Promise City.
2127	Schriever, Wm.	Sigourney
2129	Spaulding, S. J.	Milo
2140	Selby, J. Milton	Carbon
2142	Stoll, L. S.	Arcadia
2144	Schlumberger, P.	Griswold
2196	Sampson, J. W.	Fairfield
2230	Schenck, G. W.	Burlington
2286	Schoel, August	Gladbrook
2302	Swennings, F. J.	Fort Dodge

Kalona.

Boone.  
Hantlontown.

Fairfield.

Clarinda.  
Magnolia.

Des Moines.  
Cumberland.

Oseeola.

Richland.  
Des Moines.

Odebolt.  
Smithland.

Denison.  
Weldon.

Clinton.  
Waterloo.  
Panama.

2381	Sackett, R. W.	Sioux Rapids	Fort Dodge.
2385	Smith, Charles E.	Bedford	Colo. Springs. Colo.
2419	Sillians, W. A.	Clarinda	Villisca.
2434	Stover, Noah W.	Lucas.	
2504	Stoehr, Gus A.	Elgin.	
2528	Sproul, C. H.	Hamburg	Long Beach, Cal.
2590	Smith, A. W.	Scranton	Stuart.
2591	Smallpage, R. M.	Parkersburg	Eagle Grove.
2613	Shrader, F. P.	Brooklyn.	
2617	Sieg, Henry C.	Marshalltown.	
2687	Shrader, J. A.	Monroe.	
2688	Schumacher, H.	Durant	Walcott.
2694	Shnell, T. J.	Lyle City	Parnell.
2713	Stover, Emery E.	Lucas	Bigelow.
2748	Stewart, William J.	Grimes.	
2750	Stemets, John	Emmetsburg.	
2753	Simcoke, J. L.	Redfield	Adel.
2814	Simons, A. C.	Ida Grove.	
2839	Stauffer, Geo. M.	Gladbrook.	
2883	Stanton, John H.	Charlton.	(Deep River only.)
2884	Sanders, J. C.	Deep River	
2897	Schlegel, Carl E.	Davenport.	
2898	Stoddard, F. S.	Jessup.	
2921	Sampson, S. V.	Ottumwa	Agency City.
2969	Stream, Curtis	Des Moines.	
2977	Sampson, F. E.	Greenfield	Creston.
2988	Shrader, Charles C.	Iowa City.	
2996	Sherman, Emery	Alden	Independence.
3002	Smith, David F.	Wellman	Centerville.
3014	Somers, John W.	Ida Grove.	
3042	Scherling, Gust	Sioux City.	
3044	Sampson, F. W.	Osage.	
3058	Stevens, W. B.	Sibley.	
3122	Selby, S. D.	Carbon	Odebolt.
3125	Stemple, G. L.	Macedonia.	
3137	Slusher, J. M.	Hudson.	
3143	Snelson, William	Massena.	
3151	Slater, Willis O.	Marengo	Chicago, Ill.
3175	Scott, James C.	Glidden.	
3205	Severa, W. S.	Cedar Rapids.	
3217	Springer, George L.	Garwin.	
3236	Sturges, Will E.	Carroll.	
3240	Schminke, F. C. H.	Dubuque	Marion.
3274	Shaul, Albert J.	Keswick	Hinton.
3296	Smits, Henry	New Sharon	Minneapolis, Minn.
3304	Sedwick, W. L.	Sioux City.	
3315	Smith, Fred J.	Alton.	
3320	Starr, John W.	Fairfield	Pocahontas.
3353	Stewart, Charles W.	Crawfordsville	Washington.
3368	Smith, Albert E.	Ocheyedan	Toledo, O.
3370	Sturges, N. F.	Carroll	Des Moines.
3392	Stewart, David T.	Hartley.	
3410	Sherbundy, Byron	What Cheer	Council Bluffs.
3432	Stoll, W. W.	Arcadia	Fontanelle.
3436	Sanford, H. Clay	Belle Plaine	Chicago, Ill.
3463	Sandell, C. A.	Moinqona	Boone.
3471	Shumway, W.	Arlington.	
3534	Striegel, Bernard	Waterloo.	
3540	Sargent, W. L.	Ottumwa.	
3553	Snelson, Lulu	Massena	Fontanelle.
3554	Sellers, Frank E.	Waukat	Dunlap.
3563	Sturgeon, Q. A.	Madrid.	

3577	Sheldon, J. B.	Beaman	Havelock.
3601	Smith, Albert C.	Marshalltown	Waterloo.
3667	Smith, M. E.	Des Moines	Winterset.
3682	Selling, Ed. H.	Boone.	
3744	Stewart, Mrs. E. A.	Grimes.	
3755	Shank, Harry W.	Red Oak.	
3765	Smallpage, J. B.	Eagle Grove.	
3766	Schmidt, H. E.	Kookuk.	
3798	Spohr, A. G.	Toledo	Mason City.
3808	Schuster, H. J.	Cherokee.	
3838	Seeley, Charles A.	Vinton	Marshalltown.
3869	Skiff, William C.	Chester Center	Storm Lake.
3910	Shaffer, O. W.	Adel	Casey.
3929	Stafford, R. H.	Sunmer.	
3966	Shea, Michael J.	Anthon	Cherokee.
3967	Shaffer, W. B.	Altoona	Des Moines.
3976	Simmers, George T.	Ames	Baker City, Ore.
3992	Shope, Charles C.	Des Moines.	
4008	Smith, William C.	Battle Creek	Lincoln, Neb.
4023	Stone, N. E.	Marathon	Swea City.
4048	Shumway, Harry	Leon	San Diego, Cal.
4075	Stroud, J. S.	Des Moines.	
4076	Swatman, B. F.	Tabor	New Plymouth, Ida.
4104	Scott, Walter E.	Adel.	
4127	Strunk, H. J.	Earling	Burlington.
4141	Sartori, Anton	LeMars.	
4153	Samuelson, J. A.	Sioux City.	
4161	Shakespeare, Geo.	Central City	Alburnett.
4162	Stone, Charles F. M.	Marshalltown	Pasadena, Cal.
4166	Schafer, R. R.	Fort Madison.	
4172	Sherman, D. D.	Washington.	
4173	Sigworth, D. B.	Anamosa	Cedar Rapids.
4213	Sherman, M. E.	Rockwell City	Des Moines.
4218	Swarm, C. P.	Oakland	Weston, Neb.
4236	Smith, J. C.	Woolstock.	
4237	Salmon, G. A.	Columbus Junction.	
4262	Shinn, Amos F.	Corning.	
4263	Smith, R. H.	Des Moines.	
4267	Sands, F. G.	Ainsworth.	
4290	Sullivan, E. F.	Des Moines	Afton.
4293	Soetle, O. H.	Monticello.	
4301	Scrimgeour, C. A.	Belle Plaine.	
4304	Swenson, J. H. L.	Mason City	Ottumwa.
4309	Shambaugh, L. D.	Elkport	Le Roy, Kan.
4315	Seyfert, H. L.	Arcadia	Valley Junction.
4331	Stephenson, C. C.	Centerville.	
4343	Samson, C. H.	Dubuque.	
4395	Shaffer, J. F.	Casey.	
4397	Shannon, E. S.	Bayard	Dawson.
4398	Siewers, A. C.	Decorah	Traer.
4411	Simons, A. B.	Sidney	Hamburg.
4420	Shonler, C. E.	Shellsburg	Cedar Rapids.
4426	Snyder, R. B.	Keosauqua	Eaton, Colo.
4437	Smart, F. G.	Hancock	Stafford, Kan.
4457	Swan, A. B.	Walker.	
4476	Schultz, Otto W.	Williams.	
4514	Shriner, Frank S.	Fairfield.	
4518	Shuey, James F.	Jefferson.	
4527	Schroeder, Frank	Atlantic	Denver, Colo.
4530	Sells, Frank W.	Murray	Jefferson.
4536	Skilton, W. M.	Glenwood.	
4553	Schriner, Charles A.	Moravia	Ollie.

