

THE STATE HISTORICAL BUILDING.
THE ELEVATION AS IT WILL APPEAR WHEN COMPLETED.

FIFTH BIENNIAL REPORT

OF THE

HISTORICAL DEPARTMENT

OF IOWA.

Made to the Trustees of the State Library,

NOVEMBER 1, 1901.

BY CHARLES ALDRICH,

Curator.

PRINTED BY ORDER OF THE GENERAL ASSEMBLY.

DES MOINES
B. MURPHY, STATE PRINTER
1901

LETTER OF TRANSMITTAL.

STATE HISTORICAL DEPARTMENT,
DES MOINES, IOWA, November 1, 1901.

To the Honorable Board of Trustees:

GENTLEMEN—In pursuance of the requirements of section 2, chapter 114, laws of the Twenty-eighth General Assembly, I have the honor to transmit herewith the fifth biennial report of the Historical Department.

Very respectfully yours,

CHARLES ALDRICH,
Curator.

HISTORICAL DEPARTMENT OF IOWA.

TRUSTEES:

GOVERNOR LESLIE M. SHAW. JUDGE EMLIN McCLAIN.
CHIEF JUSTICE JOSIAH GIVEN. HON. WILLIAM B. MARTIN,
JUDGE SCOTT M. LADD. *Secretary of State.*
JUDGE CHARLES M. WATERMAN. HON. RICHARD C. BARRETT,
JUDGE HORACE E. DEEMER. *Supt. Public Instruction.*
JUDGE JOHN C. SHERWIN.

CHARLES ALDRICH, *Curator.*

INTRODUCTORY.

The operations of the Historical Department of Iowa during the past two years present some features which I believe are quite out of the common, but still unavoidable necessities arising from its rapid growth and development. Upon the meeting of the legislature of 1900—the twenty-eighth general assembly—there was an immediate and peremptory demand for the rooms hitherto occupied by the lieutenant governor and sundry committees of the senate, but which had been temporarily assigned to the board of control. The historical building was nearing completion, though the work of the carpenters and plasterers was still in progress. But I was ordered to transfer the collections at once to the new edifice and so make room for the board of control in the rooms to be vacated. The task seemed a stupendous one, endangering the safety of a large and precious property, but it was promptly begun, and the best made of a far from agreeable but no doubt unavoidable situation. Books, museum materials and furniture, had to be rushed over despite the cold weather, as rapidly as men could carry them, and piled up in a very promiscuous manner in the unfinished rooms, to be repeatedly moved about on the floors so that work on the building need not be interrupted. Even after our collections had been to some extent arranged, much work was required to give them protection while the work of painting and decorating the rooms was in progress. It is but a few months since the last work was done in finishing the art room. All possible care was taken, and I believe that slight losses and but trifling damage occurred. I deem it but justice to myself and my faithful assistants to state these facts, not, however, in any spirit of complaint, but to give some idea of the great amount of work that was necessary to recover our collections from the dust-heaps into which they were piled, and as far as possible to bring order out of chaos.

IOWA NEWSPAPERS.

Judged by their constant use, none of the collections in the Historical Department has more practical value than that of the

newspapers of Iowa. In addition to current issues, which are regularly received and substantially bound, every possible effort has been put forth to secure files of former years, from the early days of the territory and state. As a result, the Department has been able to secure many volumes, or parts of volumes, and even single copies of early papers, all of which are carefully preserved. I have also located several files, more or less complete, commencing many years ago, which I believe will come here at no distant day—if, in the meantime, they are not destroyed by fire.

A card index, of the leading articles in the daily and weekly state papers, along the lines of Iowa history and biography, prominent events of state importance, and notable speeches and addresses by Iowa men, is kept, with daily additions. This index is found to be of much value in the reference work of the department.

THE HISTORICAL COLLECTIONS.

During the past two years the work of the department has proceeded upon much the same lines that were marked out at the beginning. Our collections include 300 Iowa newspapers, with a limited number of representative journals from other states, miscellaneous Iowa pamphlets, publications relating to slavery and the Civil War, works upon the Indian tribes of North America, reports from the United States census and labor bureaus, works of American history and biography, early and later maps, autograph letters, museum materials, manuscripts, and portraits. By direction of the board of trustees much attention has also been given to collecting works of American genealogy. Upon all these lines very satisfactory progress has been made.

THE MUSEUM.

Up to this time every effort consistent with the limits of the appropriations set apart by the legislature has been put forth to increase the attractions of the museum. The collections now include seven large autograph cases, which will be filled as soon as the accumulations can be placed in the drawers; a collection of recent, aboriginal, and prehistoric pottery—some of the most interesting specimens of which were found in our own state; a large collection of stone implements, among which is an Iowa axe weighing $31\frac{3}{4}$ pounds—one of the largest ever discovered—with hundreds of flints; two large cases of birds—mostly species found within our state; many Iowa mammals; four large aquariums stocked with a collection of Iowa fishes; a case of Indian

THE STATE HISTORICAL BUILDING.

THE WEST WING, THE ONLY PORTION COMPLETED AT THE DATE OF THIS REPORT
(NOVEMBER 1, 1901).

baskets, bead work, implements and weapons, most of which were manufactured by the Musquakie Indians of Tama county; a collection of arms—rifles, muskets, swivel guns, carbines, swords, and pistols—in use during the Civil, Spanish and Philippine wars; the Larrabee case with its highly interesting and historically valuable contents; with single items of more or less importance, together with many of which mention is made elsewhere. A large portion of the articles in this museum possess historic value, aside from their popular interest. That they attract ever-increasing throngs of visitors is known throughout the state. In this way the people are realizing a return for the taxes they pay for the support of the department which would seem to be very satisfactory. Not the least gratifying result of the years of work devoted to this department is the great measure of appreciation which has been accorded to it by people in every part of Iowa.

THE AQUARIUMS.

Four large aquariums were included with the fixtures in the Historical building. A stream of city water runs through each one, and they have been fairly supplied with Iowa fishes—the principal varieties being the different species of bass, catfish, perch, and wall-eyed pike, for which the department has been indebted to the kindness of Mr. W. B. Bush of Des Moines. A collection of speckled trout has been furnished by the United States fish commission, from the government hatchery at Manchester, Iowa. This collection of living fishes is one of the most interesting objects in the lower museum room.

THE ART GALLERY.

This room is sixty-four feet long by twenty-eight feet in width. It is lighted from the roof, the skylight being over fifty feet in length by sixteen feet in width. A substantial shade near the glass is readily adjustable to secure the proper amount of light. A system of electric lights was added, by which the room can be beautifully lighted. It is also provided with chairs, and may be used as an auditorium or lecture-room. The first meeting in which it was so used was by the Iowa Pioneer Law Makers' Association in February, 1900. At a late meeting of the executive committee of that organization, it was ordered that the meeting in February, 1902, be held in the same place. Several additions have been made to the art collections during the past biennial

period, which will be found listed elsewhere. A number of historical portraits will be added during the coming year.

LETTERS OF THE TERRITORIAL GOVERNORS.