4560	Swallow, George	Des Moines	White Pine, Mont.
4577	Swallum, R. R.	Hubbard	
4628	Schau, A.	LeMars	Spokane, Wash.
4645	Sutter, Joseph R.	Burlington	
4662	Stockwell, C. W.	Bancroft	Los Angeles, Cal.
4665	Sargeant, Frank L.	Marion	
4672	Spotts, S. Walter	LeMars	Malone, Wis.
4673	Schools, J. J.	Remsen	
4679	Steelsmith, Frank R.	Belle Plaine	Des Moines.
4688	Smith, W. C.	Marble Rock	
4697	Schultz, W. B.	Williams	
4717	Smith, Edgar F.	Monticello	Iowa City.
4718	Soreson, P. R.	Lake Mills	Minneapolis, Minn.
4737	Stephenson, A. K.	Garrison	Charles City.
4756	Stephenson, Geo. E.	Webster	Eddyville.
4757	Shuggart, N. K.	Elberon	
4784	Smith, Frank N.	Sioux City	Raymond, S. D.
4789	Salmon, H. M.	Fort Madison	Burlington.
4792	Stafford, George A.	West Side	Patton.
4796	Soper, George M.	Sioux City	
4803	Stauffer, William F.	Gladbrook	Waverly.
4820	Shores, George A.	Waterloo	Tripoli.
4827	Spaulding, Joe	Council Bluffs	
4837	Stanley, William A.	Dexter	
4838	Stempel, William C.	Fort Madison	Leon.
4840	Skvor, John M.	Cedar Rapids	
4874	Shuttleworth, Hubert	Des Moines	Cresco.
4880	Spencer, Harry D.	Rolfe	Oakland.
4883	Searight, Frank	Odebolt	
4908	Smith, Roy B.	Bradgate	Sioux Rapids.
4911	Severin, A. L.	Eagle Grove	Kanawha.
4914	Smith, Edw. E.	Sioux Rapids	
4919	Strauss, Carl	Sioux City	
4925	Schwartz, W. A.	Waverly	Geneva, Ill.
4944	Steiner, A. J.	Des Moines	
4957	Sawyer, Eva	Calamus	
4963	Sanders, C. W.	Manly	
4971	Smith, W. H.	Greenfield	Allerton.
4972	Spohr, T. E.	Mason City	Elgin, Ore.
4985	Speeding, Floyd	Britt	Mitchell.
4987	Smith, H. M.	Churdan	Okla. City, Okla.
5000	Sorensen, Hans	Marshalltown	Eagle Grove.
5001	Shipman, E. D.	Wapello	St. Paul, Minn.
5011	Smith, L. B.	Gladbrook	
5018	Snoko, J. F.	Prairie City	Des Moines.
5023	Steely, J. W.	Waterloo	
5031	Smutz, W. A.	Hillsboro.	
5046	Swallman, H. U.	Hubbard	
5065	Shaffner, W. W.	Sanborn	Filer, Idaho.
5075	Steely, J. H.	Waterloo	Eldora.
5076	Sloan, J. A.	Eldon	Ottumwa.
5077	Simpson, G. A.	Eldora	Fort Morgan, Colo.
5078	Sornsen, A. J.	Decorah	
5102	Shuttleworth, E. H.	Nevada	Newton.
5105	Story, C. F.	Stuart	San Dimas, Cal.
5125	Starr, G. A.	Eldora	
5138	Scarb, H. A.	Cumberland	Portsmouth.
5145	Snow, Matilda B.	Garner	Nora Springs.
5156	Schuster, G. W.	Cherokee.	
5159	Southwick, M. E.	Moivre	
5180	Sarsset, W. F.	Forest City	Sloux Falls, S. D.
5181	Snelson, P. B.	Massena	

5194	Shadle, F. S.	Pleasantville	Estherville.
5197	Smith, G. J.	Riceville.	
5199	Shipley, L. U.	Sheldon.	
5205	Shields, W. M.	Afton	Stockton, Ill.
5222	Shipley, Henry	Sheldon.	Algona.
5245	Smith, A. M.	Waukon	
5254	Specht, A. R.	McGregor	
5259	Seaton, S. H.	Maloy	Rock Valley.
5261	Schulte, J. F.	Victor	
5262	Schulte, George	Cumberland	Wendte, S. D.
5278	Shockley, Ned	Randolph	Farragut.
5295	Schen, L. C.	Stacyville	Wesley.
5338	Speers, J. C.	Vinton	Des Moines.
5350	Struble, A. J.	Akron	Centerville, S. D.
5353	Schultz, C. S.	Lake Park.	
5354	Shellabarger, E. P.	Columbus Junction.	
5399	Skelley, P. B.	Lost Nation	
5419	Storey, G. W.	Manchester	
5420	Shiley, G. F.	Missouri Valley.	
5422	Shaw, F. W.	Monroe	
5445	Sylvester, V. W.	Battle Creek.	
5446	Stiles, W. H.	Garden Grove.	
5447	Scott, R. W.	Lamoni	Columbus, Neb.
5456	Sigworth, M. P., Jr.	Anamosa.	
5467	Schroeder, R. E.	Garnaville	Dubuque.
5504	Storck, H. C.	Sheffield.	
5507	Smith, H. P.	Lime Springs	Le Grange, Ill.
5510	Shields, J. S.	Decatur City	Deerfield, Mont.
5519	Striegel, J. P.	Waterloo	Phoenix, Ariz.
5527	Schiller, Edgar	Ames	North Platte, Neb.
5543	Sparling, E. E.	Grand Junction	Maxwell.
5547	Suby, J. I.	Forest City	Stoughton, Wis.
5549	Sperling, Frank	Corning	Bushnell, Ill.
5574	Smith, D. L.	Madrid	Schaller.
5579	Stevenson, Archie	Des Moines	Alice, N. D.
5598	Snyder, C. J.	Aurelia	Cleghorn.
5606	Stoakes, E. R.	Traer	Armstrong.
5607	Smith, G. F.	Eldora.	
5608	Strauser, M. F.	Bayard	
5616	Stahl, S. E.	Bancroft	Iowa Falls.
5626	Shipman, C. V.	Columbus Junction	Sully.
5634	Stoehr, G. L.	Elgin	Iowa City.
5639	Selleck, E. C.	Onawa.	
5645	Shipley, E. P.	Corydon.	
5650	Smith, Channing	Des Moines	Granger.
5655	Stolte, F. L.	Newton	Washington.
5659	Shaumloeffel, Bernice	Iowa City	Gentry, Mo.
5673	Simenstad, M. O.	Des Moines	Edmore, N. D.
5676	Swan, W. C.	Morning Sun	Oskaloosa.
5683	Speeding, E. W.	Marble Rock.	
5685	Severin, J. C.	Des Moines	Webster City.
5700	Sanders, W. O.	Manly	Osage.
5721	Soleman, F. A.	Tama.	
5786	Scheldorf, W. D.	Manning.	
5799	Smith, S. M.	Perry	Woodburn.
5807	Sell, A. R.	Dubuque	Duncombe.
5814	Stensrud, Albert	Lake Mills.	
5815	Sackett, W. L.	Ottumwa	Newark, S. D.
5849	Stouder, Maxon R.	Des Moines	Newton.
5857	Sturdevant, J. N.	Des Moines	Spencer, Neb.
5861	Stubenrauch, F. D.	Pella.	
5870	Searle, Harry L.	Des Moines	Aitken.

5876	Sherman, James E.	Fort Dodge.
5877	Shepard, J. Frank	Villisca
5889	Scofield, Clyde B.	Des Moines
5896	Schimming, J. G.	Cresco
5909	Smith, Emory A.	Wyoming
5925	Smith, F. W.	Audubon.
5941	Stimson, Kent T.	Gravely.
5956	Shane, Frank	Beacon
5969	Schroeder, Bernard H.	West Point
5995	Switzer, Arnold W.	Pilot Mound
6003	Stump, Wilbur H.	Toledo
6006	Stansbury, Howard E.	Spencer
6018	Schlier, H. A.	Carroll
6019	Schneider, Chas. F.	Kingsley.
6051	Stephenson, J. O.	Milford.
6066	Shurts, C. Y.	Sigourney
6089	Stephenson, Wm. P.	Des Moines
6101	Siegfried, Wm. H.	Keokuk.
6102	Strain, Wm. P.	Hawkeye
6109	Schneider, Fred W.	West Union.
6118	Slaughter, Geo. A.	Des Moines
6132	Schultz, Geo. F.	Nashua.
6144	Schmidt, Julius H.	LeMars
6158	Stephan, Charles W.	Dubuque.
6169	Stenmo, Martin T.	Des Moines
6171	Spiers, Roscoe C.	Des Moines
6177	Shearer, Geo. N.	Gallins
6192	Swartz, Frank G.	Silver City
6193	Shaw, H. F.	Albia.
6194	Sudmeyer, Ben H.	Bancroft.
6195	Smith, Arthur E.	Eagle Grove
6212	Slocum, J. W.	Indianola.
6214	Seabloom, John	Centerville
6232	Shugart, Geo. Z.	Elberon
6233	Stover, B. H.	Marengo
6243	Schmidt, William	La Porte City.
6253	Savre, L. S.	Kensett
6262	Sarsat, Clarence F.	Britt
6263	Straley, Will L.	Marion.
6264	Sondag, Nick	Harper.
6267	Schalekamp, H. J.	Orange City
6275	Sadler, Peter M. A.	Davenport.
6278	Stayskal, Joseph	Tama
6290	Stibgen, Robt. H.	Britt.
6300	Stein, J. R.	Oskaloosa.
6303	Sloan, Nelson A.	Pella
6309	Smith, Ray J.	Traer.
6313	Schen, Henry	Stacyville
6326	Scroggy, John Q. A.	Waterloo.
6362	Schultz, S. R.	Sioux Falls, S. D.
6379	Sears, H. B.	Hancock
6388	Schaff, C. H.	Everett, Wash.
6415	Stadon, J. H.	Des Moines
6448	Schultz, H. N.	Des Moines
6463	Singer, A. F.	Sioux City.
6467	Sloan, R. E.	Keosauqua
6501	Stein, H. G.	Sioux Rapids
6502	Schultz, Will F.	Dubuque
6537	Sperry, E. B.	Des Moines
6572	Strayer, W. G.	Hudson
6608	Swain, J. W.	Forest City
6613	Strong, H. L.	Vinton.

Farragut.
Maxburg.
Waukon.
Early.
Eldon.
Fort Madison.
Runnels.
Cedar Rapids.
Seattle, Wash.
Earling.
Oskaloosa.
Glenwood Springs, Colo.
La Porte City.
Oelwein.
Chicago, Ill.
Hatton, N. D.
Ellinwood, Kan.
Tama.
Phillip, S. D.
Rockwell.
Watertown, S. D.
Osage.
Chelsea.
Slouh Center.
Montour.
Abington.
Nashua.
Sioux Falls, S. D.
Atlantic.
Minneapolis, Minn.
Ackley.
Douglas Leando.
Lake City.
Cresco.
Tama.
Dike.
Oakland, Cal.

6616	Sullivan, P. F.	Iowa City	Jackson, Neb.
6629	Stotts, O. D.	Yale.	
6638	Schuneman, B. W.	Des Moines	Waterloo.
6654	Sutton, R. R.	Shenandoah	Manilla.
6670	Sheark, C. W.	Newton	Des Moines.
6671	Shurts, A. B.	Waterloo.	
6687	Stahl, E. E.	Bancroft	Swea City.
6704	Smith, C. C.	Clarksville.	
6707	Saunders, C. H.	Albia.	
6708	Simons, V. M.	Des Moines	Ringsted.
6709	Stenglein, Chas. A.	Council Bluffs	Waterloo, Neb.
6727	Songster, J. W.	Des Moines	Okarchee, Okla.
6730	Sager, A. D.	Dexter	Fort Steele, Wyo.
6731	Shipley, Geo. U.	Sheldon.	
6732	Smidt, A. N.	George.	
6733	Sherman, Fort	Washington.	
6734	Smith, A. N.	Winterset	Des Moines.
6739	Shreves, B. F.	St. Charles	Des Moines.
6776	Stemmer, Chas. F.	Strawberry Point	Chicago, Ill.
6777	Schaeffer, John	Mitchellville	Elkhart.
6778	Scott, Chas. A.	Paulina	Sheldon.
6779	Skogland, Edward	Dayton.	
6780	Souders, L. M.	Des Moines	Cook, Neb.
6781	Smith, W. C.	Clinton	Aurora, Ill.
6809	Shannon, R. L.	Shellsburg	Paxson, Kan.
6820	Saults, J. S.	Des Moines	Belle Fourche, S. D.
6825	Schulte, J. E.	Des Moines	Salina, Kan.
6847	Stephens, S. E.	Davenport	Compton, Cal.
6849	Schultz, H. L.	Ackley	Belmond.
6851	Smith, Ed. P.	Indianola	Clinton.
6873	Schmitz, Henry	Storm Lake.	
6874	Starbuck, J. N.	Marion	Waterloo.
6875	Shamberg, Lorenz	Kimballton	Kyle, S. D.
6876	Stream, H. C.	DeSoto	Des Moines.
6886	Stickel, J. C.	Battle Creek	Rembrandt.
6895	Sack, Bertrand	Rippey	Anamosa.
6899	Seamands, A. L.	Akron.	
6910	Seney, Roy	Thornton	Mason City.
6929	Stoughton, F. L.	Davenport	Cambridge, Ill.
6934	Schreuers, H. B.	Belmond	Baracoa, Cuba.
6979	Shellman, Vance	Council Bluffs	Battle Creek, Mich.
7003	Stillman, C. H.	Webster City	Mason City.
7004	Severson, M. B.	Jewell.	
7024	Sydnos, C. L.	Huxley	Grafton.
7025	Severeid, O. J.	Story City	Huxley.
7040	Shea, C. J.	Odebolt	Spokane, Wash.
7041	Sprague, E. C.	Winterset	Sanborn.
7063	Small, G. E.	Des Moines	Sheridan, Wyo.
7074	Swanson, H. C.	Essex	Riverton.
7088	Sprague, P. F.	Russell.	
7097	Swihart, H. L.	Des Moines.	
7098	Scar, E. L.	Avoca	Earlham.
7127	Sheer, P. O.	Thurman	Rushville, Neb.
7129	Simmons, G. T.	Des Moines	Kathryn, N. D.
7150	Spavin, C. H.	Clarion	Hospers.
7178	Snyder, J. H.	Grundy Center	Laporta.
7180	Stickfort, W. W.	Garnaville	
7182	Swan, G. R.	Council Bluffs	Denver, Colo.
7183	Schlinker, R. L.	Des Moines	Los Angeles, Cal.
7208	Sidmore, L. R.	Fairfield	Fremont.
7209	Smith S. C.	Nevada	So. Omaha, Neb.
7215	Summers, T. R.	Van Meter	Denver, Colo.