In the early days of the Historical Department I ascertained that, aside from signatures to official documents, little or none of the handwriting of our territorial governors was in existence within our state. Patient search revealed nothing of the kind. Some of their letters and documents, however, may sometime be found in the cramped and crowded receptacles adjoining the state executive offices. It seemed altogether anomalous that no letters by Governors Lucas, Chambers and Clarke could be located. Application to their surviving relatives yielded no better results. I made it the subject of some study, coming to the conclusion that there must still be many of their letters and reports, as ex-officio superintendents of Indian affairs, or in regard to other public matters pertaining to the territory, in the public archives at Washington. Nothing could be found in either the war or treasury departments, and I then applied to the Hon. W. A. Jones, commissioner of Indian affairs, who ordered a search to be made through the files of his office, resulting in the discovery of seventy-eight original letters by our three territorial governors. Of these, eighteen were written by Governor Robert Lucas, forty-seven by Governor John Chambers, and thirteen by Governor James Clarke. There are also several interesting letters and enclosures by other parties accompanying these documents.

Informing the late United States Senator John H. Gear of what I had found, he kindly proffered to introduce a bill providing that the letters should be copied and the originals sent to the Historical Department, the certified copies to be retained by the commissioner of Indian affairs. Congress soon adjourned, and the bill was lost. Before the next session Senator Gear died. His successor, Hon. J. P. Dolliver, promptly took the matter up, and, assisted in the house by Hon. John F. Lacey and Hon. J. A. T. Hull, secured the passage of the bill. In due time the letters reached the Historical Department. They have been carefully cleaned, repaired, and superbly bound. In view of the extreme paucity of the documentary materials which have come down to us from our territorial days, this "find" is regarded by all who have examined the letters as one of much importance. They will not only throw light upon the condition of the Indians of the territory, but they disclose the efforts of our good governors,

as far as possible, to promote the best interests of their wards and protect them from the rapacity of the "regular traders" who were allowed to visit them. They also clearly show what manner of men those early governors were.

It is not improbable that farther searches in the departments at Washington will result in the discovery of other valuable letters and papers relating to early Iowa.

THE ALDRICH COLLECTION.

This work, mainly an autograph collection, was the foundation of the present Historical Department. It has enjoyed a considerable growth during the past two years, though few of the materials have yet been arranged in the cases. Several valuable manuscripts are ready to be bound—notably one of nineteen pages by Gen. William T. Sherman, one by Ernest Haeckel, with letters and manuscripts by Governors Carpenter and Kirkwood, and other distinguished persons. The third volume of the correspondence of Hon. John A. Kasson, and a large volume of letters left by Gen. J. M. Street, the illustrious friend of the Indians, have been put into fine bindings. The correspondence of Gen. George W. Jones and Laurel Summers are also ready for the binder. This collection attracts much notice by visitors, and has proven of great utility in furnishing historical portraits and other materials for the illustration of books, magazines and newspapers. Especial pains are taken to increase the Iowa materials—territorial and state.

Hon. John A. Kasson has also deposited with his former gifts three commissions which he received under appointments by President McKinley: 1, as "Special Commissioner and Plenipotentiary of the United States of America" (1897), for the negotiation of reciprocity treaties; 2, as "Commissioner and Plenipotentiary of the United States in a Joint High Commission for the Adjustment of Differences between the United States and Great Britain in respect to the Dominion of Canada;" and 3, as "Special Commissioner and Plenipotentiary of the United States of America" (1899), in the negotiation of treaties, as under the first commission.

Brevet Maj.-Gen. James A. Williamson has deposited in the collection his commissions, from first lieutenant and adjutant of the fourth Iowa infantry to brigadier and brevet major-general (his sword came previously), with his sash, sword-belt, shoulder-straps, field-glass, haversack, and a collection of war letters

largely by Generals G. M. Dodge and M. M. Crocker. Also, his commission as Commissioner of the General Land Office, signed by President Grant, and two fine portraits.

Brigadier and Brevet Major-General Cyrus Bussey has presented his several commissions, from aid-de-camps (lieutenant-colonel of cavalry) to brigadier-general (signed by Abraham Lincoln), brevet major-general, and assistant secretary of the Interior, with his sword (presented by his regiment, Third Iowa Cavalry), sash, sword-belt, and letters by Governor Kirkwood and Generals Fremont, Sherman, and Grant.

THE LARRABEE GIFTS.

Ex-Governor and Mrs. Larrabee have presented to the Department fine portrait busts of themselves, in Carrara marble, from the studio of Messrs. Pugi Brothers, Florence, Italy. The gift includes a substantial and beautiful glass case for the permanent protection and exhibition of these valuable objects. The case also incloses portions of the military clothing, the sword, sash, and other belongings of Capt. Adam Larrabee, father of our Ex-Governor, who fell dangerously wounded at the battle of La Colle Mill, Canada, March 30, 1814. The Larrabee case is one of the most attractive exhibits in the Department, and possesses much historical interest.

REPRINTING THE EARLY LAWS.

In my last report I called attention to the subject of reprinting those of our early statute laws, the limited first editions of which were exhausted many years ago. Money having been appropriated for this work among other purposes, the Board of Trustees authorized the reprinting of the first volume, entitled "The Statute Laws of the Territory of Iowa, enacted at the First Session of the Legislative Assembly of said Territory, held at Burlington, A. D. 1838-'39." The new edition was issued from the press in the autumn of 1900. It made a handsome volume of 634 pages, well printed from new type, on Anglo-Saxon paper, and solidly bound in excellent law sheep.

It is believed that the public interest would be promoted by the republication, not only of such of the early laws as have long been out of print, but of the journals of the constitutional conventions and of several of the legislative assemblies.

Copies of these documents are often wanted by students of Iowa history, and this demand is likely to increase in future

years. I believe that they should be reprinted and put into durable binding, the earlier copies having for the most part been issued in paper covers. After supplying the educational and public libraries, the remaining copies should be carefully saved to supply the demands of the future.

THE CONSOLIDATION OF THE STATE AND HISTORICAL LIBRARIES.

The Historical Department has experienced an important change since my last report. It had been under my charge, as an independent organization, with its associated undertakings, the Art Gallery, Museum of Natural History and Archaeology, and Miscellaneous collections, from July, 1892, to January 1, 1901. Its work had been peculiar to itself, unlike that of any other institution in the state.

The General Assembly however, in 1900, passed an act (chapter 114, laws, 1900) providing for the consolidation of the State and Historical Libraries. This consolidation affected the general management very materially as the two libraries were brought under one board of trustees and one directing head, the State Librarian. Under the new order the Historical Department with its various branches has been made a division of the State Library. It now bears the same relation to the State Library that the Law, Traveling, and General Reading and Reference libraries bear to each other and to the State Library.

EXTENSION OF THE HISTORICAL BUILDING.

Under the provisions of section 2, chapter 12, laws of the Twenty-sixth General Assembly, it was enacted that "the Executive Council, in letting the contract for the erection of the Historical Building, shall take into consideration the future needs of the state, and shall adopt a plan which will readily admit of such enlargement as may be required in the future." In pursuance of this requirement, the Council selected a plan which has become familiar to the people of the state through the engravings which have been published from time to time since its adoption. Under the authority thus given the west wing of the proposed structure was erected, and the historical collections and museum properties were transferred to it. Owing to the rapid growth of the work, some of the rooms are already filled to overflowing, especially those devoted to the newspaper files and the museum. There is even now an urgent need for more space. The work has reached that point in the public confidence in which it is attract-

ing valuable loans and gifts, and its growth in the future bids fair to exceed that of the past. The pressing needs of the department in properly housing the historical collections, and the universal appreciation and approval of the art and museum features by the people, have created in the public mind an expectation that the completion of the edifice will not be delayed. Its cost will manifestly depend upon the manner in which it is finished, decorated and provided with furniture and fixtures. It is believed that seventy-five thousand dollars per year for the next four years will be necessary to fitly complete the structure. Adequate provision to prevent the further waste of precious historical materials should be made the coming winter.