BIENNIAL REPORT OF THE

7231	Secor, H. E.	Des Moines	De Kalb, Ill.
7247	Stimson, Charlotte E.	Des Moines	Chicago, Ill.
7248	Steiner, N. W.	Des Moines	Rock Island, Ill.
7259	Swarts, Ed.	Silver City	Treynor.
7260	Schuyler, W. E.	Sergeant Bluff	Sloan.
7261	Shinn, Edgar	West Bend	
7285	Saxer, A. H.	Des Moines	Logan, Utah.
7286	Smith, G. F.	Keokuk.	
7292	Snyder, C. H.	Des Moines	Delta, O.
7315	Scroggs, J. G.	Clarinda.	
7316	Scott, O. L.	Fort Madison	Los Angeles, Cal.
7317	Stringfellow, L. H.	Des Moines	Rose Hill.
7332	Schmidt, J. B.	Lytton	Storm Lake.
7333	Shanger, L. G.	Keokuk	Symco, Wis.
7334	Sherlock, W. P.	Emmetsburg	Keokuk.
7359	Smith, J. O.	Sac City	Overly, N. D.
7360	Stonkes, W. H.	Grinnell.	
7389	Smith, F. G.	Des Moines	Nashville, Tenn.
7381	Scarf, H. H.	Des Moines	St. Paul, Minn.
7382	Sauerwein, P. E.	Keokuk.	
7383	Soll, H. T.	Avoca.	
7405	Schroeder, John	Atlantic	Stanhope.
7406	Stahl, Pearl L.	Burt	Iowa Falls.
7407	Scott, L. E.	Keokuk.	
7408	Stolley, Peter	Holstein.	
7423	Selby, E. S.	Guthrie Center.	
7448	Schroeder, J. W.	Webster City	Burt.
7449	Schultz, A. A.	Ackley.	
7479	Schultz, A. E.	Schleswig.	
7480	Slifer, C. D.	Des Moines	Bunker Hill, Ill.
7481	Smiley, J. A.	Winfield.	
7488	Speetzen, G. C.	Davenport	Reynolds, Ill.
7489	Scheu, C. H.	Stacyville.	
7499	Sheckler, C. D.	Nora Springs.	
7500	Strombeck, O. F.	Maxwell.	
7502	Smith, J. G.	Des Moines	Pocatello, Idaho.
7506	Stoppenbeck, H. D.	Des Moines	Edgerton, Wis.
7510	Spratt, E. L.	Oxford	Williamsburg.
7525	Satrang, E. T.	Des Moines	Cottonwood, S. D.
7529	Sperry, M. W.	Des Moines	Tama.
7540	Swift, H. M.	Jewell	Cour 'd Alene, Idaho.
7556	Sheetz, C. R.	Algona.	
7557	Swayz, C. A.	Fairfield	Eldora.
7573	Sullivan, Ellen V.	Des Moines.	
7574	Sime, Hymen	Toledo	Wayne, Neb.
7575	Schenk, A. L.	Lyons.	
7606	Schau, Felix J.	Le Mars	Jefferson.
7607	Sievers, Peter	West Side.	
7608	Sorg, H. H.	Hawkeye.	
7610	Steel, Hugh	Des Moines	Cincinnati.
7613	Swenson, H. L.	Des Moines.	
7639	Simon, Frank	Walker.	
7640	Swab, J. F.	Cedar Rapids	Williston, N. D.
7641	Schlicht, M. F.	Keokuk	Stoutland, Mo.
7642	Staack, Hugo F.	Maquoketa.	
7648	Severson, A. J.	Jewell Junction	
7667	Skinner, F. R.	Winterset	Marshalltown.
7698	Seymour, Edith M.	Iowa City.	
7708	Shaffer, J. A.	Williams.	
7711	Smith, F. B.	Randall	Webster City.
7719	Schwab, A. J.	Casey	Wlota.
7732	Smith, W. D.	Brayton	Rugby, N. D.

7741	Smith, J. C.	Des Moines	Lohrville.
7745	Stevens, H. H.	Council Bluffs	Denver, Colo.
7754	Spengler, L. A.	Ackley	Allison.
7761	Schoetzle, John	Dubuque.	
7775	Sieble, Henry L.	Williamsburg	Chicago, Ill.
7797	Schwarm, W. M.	Valeria	Kalerin.
7798	Solvie, Alfred M.	Des Moines	Manchester.
7799	Small, Fred A.	Waterloo	Cedar Rapids.
7800	Schissel, Chas. H.	Gilmore City.	
7801	Sloan, Hugh J.	Des Moines	Midvale, Idaho.
7824	Stites, Alva E.	Des Moines	Union, Neb.
7825	Sassman, John V.	Waterloo	Alligon, Mich.
7859	Shepherd, Clifford H.	Alexander	Omaha, Neb.
7860	Springer, Bert C.	Independence	Springerton, Ill.
7876	Shaw, I. E.	Williams	Elizabeth, Ill.
7877	Shales, Henry B.	Hawkeye	Burt.
7878	Sigafoos, Frank F.	Council Bluffs.	
7900	Staggs, Cecil H.	DeWitt	Estherville.
7901	Sadilek, Louis Benj.	Cedar Rapids.	
7902	Shearer, W. T.	Washington.	
7914	Scanlan, Peter H.	Keokuk.	
7918	Schaffer, John N.	Des Moines.	
7931	Strickling, Harlie A.	Keokuk.	
7933	Syverude, Luther O.	Inwood	Fresho, S. D.
7942	Swain, Burt L.	Guthrie Center	Badger.
7943	Smith, Roscoe D.	Des Moines	Nugent.
7965	Shields, J. M.	Washington	Milwaukee, Wis.
8026	Steenbergen, John V.	Sioux Center.	
8027	Schadt, Frederick C.	Amama.	
8028	Sylvester, R. W.	Clarence	Shell Rock.
8029	Sayers, Milton O.	Iowa City	New Hampton.
8030	Schub, Henry L.	Des Moines	Detroit, Mich.
8031	Shumway, Clinton N.	Des Moines	San Diego, Cal.
8032	Strunk, Alva C.	Des Moines	Cairo, Ill.
8033	Strasburg, Ernest A.	Meservey	Mason City.
8034	Stadle, Harvey F. C.	Gardner Grove	Blue Island, Ill.
8035	Spatter, W. C.	Auburn	Meeker, Colo.
8070	Stearns, Guy L.	Des Moines	Williston, N. D.
8072	Swift, Frederick J.	Maquoketa.	
8073	Siepel, Phillip	Fairfield	Dougherty.
8074	Siedl, Walter	Davenport.	
8075	Solverude, Tollef	Des Moines	Sherwood, N. D.
8116	Sharnborg, Arthur C.	Belleuve	Davenport.
8117	Sharp, Albert Claude.	Des Moines	Blackton.
8118	Stratton, F. N.	Des Moines	Benedict.
8119	Schrag, Albert H.	Des Moines.	
8183	Shallenberger, Jno. F.	Des Moines	Chicago, Ill.
8184	Steyaert, Aug.	Council Bluffs	Denison.
8185	Scatten, Benj. Miles.	Cedar Rapids	Sedalia, Mo.
8187	Slater, Harry	Davenport	Solon.
8188	Siever, Henry V.	Davenport.	
8192	Sands, Alva E.	Ainsworth.	
8193	Schaefer, Gerald	Schaller.	
8204	Scott, W. P.	Council Bluffs	Lincoln, Neb.
8205	Stuhr, Herman	Laurens.	
8216	Schadel, Geo. C.	Red Oak.	
8233	Smith, E. Pearl	Benman	Gladbrook.
8255	Storey, Geo. W.	Salix.	
8274	Schnelder, Joseph C.	Dubuque.	
8275	Schlumberger, Anna.	Denison.	
8276	Shea, F. R.	Clermont	Des Moines.
8277	Smith, Howard T.	Manchester.	

8283	Sherman, Chas. V.	Des Moines	Scranton.
8286	Swalm, C. P.	Belle Plaine.	
8287	Wanks, Jas. A.	Centerville.	
8303	Silverthorn, H. E.	Des Moines.	
8314	Sheets, J. E.	Des Moines	Fredonia, Kan.
8328	Snow, L. M.	Nora Springs.	
8329	Strickland, F. B.	Des Moines.	
8330	Swenning, Geo.	Doon.	
8331	Stepon, Chas.	Marshalltown.	
8332	Selleck, M. F.	Onawa.	
8351	Stream, Frank M.	Des Moines.	
8352	Stephens, J. M.	Clearfield.	
8353	Sutton, Mark C.	Manilla.	
168	Trullinger, W. B.	Faragut.	
227	Thorman, G. F.	Dubuque.	
421	Torbert, W. H.	Dubuque.	
498	Trueblood, John	Earlham	Ottumwa.
656	Tabor, B. W.	Independence.	
1279	Toovey, William	Victor	Knoxville, Tenn.
1361	Teed, George W.	Webster City.	
1703	Thoma, Louis	Fairfield.	
1783	Treat, Joseph A.	Stuart.	
1851	Thomas, Camp	Fort Madison.	
1867	True, C. E.	Avoca	Marshalltown.
1936	Tidd, C. H.	Geneva.	
1942	Tharks, Herman	Monticello.	
2474	Thompson, E. C.	Marna	Walnut.
2518	Thorson, Nels	Northwood.	
2563	Tyler, Oscar D.	Lenox.	
2577	Tate, John C.	Malcom	Des Moines.
2656	Turner, L. C. S.	Greencastle	Colfax.
2768	Tobey, E. F.	Green Mountain	Monticello.
3268	Thomas, J. C.	What Cheer	White City.
3297	Thompson, R. K.	Nevada	Cogan Station, Penn.
3439	Thompson, E. T.	Audubon	Sioux City.
3487	Taylor, James F.	Salix.	
3490	Thomas, C. E.	Williamsburg	St. Joseph, Mo.
3511	Taylor, L. M.	Fredericksburg.	
3646	Thelander, C. C.	Sioux City.	
3698	Tainter, E. B.	Oelwein	Winnipeg, Canada.
3714	Thormann, A. W.	Dubuque	Golden, Colo.
3945	Tipton, W. L.	Collins	Aurora.
3980	Toovey, Fred A.	Victor	Dedham.
4194	Taylor, Harry E.	Creton	San Diego, Cal.
4358	Thomas, Charles J.	Des Moines	Cambridge.
4380	Talbot, A. D.	Brooklyn	Jefferson.
4377	Taylor, C. W.	Carroll	
4381	Thoma, John M.	Postville.	
4440	Taylor, Olin R.	Waterloo.	
4473	Torrence, J. D.	Kamrar.	
4496	Thurlimann, Ed.	Carroll.	
4668	Thompson Jos.	Sioux City.	
4682	Taylor, James L.	Greenfield	Des Moines.
4749	Tobey, Charles S.	Des Moines.	
4781	Thome, Matt L.	Dubuque	Grundy Center.
4795	Trueblood, W. A.	Central City	Ottumwa.
4865	Trumbull, Lucius	Adair.	
4906	Talbot, Thomas	Des Moines	Canton, Okla.
4936	Tabler, E. F.	Colfax	West Liberty.
4988	Tapper, W. J.	Monona	Rowley.
5010	Thurlimann, Leo	Carroll.	
5061	Tiss, G. J.	Corwith	Mason City.

5107	Trumbull, Mrs. I. F.	Adair	Seattle, Wash.
5186	Ternes, G. W.	Dubuque	Chicago, Ill.
5192	Tisdale, W. H.	State Center	West Union.
5201	Teuscher, David	Victor	Keota.
5238	Trumbull, E. J.	Union	Conrad.
5239	Twining, E. LeRoy	Des Moines.	
5296	Todd, J. A.	Waterloo	Sioux City.
5297	Thomas, J. J.	Whiting	
5298	Thoma, S. R.	Fairfield.	
5340	Thomas, D. W.	Des Moines	Randolph.
5365	Tobin, C. P. S.	Osage	Greene.
5439	Taylor, J. B.	Centerville.	
5483	Tague, Marion S.	Vinton	Los Angeles, Cal.
5491	Tubbs, H. S.	Glenwood	Santa Ana, Cal.
5500	Treat, J. W.	Charles City.	
5548	Trimble, Rose	Avoca.	
5696	Thomas, B. C.	Wyoming	Los Angeles, Cal.
5699	Thompson, E. T.	Des Moines.	
5737	Talty, N. A.	Waterloo.	
5769	Tyndale, G. S.	Des Moines	Hobart.
5779	Teeters, W. J.	Iowa City.	
5802	Thoreson, Edward	Stanhope	Jewell.
5841	Thompson, Geo. H.	Badger	Paulina.
5852	Trent, Will W.	Oscola	Helena, Mont.
5890	Trimbo, Joseph H.	Des Moines	Drake, N. D.
5908	Thomas, William	Aurora	Rockford.
5926	Tomasek, Joseph	Cedar Rapids.	
6049	Taggart, Hugh W.	Waterloo.	
6050	Tank, P. M.	Schaller	Kansas City, Mo.
6153	Tiedman, R. J.	Mason City	Middleton, Wis.
6174	Thiesen, H. C.	Des Moines	Muscatine.
6209	Taggart, Homer G.	Story City	Midland, S. D.
6266	Tonsergan, Robt. A.	Waterloo	Reinbeck.
6301	Tilden, Chas. G.	Stanhope	Ames.
6396	Tapster, J. R.	Des Moines	North Bend, Neb.
6410	Thomas, F. S.	Newton	Parkersburg.
6443	Tobin, J. H.	Independence	Iowa Falls.
6453	Tomley, Chas. D.	Des Moines	Anaconda, Colo.
6597	Turner, W. A.	Des Moines	Jefferson, Neb.
6639	Thurston, Henry	Northwood	Buffalo Center.
6652	Thomason, E. S.	Villisca	
6782	Tice, T. A.	Villisca	
6783	Thompson, J. V.	Walnut	Omaha, Neb.
6784	Thompson, L. S.	Des Moines	Gordon, Neb.
6785	Townswick, T. R.	Story City	Fergus Falls, Minn.
6786	Tigner, R. N.	Farnhamville	Roswell, N. M.
6787	Torgerson, Thomas	Lake Mills	Greenbush, Minn.
6931	Tonner, G. B.	Des Moines	Lynch, Neb.
6932	Thomis, W. E.	Des Moines	Calro.
6958	Thome, John	Dubuque	Fort Dodge.
6959	Tichy, Chas.	Cedar Rapids.	
6970	Thomas, E. U.	Sheldon	Granville.
6984	Taylor, J. E.	Des Moines	Gridley, Ill.
7015	Tank, Julius	Manning	Sheffield.
7042	Tabor, Elmer	Clarion	
7044	Tiss, A. R.	Corwith	Newport, Wash.
7130	Thompson, O. T.	Roland.	
7131	Triplet, G. M.	Des Moines	Storm Lake.
7132	Thompson, W. M.	Iowa Falls	Mandon, N. D.
7232	Thomas A. E.	Buxton	
7262	Tabor, R. B.	Independence.	
7318	Tout, G. B.	Des Moines	York, Neb.