A HALL OF ARCHIVES.

In addition to the requirements of the State Library, there is an acknowledged need of a Hall of Archives, in which to properly catalogue, index, and systematically preserve original state documents and papers, for which up to this time no provision has ever been made. Very few papers of this class can be found today, and they are among the most valuable materials of history. They have simply been wiped out of existence. Then, it would seem that the printed state documents which remain after the distribution fixed by law should come under some systematic care in the Historical Building. These suggestions carried out in the completed edifice will of themselves justify the expenditure required. They are in exact accord with what is being done in several of the states distinguished by the high character of their historical work.

THE ANNALS OF IOWA.

The third series of this publication has reached the third number of the fifth volume. It is an eighty-page pamphlet, issued four times a year, devoted to Iowa and western history and biography. It is sent to all Iowa public libraries free of charge, and in exchange for such newspapers and historical periodicals as come without other cost to the department. It therefore amply repays the expense of its publication, aside from such original contributions as appear in its pages. The editions of a few of the early numbers were long ago exhausted, but these have been reprinted by authority of the trustees.

ACKNOWLEDGMENTS.

In closing my fifth biennial report, I wish to tender my sincere

thanks to the board of trustees for the kindness and courtesy I have experienced at their hands from the commencement of this work. They have uniformly acted with high appreciation of the growing needs of the department, cordially sustaining and strengthening the plans and purposes I have had in view. I shall always feel deeply grateful for these manifestations of good will to the department and to myself personally.

Of the people employed in the department—Miss Mary R. Whitcomb, assistant curator, cataloguers and accountant; Miss Alice M. Steele, clerk and stenographer, in charge also of receiving and arranging the newspaper files; Mr. A. I. Johnson, in charge of the art gallery and museum, and worker in taxidermy; and Mr. Robert McNulty, night watchman and janitor—I wish to say that they have discharged their several laborious duties with rare efficiency and fidelity.

CHARLES ALDRICH,
Curator State Historical Department.

Horau Boies

GOVERNOR OF IOWA FROM FEBRUARY 27, 1890, TO JANUARY 11, 1894.

BOUND VOLUMES OF NEWSPAPERS.

ADAIR COUNTY.

Fontanelle Observer, 1884-88; July 1894-December 1899.
Greenfield Democrat, July 1893-December 1899.

ADAMS COUNTY.

Adams County Free Press, May 1893-December 1898.
Adams County Union-Republican, 1898-99.

ALLAMAKEE COUNTY.

Allamakee Journal, April 1893-December 1899.
Waukon Standard, 1885-86; 1888-90; 1892-1900.

APPANOOSE COUNTY.

Centerville Citizen, 1883-87; April 1893-December 1900.
Centerville Journal, October 1893-December 1899.

AUDUBON COUNTY.

Audubon County Journal, June 1893-December 1899.
Audubon Republican, 1894-99.
Audubon Times, April 1883-December 1884; January-March 1886.

BENTON COUNTY.

Belle Plaine Every-Other-Daily Union, July 1897-December 1899.
Belle Plaine Independent, 1883-85.
Benton County Herald, 1878-82.
Vinton Eagle, 1855-February 1856; 1893-96.

BLACK HAWK COUNTY.

La Porte Progress Review, 1897-1900.
Cedar Falls Gazette, October 1893-December 1895.
Waterloo Courier, 1899-1900.
Waterloo Reporter, 1871-72; 1874-79; 1881-86; 1888-97.
Woman's Standard, September 1886-February 1894.

BOONE COUNTY.

Boone Democrat, 1868-89; 1893-99.
Boone News, 1895-96; July-December, 1900.
Boone Republican, 1883-88; 1890-99.
Boone Standard, 1868-87; 1893-99.
Boonesboro Index, 1865-67.

BREMER COUNTY.

Bremer County Independent, 1893-99.
Waverly Democrat, 1893-98.

BUCHANAN COUNTY.

Buchanan County Guardian, August 1858-February 1863.
Independence Bulletin-Journal, 1883-99.
Independence Conservative, 1883-98.
Quasqueton Guardian, December 1856-July 1858.

BUENA VISTA COUNTY.

Alta Advertiser, 1863-99.
Storm Lake Pilot Tribune, 1895-98.
Storm Lake Tribune, May 1895-August 1896.
Storm Lake Vidette, 1895-1900.

BUTLER COUNTY.

Butler County Tribune, April 1894-December 1899.
Iowa Recorder, 1895-1900.

CALHOUN COUNTY.

Lake City Graphic, April 1893-December 1899.
Lohrville Enterprise, August 1894-December 1899.
Manson Journal 1896-99.
Rockwell City Advocate, 1891-1900.

CARROLL COUNTY.

Carroll Herald, September 1893-December 1895.
Carroll Sentinel, July 1893-December 1899.
Glidden Graphic, 1898-99.

CASS COUNTY.

Anita Republican, 1893-99.
Atlantic Telegraph, May 1893-December 1900.

CEDAR COUNTY.

Tipton Advertiser, May 1863-December 1864; 1883-94.
West Branch Times, 1890; 1893-1900.

CERRO GORDO COUNTY.

Cerro Gordo Republican, 1892-1900.
Clear Lake Mirror, June 1893-December 1899.
Mason City Globe-Gazette, 1896-99.

CHEROKEE COUNTY.

Cherokee Times, 1886-88; 1890-99.

CHICKASAW COUNTY.

Nashua Post, 1894-99.
New Hampton Tribune, June 1893-December 1899.

CLARKE COUNTY.

Osceola Democrat, 1896-99.
Osceola Sentinel, 1893-1900.

CLAY COUNTY.

Clay County News, 1884-85; 1894-96.
Spencer Herald, 1893-96.
Spencer Reporter, 1883; 1885-1900.

CLAYTON COUNTY.

Clayton County Herald, February-December 1853; February 1854-February 1855; March 1856-April 1857.
Clayton County Journal, 1873-79; 1885-87.
Elkader Register, 1878; 1891-99.
McGregor News, 1893-1900.
Mississippi Valley Register, May 1859-May 1861.
North Iowa Times, December 1860-July 1864.

CLINTON COUNTY.

Clinton Age, May 1893-December 1893.
Clinton Herald, 1895-1900.
De Witt Observer, 1864-90.
Lyons Mirror, 1892-96; 1899-1900.
Wheatland Gazette, May 1894-December 1899.

CRAWFORD COUNTY.

Denison Bulletin, March 1894-December 1899.
Denison Review, 1873-74; 1883-90; May 1893-December 1900.

DALLAS COUNTY.

Dallas County Democrat, 1893-94.
Dallas County Record, 1895-1900.
Perry Advertiser, 1886-1900.

DAVIS COUNTY.

Bloomfield Democrat, June 1893-December 1899.
Davis City Advance, 1895-1900.
Davis County Republican, 1883-88; May 1893-December 1899.

DECATUR COUNTY.

College City Chronicle, 1895-1900.
Decatur County Journal, May 1883-93; April 1894-December 1896.
Garden Grove Express, May 1894-December 1896.
Lamoni Independent Patriot, 1895-1900.
Leon Reporter, 1894-99.
Saints' Herald, 1893-95.

DELAWARE COUNTY.

Delaware County News, September 1897-99.
Hopkinton Leader, March 1894-December 1896.
Manchester Democrat, 1894-99.
Manchester Press, 1890; 1893-1900.