7361	Thornton, E. R.	Fonda	
7385	Thomson, C. W.	Des Moines	Blackfolds, Canada.
7409	Tidball, A. J.	Clarinda	Creston.
7410	Tuntland, J. R.	Badger	Story City.
7446	Towne, R. L.	Boone	Burnside.
7482	Thorson, E. R.	Northwood	Thompson.
7501	Thies, Frank	Rockwell City	
7643	Thompson, W. H.	Decorah	Fort Dodge.
7693	Taylor, J. B.	Des Moines	Elkhart, Ill.
7736	Townsend, F. A.	Decatur	Des Moines.
7802	Tulles, Carl M.	Des Moines	Othello, Wash.
7826	Todd, Alice M.	Sioux City	St. Paul, Minn.
7861	Torrence, John W.	Blakesburg.	
7879	Thorson, Edwin O.	Forest City.	
7966	Terrill, Samuel	Des Moines	Rushville, Ill.
8086	Thieson, John J.	Panama	Humphrey, Neb.
8076	Toothman, Lorenzo D.	Dunlap	Keswick.
8120	True, Ray R.	Woodbine	
8129	Tucker, J. C.	Tabor	Lincoln, Neb.
8246	Thompson, Edwin W.	Des Moines	St. Louis, Mo.
8333	Tucker, Charles E.	Coon Rapids.	
8354	Thompson, Robt. C.	Des Moines	Norton, Kan.
8355	Thurston, N. G.	Buffalo Center.	
8356	Tronsrue, P. S.	Inwood.	
994	Udell, A. S.	Ottumwa	
3023	Underwood, Poe	Des Moines	Denver, Colo.
4813	Ullum, S. A.	Vinton	Okla. City, Okla.
4739	Ulber, M.	Dubuque	Chicago, Ill.
4813	Underwood, William	Elkader	Gayville, S. D.
5585	Updegraff, S. L.	Des Moines	Dallas Center.
5927	Udell, Nathan	Centerville	Hostotepaquillo, Jabilco, Mex.
5951	Unz, O. F.	Kingsley	Harris.
6341	Underwood, J. J.	Sharpsburg	Boone.
6494	Ulch, J. J.	Elberon	Des Moines.
7755	Underkofler, G. S.	Belmond	Pancroft.
7907	Underkofler, J. C.	Bancroft	Buffalo Center.
8037	Ulve, Lewis	Des Moines	Lake Geneva, Wis.
827	Van Cise, Isaac P.	Mount Pleasant.	
2047	Van Ness, Isaac T.	Minden	Neola.
2323	Van Werden, L.	Leon.	
2357	Van Leuven, G. M.	Lime Springs.	
2851	Varner, T. H.	Angus	Indianapolis, Ind.
3391	Vincent, William A.	Belle Plaine.	
3574	Vincent, George I.	Sac City	Pasadena, Cal.
3593	Van Ausdall, G. M.	New London.	
3675	Vance, J. E.	Seranton	Paton.
4055	Vanderly, John	Leon	Diagonal.
4136	Vall, Ed. Morris	Marshalltown.	
4583	Veatch, E. S.	Des Moines.	Chesterfield.
4812	Van Sickle, Clark	Seranton	Burlington.
4839	Vickers, Will	Oskaloosa	
4863	Vosburg, Paul B.	Granville.	Chicago, Ill.
5072	Van Delden, Egbert.	Clinton	
5073	Valerius, Matt	Harper.	
5074	Vosmek, J. H.	Cedar Rapids.	
5153	Vohs, G. L.	Renwick	Ottosen.
5172	Vogel, H. A.	Storm Lake	Newell.
5497	Voogd, Dick	Aplington.	
5531	Varnum, Ray	Des Moines	Sioux City.
5752	Vickers, Grant	Inwood	Huron, S. D.
5843	Vogt, Carl A.	Davenport	St. Louis, Mo.

6097	Van Donselaar, R.	Pella	Mount Vernon.
6367	Van Dyke, L. B.	Des Moines	Octavia, Neb.
6419	Vreeland, J. M.	Sioux City.	
6444	Valerius, Michael	Sigourney	Florence, Kan.
6445	Vincent, J. B.	Lineville	Fort Madison.
6550	Viets, H. L.	Grinnell.	
6617	Van Den Burg, Guy	Atlantic	Hale Center, Tex.
6912	Voas, C. E.	Minburn.	
7133	Vincent, R. E.	Muscatine.	
7210	Violet, J. C.	Winterset.	
7279	Vering, J. A.	Des Moines	Jennings, Kan.
7647	Vibber, H. R.	Muscatine	Kemewick, Wash.
7753	Von Steenburg, Linas	Albia	Grundy Center.
7975	Van Wert, James E.	Oelwein.	
7078	Veach, Oscar L.	Dubuque	Minot, N. D.
8334	Voigt, W. C.	Des Moines	Corona, S. D.
8371	Van Tuyle, John E.	Muscatine.	
40	Webb, John B.	De Witt.	
208	Welch, George H.	Boone.	
404	Wise, C. A.	Cedar Falls.	
411	Wilson, L. L.	Center Point.	
415	Walker, S. B.	Calamus	
528	Walker, William A.	Ainsworth.	
556	Wolfgang, Al. J.	Emmetsburg.	
565	Williams, Thos. J.	Eddyville	Des Moines.
606	Ward, Joseph A.	Gilman.	
630	Williamson, W. R.	Hopkinton	West Union.
632	Worth, Fordyce	Hesper.	
675	Woodruff, M. W.	Knoxville.	
927	Weaver, A. R.	Chapin	Martelle.
945	Wilson, O. R.	Northwood.	
980	Ward, Milo W.	Des Moines.	
1047	Willis, Arthur E.	Perry	Dana.
1092	Wilson, James B.	Randolph	Nevada.
1241	Webster, J. C.	Shenandoah.	
1268	Wyman, J. H.	Unionville	Rose Hill.
1339	Wangler, R. C.	Waterloo.	
1372	Witte, John H.	Burlington.	
1436	Weber, Henry G.	Atlantic	Des Moines.
1503	Whetstone, J. H.	Iowa City.	
1595	Wilson, J. H.	New Virginia.	
1624	Weeks, A. J.	Correctionville.	
1683	Wells, Willis C.	Fairfield	Des Moines.
1777	Wright, George J.	Waubeck.	
1857	White, W. P.	Volga City.	
1930	Wilson, A. C.	Oelwein.	
1937	Woodbridge, M. L.	Nashua.	
2203	Wright, W. M.	Keota	Correctionville.
2207	Westbrook, C. H.	Arcadia	Defiance.
2222	Waight, William F.	Lenox	Leon.
2606	Webb, Vernon S.	Eldora	Wyming.
2616	Wheaton, Charles	Davenport	La Harpe, Ill.
2647	Ward, Perry	Waverly	Central City.
2666	Wilder, John J.	Early	Kingsley.
2693	Will, F. J.	Jewell Junction	Des Moines.
2746	Wright, L. D.	Knoxville.	
2755	Wolbel, Theodore	Mount Pleasant.	
2825	Waldburger, J. C.	Lehigh	Fort Dodge.
2848	White, Ira	Jamaica	Lohrville.
2852	Wallace, A. H.	Independence.	
2879	Wyckoff, Will C.	Rock Rapids.	
2932	Wachtel, Leo C.	New Hampton	Denver, Colo.

2986	Wiley, Frank B.	Marshalltown.	
2991	Wagley, O. N.	Newton.	
3000	Wilhelm, Thomas F.	Fort Dodge	Winterset.
3018	Waterberry, D. D.	Fayette.	
3019	Wittmer, Joseph W.	Dubuque.	
3102	Walker, F. S.	Fayette.	
3134	Williams, J. I.	New Hartford.	
3150	Wick, Rollin E.	Des Moines.	
3168	Whitney, E. F.	Lake View	Storm Lake.
3187	Walrod, Mrs. C. J.	Moravia.	
3241	Wills, D. H.	De Witt	Rolfe.
3248	Webb, Charles M.	Holstein.	
3262	Walker, John T.	What Cheer	Council Bluffs.
3285	Whaley, Samuel E.	Conrad	Marshalltown.
3326	Wheeler, F. E.	Bellevue	Van Horne.
3342	Wirth, Cyrillus	Russell.	
3376	Werts, Jacob L.	Kingsley.	
3388	Wilson, C. W.	Des Moines.	
3411	Wood, Frank F.	Coln	Hoxie, Kan.
3455	Wiggins, D. L.	Grinnell	Santa Maria, Cal.
3488	Wheaton, George R.	Mount Ayr	Lenox.
3523	Warren, B. C.	Clermont	Seattle, Wash.
3555	White, Fred W.	Mt. Carmel	Rolfe.
3603	Wiewel, Joseph	Conway	Bedford.
3604	Wright, Frank	Afton	Waterloo.
3649	Walker, L. M.	Oskaloosa	
3650	Wray, J. W.	What Cheer.	Farmersburg.
3665	Williams, J. Cal.	McGregor	Sioux City.
3673	Wood, George N.	Calliope	Hastie.
3728	Whitfield, Arthur	Cambridge	Adair.
3736	Winfrey, T. H.	Melbourne	Le Mars.
3772	Woodward, H. H.	Kingsley	
3820	Wilson, C. L.	Milo	Mason City.
3832	Wagh, Walter	Britt	Sioux City.
3835	Way, Bayard C.	Ireton	Nevada.
3843	Wilson, Lee S.	Oskaloosa	Hamilton, Ill.
3848	Wray, Walter E.	Keokuk	
3856	Wilson, Frank D.	Marion	
3863	Wilson, James B.	Underwood.	
3892	Wyland, A. O.	Cedar Falls.	
3909	Wise, C. H.	Marion	Des Moines.
3940	Waterbury, F. C.	Letts	Muscatine.
3946	Weaver, A. J.	Alden.	
3963	Wagner, Oscar F.	Arlington.	
3986	Walrath, B. B.	Kellogg	Birmingham, Ala.
4011	West, William H.	Le Grande	Des Moines.
4014	Weaver, O. A.	Fayette	Lamoni.
4033	Walker, D. J.	Oskaloosa	Buxton.
4049	Williams, Jack	What Cheer	Montezuma.
4067	Whaley, James A.	Malcom	
4170	Winchell, John E.	Tipton	Des Moines.
4175	Welch, John W.	New Market.	
4214	Walker, John C.	Des Moines	Osceola.
4216	Whitlock, C. E.	Newton	Colfax.
4230	Welrick, Harry A.	Cascade	
4240	Weber, John H.	Vall	St. Anthony, Idaho.
4278	Watson, Charles	Waterloo	Decorah.
4283	Wangler, Joseph P.	Webster City	Mutual, Okla.
4297	Whitacre, J. C.	Jewell Junction	Des Moines.
4341	Waterbury, M. O.	Newton.	
4366	Westbrook, Burr	Scranton.	
4399	Willett, C. A.		

4418	Wheeler, William B.	Council Bluffs	Guthrie, Okla.
4432	Wesner, Fred W.	Council Bluffs.	
4447	Wray, A. M.	Bloomfield	Kalona.
4468	Wendell, Ed.	Smithland.	
4470	Weller, William	Hedrick	Sigourney.
4507	Woodruff, W. J.	Foster	Wapello.
4517	Walker, George L.	Ottumwa	Chicago, Ill.
4539	Whelihan, J. Frank	Cedar Rapids.	
4551	Womeldorf, John M.	Fayette	Dallas, S. D.
4565	Will, Edwd. C.	Marshalltown.	
4567	Walrod, T. S.	De Witt.	
4622	Williams, A. H.	Mount Pleasant	South Haven, Mich.
4640	Wilkins, J. S.	New Hampton.	
4656	West, Jesse A.	Greenfield	Des Moines.
4661	Williams, Ed. E.	Odebolt	Willow Lakes, S. D.
4666	Walsh, Count B.	Beacon	Reasnor.
4670	Williams, J. R.	Larchwood.	
4689	Wiltz, J. H.	Pomeroy.	
4695	Watts, J. F.	Waterloo	Plainfield.
4714	Wilhelm, Elmer S.	Conrad Grove	Clarion.
4770	Wise, P. A.	Cedar Falls.	
4774	Worden, Harry B.	Monroe	Portland, Ore.
4805	Williams, S. H.	Estherville.	
4850	Wismer, Alvin E.	Sheldon	Bancroft, S. D.
4867	Williams, F. A.	Hopkinton	Pasadena, Cal.
4894	Wilson, Nellie C.	Jessup.	
4897	Walters, C. M. C.	Bancroft.	
4924	Weller, A. J.	Sigourney	Centerville.
4930	Wilson, F. M.	Bloomfield	Portland, Oregon.
4960	Wilson, E. J.	Ruthven	Royal.
5003	Wright, C. W.	New Hampton	Albuquerque, N. M.
5022	Wilson, W. D.	Scranton	Malvern.
5024	Wood, H. L.	Eagle Grove.	
5032	Winans, L. P.	Wilton	Slater.
5110	Wierick, C. J.	Colfax.	
5119	Welzenegger, J. G.	Burlington.	
5171	Walters, D. J.	Hudson	Pringhar.
5207	Watters, W. L.	Atalissa	West Liberty.
5231	Wangler, C. J.	Waterloo	Decorah.
5232	Wade, Abigail D.	Clarinda	Jennings, La.
5250	Winner, Max R.	Waverly.	
5276	Wahlstrom, J. A.	Fonda	Spencer.
5277	Wilson, O. M.	Delta	Monroe.
5341	Welse, Rudolph	Manning	Dodgeville, Cal.
5342	Woolman, H. H.	Manning	Ames.
5343	Wilwerding, J. M.	Griswold.	
5346	Watson, J. C.	Hull	Sheldon.
5348	Wenham, F. E.	Waterloo	Beaman.
5360	Weeks, Carl	Des Moines.	
5370	Wright, C. M.	DeSoto	Garwood, Tex.
5375	Walker, O. G.	New Market	
5395	Wilson, James A.	New Virginia	Greenfield.
5449	Welch, James	Mechanicsville	Des Moines.
5451	Witt, E. F.	Waterloo.	
5455	Winter, J. P.	Hubbard.	
5468	Weldin, C. D.	Crawfordsville	Washington.
5487	White, L. M.	Maynard	Waterloo.
5494	Wolfe, W. H.	Lu Verne.	
5517	Ward, W. H.	Manchester	Ryan.
5596	Ward J. J.	Iowa City	Wellman.
5647	Waugh, H. T.	Mount Pleasant.	
5653	Wolf, Willis W.	Shannon City.	

5668	Welch, A. B.	Bloomfield.
5688	Williams, A. I.	Waterloo
5693	Webber, B. D.	Bristol
5702	Wemark, J. L.	Ridgeway
5741	Wray, J. A.	Bloomfield
5755	Wohlgemuth, J. G.	Des Moines
5762	Wilson, J. M.	Burlington
5773	Warta, J. A.	Council Bluffs
5784	Wernli, L. S.	Le Mars
5794	Wood, Rupert Vincent	Des Moines
5795	Williams, N. Emery	Keokuk
5812	Walker, Charles C.	Ottumwa
5813	Wagner, J. A.	Marathon
5853	Welch, W. Richard	Fort Dodge
5858	Waud, Thomas S., Jr.	Germania
5887	Williams, William H.	Toronto
5928	Watson, E. L.	Bode
5935	Wiese, William H.	Cambridge
5976	Whitmore, George C.	Anita
5985	Wendt, Charles C.	Avoca
5990	White, M. P.	Diagonal
5998	Wise, Harley Louis	Milford
6017	Wright, Elmer E.	Dubuque
6026	Williams, J. A.	Bloomfield
6048	Winfrey, F. M.	Granger
6071	Welty, C. H.	Hampton
6084	Williamson, Harry V.	Des Moines
6090	Woodward, L. W.	Des Moines
6106	White, Mark	Mason City
6113	Woodcock, George C.	Valley Junction
6173	Wilson, Nathan B.	Des Moines
6196	Wilson E. E.	Des Moines
6202	Wallick, C. N.	Tipton
6219	Willan, L.	Council Bluffs
6381	Wallace, T. J.	Clarion
6389	Welkesser, H. P.	Des Moines
6429	Watters, S. H.	Irwin
6446	Winsett, C. V.	Waterloo
6472	Williams, L. W.	Des Moines
6496	Wagner, Jas. A.	Des Moines
6518	Wilson, S. G.	Mitchellville
6536	Waite, E. E.	Hawarden
6538	Wise, Chas	Paton
6551	Wright, Ed. F.	Knoxville
6581	Whiteman, H. E.	Webster City
6585	Werner, C. A. A.	Gowrie
6589	Warford, D. M.	Aplington
6630	Walters, C. C.	Schleswig
6688	Welland, Will	Ackley
6689	Wales, Fred E.	Des Moines
6789	Weeks, W. H.	Des Moines
6790	Wyckoff, G. C.	Atlantic
6791	Wolfe, H. E.	Des Moines
6792	Wettersgreen, Victor	Sioux City
6811	Wilhelm, G. C.	Whiting
6853	Witherell, Pearl	Des Moines
6854	Weber, J. S.	Davenport
6855	Winger, B. J.	Des Moines
6856	Williams, I. T.	Avery
6859	Worley, G. W.	Adel
6860	Welleham, Mary M.	Davenport
6884	Wingate, C. S.	Missouri Valley