DES MOINES COUNTY.

Burlington Gazette, 1875-82; 1893-96.
 Burlington Hawkeye, 1874-79; May-December 1880; May 1881-December 1882; March 1883-September 1884; October 1889-December 1900.
 Burlington Hawkeye and Iowa Patriot, October 1840-May 1841.
 Burlington Post, 1884-88; 1892-1900.
 Iowa Territorial Gazette and Advertiser, July 1840-July 1841; July 1842-March 1843.

DICKINSON COUNTY.

Milford Mail, 1884; 1886-87; 1889-91; 1893-99.
 Spirit Lake Beacon, 1884-99.

DUBUQUE COUNTY.

Dubuque Express and Herald (d), October 1854-December 1859.
 Dubuque Weekly Express and Herald, 1858.
 Dubuque Herald (d), January-June 1853; January-October 1854; January-June 1861; 1862; July 1863-December 1900.
 Dubuque Weekly Herald, 1860.
 Dubuque Miners Express, 1847-54.
 Dubuque Northwest, July 1857-May 1858.
 Dubuque Observer, November 1854-April 1855.
 Dubuque Republican, November 1855-December 1857.
 Dubuque Telegraph, May 1894-December 1900.
 Dubuque Times, June 1857-June 1858; 1866; July-December 1867; 1878-80.
 Dubuque Weekly Times, March-December, 1873; April 1893-December 1899.
 Dubuque Tribune, 1856; May 1857-March 1858.
 Dubuque Union, August-December 1861.
 Dubuque Visitor, 1836-38.
 Dyersville Commercial, September 1893-December 1899.
 Farley Advertiser, 1893-99.

EMMET COUNTY.

Estherville Democrat, 1895-1900.
 Estherville Northern Vindicator, September 1893-December 1896.

FAYETTE COUNTY.

ho, 1897-99.
 Register, June 1893-December 1899.
 ion Gazette, March-December 1883; March 1893-December 1899.

FLOYD COUNTY.

City Citizen, August 1896-1898.
 City Intelligencer, July 1856-October 1858; 1859-November 1870; 93-98.
 ounty Advocate, 1894-99.
 d Gazette, June 1894-December 1896.

FRANKLIN COUNTY

n County Recorder, 1893-1900.
 n Globe, 1895-1900.

FREMONT COUNTY.

Fremont Democrat, 1893-1900.
 Sidney Sun, April 1893-December 1899.

GREENE COUNTY.

Grand Junction Head-Light, 1870; June 1894-July 1899.
 Jefferson Bee, 1871-73; 1895-96.
 Jefferson Souvenir, 1894-99.

GRUNDY COUNTY.

Grundy Center Herald, August 1893-December 1899
 Grundy Center Republican, 1885-88; 1893-99.

GUTHRIE COUNTY.

Guthrian, 1883-92; 1894-96.
 Guthrie Sentinel, 1856.
 Panora Vedette, 1889-91; 1893-1900.
 Stuart Locomotive, 1883-October 1884; 1894-1900.

HAMILTON COUNTY.

Hamilton Freeman, 1857-62; 1866; December 1877-June 1879.
 Hamilton County Journal, May 1894-December 1899.
 Jewell Record, 1895-97.
 Stanhope Saturday Mail, May 1894-December 1899.
 Webster City Freeman, 1881-99.
 Webster City Tribune, April 1893-December 1900.

HANCOCK COUNTY.

Britt News, 1895-1900.
 Hancock County Democrat, 1887-1900.
 Hancock Signal, March 1894-December 1899.

HARDIN COUNTY.

Eldora Enterprise, 1893-96.
 Eldora Herald, 1880-88; 1890-91; 1893-1900.
 Eldora Ledger, 1885-96.
 Iowa Falls Sentinel, 1897-99.

HARRISON COUNTY.

Logan Nucleus, May 1897-99.
 Missouri Valley News, 1894-96.
 Missouri Valley Times, 1893-1900.
 Woodbine Twiner, 1897-99.

HENRY COUNTY.

Mount Pleasant Free Press, 1883-1900.
 Mount Pleasant Journal, May 1893-December, 1900.

HOWARD COUNTY.

Cresco Plaindealer, May 1893-December, 1899.
 Howard County Times, 1883-99.

HUMBOLDT COUNTY.

Humboldt Cosmos, 1880-82.
Humboldt Independent, 1883-1900.
Humboldt County Republican, 1895-99.
Renwick Times, 1895-99.
True Democrat, 1866-69.

IDA COUNTY.

Battle Creek Times, March 1883-December 1884; 1886-91; 1893-1900.
Ida County Pioneer, 1883-85; 1897-99.
Ida Grove Era, 1895-99.
Maple Valley Era, 1884-87.

IOWA COUNTY.

Marengo Democrat, 1893-1900.
Marengo Republican, 1895-99.

JACKSON COUNTY.

Andrew Western Democrat, November 1849-October 1852.
Bellevue Leader, May 1893-December 1896.
Jackson Sentinel, 1893-1900.
Maquoketa Record, 1899-1900.

JASPER COUNTY.

Newton Democrat, 1898-1900.
Newton Herald, June 1893-December 1899.
Newton Journal, 1858-99.

JEFFERSON COUNTY.

Fairfield Journal (d), 1881-83; 1885-92.
Fairfield Journal (w), 1880-82; 1884; 1888-90; 1894-1900.
Fairfield Ledger, 1851-54; 1862-64; 1880; 1893-98.
Fairfield Tribune, 1879-83.

JONES COUNTY.

Iowa City Republican, 1884-1900.
Iowa State Democratic Press, August 1860-May 1862; February-November 1864.
Iowa State Press, 1883-1900.
Iowa State Reporter, January-October 1861.
Iowa Weekly Republican, April 1859-October 1862.

JONES COUNTY.

Anamosa Eureka, 1883-89; 1893-99.
Monticello Express, April 1897-99.
Wyoming Journal, 1893-1900.

KEOKUK COUNTY.

Sigourney News, May 1893-December 1896.
What Cheer Patriot, 1883-90; 1892-96; 1899-1900.
What Cheer Reporter, 1884-94; 1897-98.

KOSSUTH COUNTY.

Algona Courier, 1893-99.
Algona Pioneer Press, April-August 1861; May-October 1862.
Algona Republican, 1884-98.
Algona Upper Des Moines, 1893-96.

LEE COUNTY.

Fort Madison Democrat, July 1841-July 1844; November 1897-1900.
Keokuk Constitution-Democrat, 1875-82; 1891-December 1900.
Keokuk Dispatch, 1854-55.
Keokuk Gate City (d), 1875-82.
Keokuk Gate City (w), August 1892-1900.

LINN COUNTY.

Cedar Rapids Gazette, June 1893-December 1900.
Cedar Rapids Republican, July 1885-December 1900.
Cedar Rapids Standard, 1878-82.
Lisbon Herald, 1895-99.
Marion Pilot, 1895-99.
Marion Register, June 1893-December 1899.
Walker News, 1833-99.

LOUISA COUNTY.

Columbus Gazette, June 1893-December 1895.
Columbus Safeguard, 1876-82.
Wapello Republican, November 1894-December 1899.

LUCAS COUNTY.

Chariton Democrat, 1883-1900.
Chariton Democrat-Leader, 1883-96.
Chariton Herald, 1886-99.
Chariton Leader, 1875-82.
Chariton Patriot, June-December 1875; 1877; 1879-80; 1892-96 1898-91 1893-1900.

LYON COUNTY.

Rock Rapids Reporter, 1893-99.
Rock Rapids Review, 1894-99.

MADISON COUNTY.

Winterset Madisonian, 1884-1900.
Winterset Reporter, 1898-99.
Winterset Review, 1894-96.

MAHASKA COUNTY.

Oskaloosa Herald, 1889-92; April 1894-December 1899.
Oskaloosa Saturday Globe, 1891-99.
Oskaloosa Times, 1887-94.

MARION COUNTY.

Knoxville Express, May 1893-December 1900.
Knoxville Journal, May 1893-December 1900.
Pella Blade, 1883-87; October 1895-99.

MARSHALL COUNTY.

Marshalltown Statesman, 1875-96.
Marshalltown Times-Republican, August 1893-December 1900.

MILLS COUNTY.

Glenwood Opinion, 1897-99.
Mills County Journal, June 1893-December 1894.
Mills County Tribune, 1893-99.

MITCHELL COUNTY.

Mitchell County Press, October 1893-December 1899.
Osage News, 1887-91; June 1893-December 1899.

MONONA COUNTY.

Mapleton Press, April 1893-December 1894; 1897-99.
Onawa Gazette, 1894-99.

MONROE COUNTY.

Albia Union, 1883-86; 1893-96.
Monroe County News, 1898-99.

MONTGOMERY COUNTY.

Red Oak Express, August 1893-December 1900.
Red Oak Sun, 1893-1900.

MUSCATINE COUNTY.

Bloomington Herald, October 1840-February 1849.
Iowa Democratic Enquirer (d), August-November 1856; September-November 1857.
Iowa Democratic Enquirer (w), July 1848-September 1860.
Iowa Messenger, September-November 1860.
Iowa Standard, October 1840-November 1841.
Muscatine Courier (d), June 1862-March 1863; October-November 1864.
Muscatine Courier (w), July 1863-November 1864; August-October 1866.
Muscatine Journal (d), June 1855-July 1863.
Muscatine Journal (w), May 1849-June 1855; 1893-1900.
Muscatine News Tribune, August 1893-December 1900.
Muscatine Daily Review, September 1860-June 1861.
Muscatine Saturday Mail, 1897-99.
West Liberty Index, 1887-91; 1893-1900.

O'BRIEN COUNTY.

Sheldon Mail, 1893-1900.

OSCEOLA COUNTY.

Osceola County Tribune, 1883-89; 1895-1900.
Sibley Gazette, 1893-98.
Sibley Herald, 1898-99.

PAGE COUNTY.

Clarinda Herald, 1895-99.
Coin Gazette, August 1893-December 1899.
Page County Democrat, April 1893-December 1899.

PALO ALTO COUNTY.

Emmetsburg Democrat, April 1893-December 1899.
Palo Alto Reporter, April 1894-December 1899.

PLYMOUTH COUNTY.

Le Mars Globe, May 1893-December 1895.
Le Mars Sentinel, 1890-98.

POCAHONTAS COUNTY.

Fonda Times, 1883-89; 1891-99.
Rolfe Reveille, May 1893-December 1899.

POLK COUNTY.

Campaign Journal, July-December 1859.
Des Moines Daily Capital, 1883-April 1901.
Des Moines Gazette, 1896-98.
Des Moines Hawkeye Blade, July-December 1885.
Des Moines Illustrated Iowa, January-April 1898.
Des Moines Journal of Commerce, 1884-86.
Des Moines Leader, 1876-June 1901.
Des Moines Mail and Times, 1886-92; October 1893-March 1894; 1895-1900.
Des Moines Daily News, 1882; 1889-June 1901.
Des Moines Weekly News, March 1879-July 1880.
Des Moines Plain Talk, 1882-94.
Des Moines Daily Republican, November 1872-May 1873.
Des Moines Saturday Review, 1890-97.
Des Moines Svithiod, 1884-99.
Homestead, 1864-85; 1892-1900.
Iowa Commonwealth, 1895-1900.
Iowa Farmers Tribune, 1883-1900.
Iowa Messenger, 1887-90.
Iowa Staats-Anzeiger, 1897-1900.
Iowa Star, July 1849-August 1854.
Iowa State Journal, February 1860-February 1861; October 1873-July 1875; December 1875-December 1883.
Iowa State Register (w), May 1861-December 1866; 1869-70; 1873-76.
Iowa State Register (d), February 1864-June 1865; 1866-June 1901.
Iowa Statesman, July 1858-April 1859.
Spirit of the West, 1895.
Wallace's Farmer, 1896-1900.

POTTAWATTAMIE COUNTY.

Council Bluffs Globe, May 1893-December 1897.
Council Bluffs Nonpareil, 1887-1900.

POWESHIEK COUNTY.

Brooklyn Chronicle, 1887-89; June-December 1890; 1895-1900.
Grinnell Herald, September 1893-December 1899.
Montezuma Democrat, 1894-99.
Montezuma Republican, October 1897-December 1899.

RINGGOLD COUNTY.

Mt. Ayr Journal, June 1894-99.
Mt. Ayr Twice-a-Week News, 1898-1900.

SAC COUNTY.

Odebolt Chronicle, June 1893-December 1896.
Sac Sun, March 1894-December 1899.

SCOTT COUNTY.

Davenport Democrat, 1891-December 1900.
Davenport Gazette, January-July 1878; May 1879-December 1880.
Davenport Republican, October 1893-December 1895; May 1896-December 1900.
Iowa Catholic Messenger, September 1893-December 1899

SHELBY COUNTY.

Harlan Tribune, May 1893-December 1899.
Shelby County Republican, April 1894-December 1896.

SIOUX COUNTY.

Hawarden Independent, 1895-1900.
Sioux County Herald, 1893-1900.

STORY COUNTY.

Ames Intelligencer, 1883-85; 1887; 1889-99.
Maxwell Tribune, 1894-99.
Nevada Representative, 1884-90; 1893-1900.
Story County Aegis, 1863-67.
Story County Watchman, 1893-99.

TAMA COUNTY.

Tama County Democrat, July 1893-December 1899.
Tama Free Press, April 1893-December 1899.
Toledo Chronicle, 1899-1900.
Traer Clipper, 1882.

TAYLOR COUNTY.

Bedford Free Press, June 1893-1900.
Taylor County Republican, 1883; February-July 1894.

UNION COUNTY.

Afton Enterprise, June 1893-December 1896.
Creston Advertiser, 1893-1900.
Creston Gazette, May 1894-99.

VAN BUREN COUNTY.

Farmington News, December 1894-December 1899.
Keosauqua Democrat, March 1894-December 1899.
Keosauqua Republican, 1893-1900.
Western American, July 1851-July 1852.

WAPELLO COUNTY.

Eddyville Tribune, 1893-98.
Ottumwa Courier (d), 1867-79.
Ottumwa Courier (w), December 1849-December 1853; 1855-May 1866; March 1867-April 1872; 1873-75; November 1876-1900.
Ottumwa Sun (d), August-December 1894.
Ottumwa Sun (w), 1890-96.

WARREN COUNTY.

Indianola Advocate-Tribune, 1883-98.
Indianola Herald, June 1893-December 1899.
Indianola Times, 1893-94.

WASHINGTON COUNTY.

Washington Democrat, 1893-98.
Washington Press, 1893-1900.

WAYNE COUNTY.