Spokane, Wash.	6911	Wallace, L. J.	Melbourne.
Lester.	6961	Wilcox, F. O.	Columbus Junction.
Kenmore, N. D.	6962	Willey, Frank	Columbus Junction.
Hedrick.	6963	Weston, N. T.	Colfax
Sioux City.	6969	Waithall, Claude B.	Des Moines
Greene.	7045	Williams, Lester	Rockwell City
Sargent, Neb.	7046	Walsh, Mary G.	Des Moines
Sioux City.	7064	Webbles, W. F.	Iowa City
Charles City.	7100	Wilson, Orin B.	Sioux City
St. Louis, Mo.	7101	Wikoff, Don	Hamburg
Mount Pleasant.	7134	Wingert, J. P.	Panora
Pocahontas.	7135	Whitten, C. H.	Kossautus
	7136	Waldron, George A.	Council Bluffs
	7138	Whitaker, H. A.	Marshalltown
	7184	Wicks, Fred L.	Keokuk
	7211	West, H. D.	Des Moines
	7214	Wilson, L. E.	Lake City
	7233	Wade, W. B.	Woodward
	7234	Whitley, J. H.	Keokuk
	7280	Walker, F. D. G.	Des Moines
	7281	Wray, F. P.	Pella
	7327	Webb, J. M.	Clearfield
	7363	Weish, Geo. H. Jr.	Boone
	7356	Wolf, Ralph H.	Keokuk
	7387	Walker, H. L.	Keokuk
	7388	Warner, E. A.	Keokuk
	7424	Whetstone, R. R.	Iowa City
	7484	Woodburn, C. W.	Cincinnati
	7516	Winnet, E. B.	Des Moines
	7527	Wallace, R. M.	Burl
	7559	Worley, W. H.	Nodaway
	7578	Weaver, Claude	Des Moines
	7586	Wilson, H. B.	Boone
	7609	Wilbern, C. L.	Sibley
	7611	Walker, D. A.	Keokuk
	7644	Whiting, N. D.	Iowa City
	7648	Woods, P. B.	Cincinnati
	7669	Workman, Ellsworth	Clarance
	7670	Wilson, Clyde P.	Des Moines
	7671	Watts, T. McCoy	Hedrick
	7681	Wormley, F. H.	Cedar Rapids
	7683	Walz, C. A.	Sioux City
	7697	Weisenburger, V. D.	Des Moines
	7718	Wilson, Raymond	Afton
	7739	Woldhaaf, W. H.	Burlington
	7777	Wallace, Robt. T.	Des Moines
	7778	Williams, John DeWitt	Des Moines
	7803	Wareham, Conrad L.	Des Moines
	7804	Walker, Robt. H.	Garner
	7827	Worth, August	Des Moines
	7828	Winnett, Joseph R.	Des Moines
	7842	Wilson, Phillip W.	Lake City
	7862	Westphal, Alfred H.	Palmer
	7863	West, John Frank	Council Bluffs
	7904	Walibaum, Carl G.	Sioux City
	7905	Wangler, Anton L.	Waterloo
	7915	Weber, Robert	Keokuk
	7944	Wilson, Peter M.	Clarion
	7967	Weed, Adelbert W.	Mason City
	8039	Wettengel, M. J.	Dunlap
	8040	Wray, Daniel D.	Pella
	8041	Wornecke, Fred J.	Davenport

Montrose.	
Chariton.	
Benkelman, Neb.	
Somers.	
Davenport.	
Seattle, Wash.	
Sidney.	
Perdval.	
Galva.	
Green Bay, Wis.	
Washington, D. C.	
Blaisdell, N. D.	
Council Bluffs.	
Benaparte.	
Gibbon, Neb.	
Leighton, Ill.	
McHenry, N. D.	
Mexico, City, Mex.	
Topeka, Kan.	
Illinois City, Ill.	
Alexander.	
Osceola.	
Valley Junction.	
Ireton.	
Mullen, Neb.	
Pleasantville.	
Osceola.	
Holstein.	
Omaha, Neb.	
Chicago, Ill.	
Defiance, O.	
Shenandoah.	
Pontiac, Ill.	
Omaha, Neb.	
Dysart.	
Goldfield.	
Onslow.	
Council Bluffs.	
Senath, Mo.	
Valparaiso, Ind.	
Yankton, S. D.	
Hooppole, Ill.	
San Diego, Cal.	

8042	Watters, William J.	Des Moines	Buxton.
8079	Wiesjahn, William H.	Des Moines	Chicago, Ill.
8080	Wertz, Clyde S.	Independence	Rushville, Ind.
8121	Wimber, Fred L.	West Union	Waterloo.
8144	Wasson, John D.	Des Moines	Ogden.
8142	Weston, D. C.	Colfax	Granger.
8195	White, Marvel B.	Des Moines	Hannibal, Mo.
8217	Weinather, Fred H.	Winfield.	
8223	Walton, W. A.	Webster City	Colo. Springs, Colo.
8224	Wolden, John Magnus	Wallingford.	
8256	Woodburn, E. C.	Osceola.	
8278	Witt, William J.	Des Moines.	
8288	Williams, Tom	Buxton.	
8290	Workman, H. A.	Henderson.	
8291	Williams, Ralph	Tabor.	
8304	Weirick, Geo. S.	Colfax.	
8355	Werner, Henry J.	Wesley.	
8372	Wertz, Eddie M.	Davenport.	
8373	Wick, Dallis H.	New Hartford.	
855	Young, B. F.	Manson.	
2698	Yockey, C. C.	Danbury	Correctionville.
2962	Yocum, A. L.	Newbarn	Chariton.
4002	Yates, E. T.	Audubon	Omaha, Neb.
4036	Young, E. M.	Beaman	La Crosse, Wis.
4182	Young, Charles O.	Maquoketa.	
4402	Young, J. M.	Bayard	Jamaica.
4767	Young, John	Sioux City	Council Bluffs.
4832	Young, E. M.	Shellsburg.	
4858	Yager, Charles W.	Calmar	Rockford.
5410	Young, L. H.	Leon	Ottumwa.
6091	Yeoman, J. Victor	Des Moines	Swink, Colo.
6234	Young, C. W.	Manson	Albert City.
6265	Young, C. B.	Oelwein	Des Moines.
6353	York, T. E.	Bloomfield	Thurman.
6792	Young, Charles R.	Des Moines	Toledo.
7026	Yeoman, I. F.	Des Moines	Elwood, Neb.
7185	Yocum, W. W.	Springville	Chariton.
7249	Yerian, Clyde E.	Davenport	Fort Wayne, Ind.
7319	Young, J. B.	Knoxville	Jessup.
7733	Young, R. R.	Des Moines.	
4402	Young	Bayard	Jamaica.
4425	Zeigler, H. L.	Eagle Grove	Peoria, Ill.
5464	Zinser, E. W.	Sioux Rapids.	
5718	Zillig, J. A., Jr.	Dubuque.	
6130	Zimmerman, Chas. F.	Gowrie	
6447	Zimmerman, J. J.	Chapin.	Ackley.
6640	Zimmerman, W. J.	Gowrie	Liscomb.
7067	Zimmerman, C. J.	Van Horne	Waterloo.
7139	Zieprecht, Carl W.	Dubuque.	
7186	Zender, M. J.	Earling.	
7263	Zwanziger, J. W.	Frederika.	
6355	Zeiger, Frank W.	Buffalo Center	Garner.
7364	Zastava, Frank	Cedar Rapids.	
7450	Zimmerman, Julius	Hampton	Kelley.
7541	Zergen, G. F.	Cedar Rapids	Hollywood, Kan.
7672	Zimmerman, Floyd V.	Waterloo	Breckenridge, Colo.
7976	Zimmerman, W. D.	Red Oak.	
8189	Zinn, Edgar	Klemme	
8218	Zimmerman, Wm	Marengo	Chicago, Ill. Cedar Rapids.

## FOURTEENTH BIENNIAL REPORT

OF THE

## STATE MINE INSPECTORS

FOR THE

Two Years Ending June 30, 1908

TO THE

GOVERNOR OF THE STATE OF IOWA

PRINTED BY ORDER OF THE GENERAL ASSEMBLY