Corydon Times-Republican, May 1894-December 1899.
Wayne County Democrat, May 1893-December 1899.

WEBSTER COUNTY.

Dayton Review, 1893-99.
Fort Dodge Chronicle, 1893-99.
Fort Dodge Messenger, June 1874-February 1876; May 1893-December 1895.
Fort Dodge Times, 1883-93; 1895-August 1899.

WINNEBAGO COUNTY.

Winnebago Independent, 1895-99.
Winnebago Summit, May 1893-December 1899.

WINNESHIEK COUNTY.

Decorah Journal, May 1894-December 1899.
Decorah Public Opinion, 1895-1900.
Decorah Republican, 1891; 1893-1900.

WOODBURY COUNTY.

Sioux City Journal, May 1893-December 1900.
Sioux City Tribune, 1891-December 1900.

WORTH COUNTY.

Kensett News, September 1897-99.
Worth County Index, June 1893-99.

WRIGHT COUNTY.

Boone Valley Gazette, 1884-86; 1888-96.
Eagle Grove Times-Gazette, 1897-99.
Wright County Democrat, 1893-1900.

OTHER PAPERS.

CALIFORNIA.

California Farmer, 1871-79; 1886.

COLORADO.

Colorado Farmer, 1875-78.

ILLINOIS.

Chicago Herald (d), July 1891-February 1895
 Chicago Inter Ocean (w), April-December 1880; August-December 1882.
 Chicago Inter Ocean (d), January 1878-March 1894; June 1894-March 1901.
 Chicago Record, October 1898-March 1901.
 Chicago Record-Herald, April-May 1901.
 Chicago Times, July 1894-February 1895.
 Chicago Times-Herald, March 1895-March 1901.
 Chicago Tribune (d), June 1888-February 1896; May 1896-February 1898.
 Industrial World and Iron Worker, 1895.
 National Live Stock Journal, 1870; 1872-81.
 Prairie Farmer, July-December 1858; July-December 1859; July-December 1862; July 1863-December 1875; 1878-82.
 Western Agriculturist, 1876; 1878-81.
 Western Rural, 1867-75.

MARYLAND.

Maryland Farmer, 1865-73.

MASSACHUSETTS.

Boston Liberator, 1851-65.
 Holyoke Mirror, 1854-55.
 Woman's Journal, 1870-72; 1875-1900.

MINNESOTA.

St. Paul Pioneer-Press, July 1894-March 1901.
 Skandinavisk Farmer Journal, 1893-99.
 Ugebladet, 1893-99.

MISSOURI.

Journal of Agriculture, 1863-70.
 St. Louis Globe-Democrat, 1889-90.

NEBRASKA.

Omaha Bee, June 1890-March 1901.

NEW YORK.

Catholic Review, September 1893-1896.
 Cattaraugus Sachem, 1851-52.
 Corsair, March-June 1839.
 Forest and Stream, 1881-87; 1890-91.
 Frank Leslie's Newspaper, 1861-65.
 Globe and Emerald, 1825.
 Harper's Weekly, 1857-67; 1870-74; 1876-77; 1880-90; 1894-95; 1897-99.

Judge, Volume 35-38.
 Live Stock Journal, 1873-75.
 New York Herald (d), May 1858-June 1865; 1866.
 New York Evening Post, July 1897-July 1900.
 New York Sun, June 1894-June 1901.
 New York Times, 1860-65.
 New York Tribune (d), June 1861-October 1865; June 1876-October 1879; January-June 1879; January-August 1890; August 1892-June 1901.
 New York World (d), 1889-93; May 1894-April 1901.
 New York World (w), 1878-80.
 Olean Journal, 1852-53.
 Pathfinder, February-June 1843.
 Puck, Volume 41-48.
 Small Fruit Recorder, 1869-70.
 The Voice, 1885-92.

OREGON.

Willamette Farmer, 1869; 1873-78.

PENNSYLVANIA.

Democrat Herald and Public Ledger, 1838-September 1839.

VERMONT.

American Protector, 1843-44; 1847.
 Family Gazette, 1848-52.

WASHINGTON, D. C.

National Era, 1857.
 National Intelligencer, 1832-23; 1825-55.
 National Tribune, 1883-99.
 Washington Post, May 1892-May 1894.

ENGLAND.

London Times, 1890-90; 1899-1900.

NEWSPAPERS NOW RECEIVED.

Adair County—

Fontanelle—Observer.

Adams—

Corning—Adams County Free Press; Adams County Union-Republican.

Allamakee—

Lansing—Allamakee Journal.
Waukon—Democrat; Waukon Standard.

Appanoose—

Centerville—Centerville Citizen (d); Centerville Journal.

Audubon—

Audubon—Audubon Republican.
Exira—Audubon County Journal.

Benton—

Belle Plaine—Every Other Daily Union.
Vinton—Vinton Eagle.

Black Hawk—

Cedar Falls—Cedar Falls Gazette (s-w).
La Porte City—Progress Review.
Waterloo—Iowa State Reporter (s-w); Waterloo Courier (s-w).

Boone—

Boone—Boone County Democrat; Boone County Republican; Boone News (d); Boone Standard.

Bremer—

Waverly—Bremer County Independent; Waverly Democrat.

Buchanan—

Independence—Bulletin-Journal; Independence Conservative.

Buena Vista—

Alta—Alta Advertiser.
Storm Lake—Buena Vista Vidette; Storm Lake Pilot-Tribune.

Butler—

Allison—Butler County Tribune.
Greene—Iowa Recorder.

Calhoun—

Lake City—Lake City Graphic.
Lohrville—Lohrville Enterprise.
Manson—Manson Journal.
Rockwell City—Rockwell City Advocate.

Carroll—

Carroll—Carroll Herald; Carroll Sentinel (s-w).
Coon Rapids—Coon Rapids Enterprise.
Glidden—Glidden Graphic.
Manning—Manning Monitor.

Cass—

Anita—Anita Republican.
Atlantic—Semi-Weekly Telegraph.

Cedar—

Tipton—Tipton Advertiser.
West Branch—West Branch Times.

Cerro Gordo—

Clear Lake—Clear Lake Mirror.
Mason City—Cerro Gordo County Republican; Mason City Globe-Gazette.

Cherokee—

Cherokee—Cherokee Herald; Cherokee Weekly Times.

Chickasaw—

Nashua—Weekly Nashua Post.
New Hampton—New Hampton Courier; New Hampton Gazette; New Hampton Tribune.

Clarke—

Osceola—Osceola Democrat; Osceola Sentinel.

Clay—

Spencer—Clay County News; Spencer Herald; Spencer Reporter.

Clayton

Elkader—Elkader Argus; Elkader Register.
McGregor—McGregor News; North Iowa Times.
Monona—Monona Leader.
Strawberry Point—Mail-Press.

Clinton—

Clinton—Buxton's Wheatland Gazette; Clinton Age (s-w); Clinton Herald (tri-w); Clinton Mirror.

Crawford—

Denison—Denison Bulletin; Denison Review (s-w).

Dallas—

Adel—Dallas County News; Dallas County Record.
Perry—Perry Advertiser.

Davis—

Bloomfield—Bloomfield Democrat; Davis County Republican.
Davis City—Davis City Advance.

Decatur—

Garden Grove—Garden Grove Express.
Lamoni—Independent Patriot; Lamoni Chronicle.
Leon—Decatur County Journal; Leon Reporter.

Delaware—

Manchester—Delaware County News; Manchester Democrat; Manchester Press; Weekly Herald.

Des Moines—

Burlington—Burlington Hawk-Eye; Evening Gazette; Saturday Evening Post.

Dickinson—

Milford—Milford Mail.
Spirit Lake—Spirit Lake Beacon.

Dubuque—

Dubuque—Dubuque Herald (d); Dubuque National-Democrat; Dubuque Telegraph (d); Dubuque Weekly Times.

Emmet—

Estherville—Emmet County Republican; Estherville Democrat; Northern Vindicator.

Fayette—

Elgin—Elgin Echo.
Oelwein—Oelwein Register.
West Union—Argo; West Union Gazette.

Floyd—

Charles City—Charles City Intelligencer; Floyd County Advocate.

Franklin—

Hampton—Franklin County Recorder; Hampton Globe.

Fremont—

Hamburg—Fremont Democrat.
Sidney—Sun.

Greene—

Jefferson—Jefferson Bee; Souvenir
Scranton—Scranton Journal.

Grundy—

Grundy Center—Grundy Republican

Guthrie—

Guthrie Center—Guthrie.
Panora—Panora Vedette.
Stuart—Stuart Herald.

Hamilton—

Ellsworth—Ellsworth Chronicle.
Stanhope—Saturday Mail.
Webster City—Freeman-Tribune (d); Hamilton County Journal; Webster City Freeman; Webster City Tribune.

Hancock—

Britt—Britt News.
Garner—Hancock County Democrat; Hancock Signal.

Hardin—

Eldora—Herald.
Iowa Falls—Iowa Falls Sentinel.

Harrison—

Logan—Logan Nucleus.
Missouri Valley—Harrison County News; Missouri Valley Times.
Woodbine—Woodbine Twiner.

Henry—

Mt. Pleasant—Free Press; Mt. Pleasant Journal.

Howard—

Cresco—Howard County Times; Twice-a-Week Plain Dealer.

Humboldt—

Humboldt—Humboldt County Republican; Humboldt Independent
Renwick—Renwick Times.

Ida—

Battle Creek—Battle Creek Times.
Ida Grove—Iowa County Pioneer; Ida Grove Era.

Iowa—

Marengo—Marengo Democrat; Marengo Republican.
Victor—Victor Index.

Jackson—

Bellevue—Bellevue Leader.
Maquoketa—Jackson Sentinel; Maquoketa Record.
Sabula—Sabula Gazette (s-w).

Jasper—

Newton—Iowa State Democrat; Newton Herald; Newton Journal.

Jefferson—

Fairfield—Fairfield Ledger; Fairfield Weekly Journal.

Johnson—

Iowa City—Iowa City Weekly Republican; Iowa State Press.

Jones—

Anamosa—Anamosa Eureka.
Monticello—Monticello Express.
Wyoming—Wyoming Journal.

Keokuk—

Sigourney—Keokuk County News.
 What Cheer—What Cheer Patriot (s-w); What Cheer Reporter.

Kossuth—

Algona—Algona Courier; Algona Republican; Upper Des Moines.

Lee—

Fort Madison—Evening Democrat; Lee County Republican.
 Keokuk—Constitution-Democrat (d); Gate City (d); Standard.

Linn—

Cedar Rapids—Cedar Rapids Republican (d); Evening Gazette (d).
 Lisbon—Lisbon Herald.
 Marion—Marion Pilot; Marion Register.
 Walker—Walker News.

Louisa—

Columbus Junction—Columbus Gazette; Columbus Safeguard.
 Wapello—Wapello Republican.

Lucas—

Chariton—Chariton Democrat; Chariton Herald; Chariton Patriot.

Lyon—

Rock Rapids—Reporter; Review.

Madison—

Winterset—Reporter; Winterset Madisonian.

Mahaska—

Oskaloosa—Oskaloosa Herald; Saturday Globe; Weekly Saturday Herald

Marion—

Knoxville—Knoxville Express; Knoxville Journal.
 Pella—Pella Chronicle.

Marshall—

Marshalltown—Evening Times-Republican; Reflector.
 State Center—Enterprise; Independent.

Mills—

Glenwood—Glenwood Opinion; Mills County Tribune.

Mitchell—

Osage—Mitchell County Press; Osage News.

Monona—

Mapleton—Mapleton Press.
 Onawa—Onawa Gazette.

Monroe—

Albia—Albia Republican; Albia Union; Monroe County News.

Montgomery—

Red Oak—Red Oak Express; Red Oak Republican; Sun.

Muscatine—

Muscatine—Muscatine Journal (s-w); Muscatine News-Tribune (d); Saturday Mail.
 West Liberty—Enterprise-Index.

O'Brien—

Sanborn—Sanborn Pioneer.
 Sheldon—Sheldon Mail.

Osceola—

Sibley—Osceola County Tribune; Sibley Gazette.

Page—

Clarinda—Clarinda Herald; Page County Democrat.
 Coin—Coin Gazette.
 Shenandoah—World.

Palo Alto—

Emmetsburg—Emmetsburg Democrat; Palo Alto Reporter.

Plymouth—

Le Mars—Le Mars Globe (s-w); Le Mars Sentinel (s-w).

Pocahontas—

Fonda—Fonda Times.
 Rolfe—Reveille.

Polk—

Des Moines—Des Moines Daily Capital; Des Moines Daily Leader; Des Moines Daily News; Des Moines Democrat; Des Moines Gazette; Farmers' Tribune; Homestead; Iowa Commonwealth; Iowa Staats-Anzeiger; Iowa State Bystander; Iowa State Register (d); Mail and Times; Plain Talk; Spirit of the West; Svithiod; Wallace's Farmer; Weekly Globe.

Pottawattamie—

Council Bluffs—Nonpareil (d).
 Neola—Neola Reporter.

Poweshiek—

Brooklyn—Brooklyn Chronicle.
 Grinnell—Grinnell Herald (s-w),
 Montezuma—Montezuma Democrat; Weekly Republican.

Ringgold—

Mt. Ayr—Mt. Ayr Journal; Ringgold Record; Twice-a-Week News.

Sac—

Odebolt—Chronicle.
 Sac City—Sac Sun.

Scott—

Davenport—Davenport Democrat (d); Davenport Republican (d); Der Democrat; Iowa Catholic Messenger.

Shelby—

Harlan—Harlan Tribune; Shelby County Republican.

Sioux—

Hawarden—Hawarden Independent.
Orange City—Sioux County Herald.

Story—

Ames—Ames Intelligencer.
Maxwell—Maxwell Tribune.
Nevada—Nevada Representative; Watchman.

Tama—

Tama—Tama Free Press.
Toledo—Tama County Democrat; Toledo Chronicle.

Taylor—

Bedford—Bedford Free Press; Times-Republican.

Union—

Afton—Afton Tribune.
Creston—Creston Advertiser (s-w); Creston Gazette (s-w).

Van Buren—

Farmington—Farmington News.
Keosauqua—Keosauqua Republican; State Line Democrat.

Wapello—

Eddyville—Eddyville Tribune.
Ottumwa—Independent; Ottumwa Courier (s-w); Saturday Herald.

Warren—

Indianola—Advocate-Tribune; Indianola Herald.

Washington—

Washington—Washington Democrat; Washington Press.

Wayne—

Corydon—Times-Republican; Wayne County Democrat.

Webster—

Dayton—Dayton Review.
Fort Dodge—Fort Dodge Chronicle (s-w); Fort Dodge Messenger (s-w).
Lehigh—Lehigh Valley Argus.

Winnebago—

Forest City—Independent; Winnebago Summit.

Winneshiek—

Decorah—Decorah Journal; Decorah Public Opinion; Decorah Republican.

Woodbury—

Sioux City—Sioux City Journal (d); Sioux City Tribune (d).

Worth—

Kensett—Kensett News.
Northwood—Worth County Index.

Wright—

Clarion—Wright County Democrat.
Eagle Grove—Times-Gazette.

District of Columbia—

Washington—National Tribune.

Illinois—

Chicago—Chicago Inter Ocean (d); Chicago Record-Herald (d).

Massachusetts—

Great Barrington—Berkshire Courier.

Minnesota—

Minneapolis—Minneapolis Journal (d); Skandinavisk Farmer Journal;
Ugebladet.
St. Paul—St. Paul Pioneer Press (d).

Missouri—

St. Louis—St. Louis Globe-Democrat.

Nebraska—

Lincoln—Nebraska State Journal (d); The Commoner.
Nebraska City—The Conservative.
Omaha—Omaha Bee (d).

New York—

New York City—Harper's Weekly; Judge; New York Sun (d); New York Tribune (d); New York World (d); Puck.

Wisconsin—

Madison—Madison Democrat (d).

PERIODICALS.

Agricultural Student (m), Columbus, Ohio.
 American Catholic Historical Researches (q), Philadelphia.
 American Catholic Historical Society, Records (q), Philadelphia.
 American Economist (w), New York.
 American Historical Magazine (q), Nashville.
 American Historical Review (q), New York.
 American Journal of Life Insurance (m), Des Moines.
 American Monthly Magazine, Washington.
 Anamosa Prison Press (w).
 Annals of American Academy of Political and Social Science (bi-m), Philadelphia.
 Annals of Iowa (q), Des Moines.
 Autumn Leaves (m), Lamoni.
 Boston Public Library, Monthly Bulletin.
 Bulletin des Recherches Historiques (m), Levis, Canada.
 Bulletin of the Iowa Library Commission (q), Des Moines.
 Bulletin of the State Normal School (q), Cedar Falls.
 Bureau of American Republics, Monthly Bulletin, Washington.
 City and State (w), Philadelphia.
 Clay Worker (m), Indianapolis.
 Coe College Cosmos (m), Cedar Rapids.
 Comptes Rendus de l'Athenée Louisianais (bi-m), New Orleans.
 Confederate Veteran, Nashville.
 Congregational Iowa (m), Des Moines.
 Connecticut Magazine (bi-m), Hartford.
 Dedham Historical Register (q), Dedham, Mass.
 De Lestry's Western Magazine (m), St. Paul.
 Essex Antiquarian (m), Salem, Mass.
 Essex Institute Historical Collections (q), Salem, Mass.
 Fire Brand (m), Shenandoah.
 Fruitman (m), Mt. Vernon.
 Genealogical Advertiser (q), Cambridge, Mass.
 Genealogical Quarterly Magazine (m), Salem, Mass.
 Grant Family Magazine (bi-m), Montclair, N. J.
 Historical Records and Studies, New York.
 Historical Register (q), Medford, Mass.
 Historic Quarterly, Manchester, Mass.
 Hospital Press (m), Independence.
 Iowa Churchman (m), Des Moines.
 Iowa Historical Record (q), Iowa City.
 Iowa Masonic Library, Quarterly Bulletin, Cedar Rapids.

Iowa Medical Journal (m), Des Moines.
 Iowa Weather and Crop Service, Monthly Bulletin, Des Moines.
 Iowa Workman (m), Waterloo.
 Johns Hopkins University Studies, Baltimore.
 Keim and Allied Families (m), Harrisburg.
 Kimball Family News, Topeka, Kansas.
 Knight's Sword and Helmet (m), Fort Madison.
 Historical Society of Southern California, Annual Publication, Los Angeles.
 Louisiana (m), Guilford, Conn.
 Literary Collector (m), New York.
 Lost Cause (m), Louisville, Ky.
 Midland Schools (m), Des Moines.
 Monthly South Dakotan, Sioux Falls.
 National Geographic Magazine (m), Washington.
 National Printer-Journalist (m), Chicago.
 New England Historical and Genealogical Register (q), Boston.
 New York Genealogical and Biographical Record (q), New York.
 North Carolina Historical and Genealogical Register (q), Edenton.
 Northwestern Banker (m), Des Moines.
 Ohio Archaeological and Historical Quarterly, Columbus.
 The Old Continental, Des Moines.
 Old Eliot (q), Eliot, Maine.
 "Old Northwest" Genealogical Quarterly, Columbus, Ohio.
 Oregon Historical Society Quarterly, Portland.
 Our Dumb Animals (m), Boston.
 Pennsylvania Magazine of History and Biography (q), Philadelphia.
 Penn Chronicle (m), Oskaloosa.
 P. E. O. Record, Osceola.
 Rhode Island Historical Society Publications (q), Providence.
 Saints' Herald (w), Lamoni.
 South Carolina Historical and Genealogical Magazine (q), Charleston.
 Southern History Association Publications (q), Washington.
 Texas State Historical Society Quarterly, Austin.
 Underwriters Review (s-m), Des Moines.
 U. I. U. Collegian (s-m), Fayette.
 U. S. Department of Labor Bulletin (bi-m), Washington.
 Virginia Magazine of History and Biography (q), Richmond.
 Washington Historian (q), Tacoma.
 West Virginia Historical Magazine Quarterly, Charleston.
 William and Mary College Quarterly Hist. Magazine, Williamsburg, Va.
 W. C. T. U. Bulletin (m), Indianola.
 Woman's Standard (m), Waterloo.
 World's Fair Bulletin (m), St. Louis.
 Young Eagle (m), Sinsinawa, Wis.

BOOKS AND PAMPHLETS ACQUIRED SINCE LAST REPORT.

- Abeel.* Whittemore, Henry. The Abeel and allied families.
Abercrombie, W. R. Report of the Copper river exploring expedition to Alaska.
Adams, Charles Francis. The sifted grain and the grain sifters.
Adams, Ephraim. The Iowa Band.
Adams, Josiah. Genealogy of the descendants of Richard Haven of Lynn, Massachusetts.
Adams. Whittemore, Henry. History of the Adams family.
Alden. Alden, John. Story of a pilgrim family.
Alden. Black, Percy M., comp. The Alden-Fuller record.
Alexander. Alexander, John E. Record of the descendants of John Alexander of Lanarkshire, Scotland.
Allen. Bent, Allen H. Walter Allen of Newbury, Massachusetts, and some of his descendants.
Allen, George P. Genealogical record of the Alling-Allens.
Alling. Allen, George P. Genealogical record of the Alling-Allens.
American antiquarian society. Proceedings, v. 14.
American Catholic historical researches, v. 14-17.
American Catholic historical society records, v. 9-11.
American education society. Seventh report of directors, 1893.
American genealogist; a catalogue of family histories. 5th edition.
American historical association. Annual reports, 1898, 1899.
American historical magazine, v. 3, 4.
American historical review, v. 4, 5.
American monthly magazine, v. 14, 17.
American museum of natural history. Annual reports, 1899, 1900.
 ——— Bulletin, v. 13.
American newspaper directory, 1900, 1901.
American unitarian association. Annual report.
Anamosa prison press, v. 1.
Andrews. Eaton, Christie L., comp. Eaton Grange and notes of the Andrews, Kimball and Eaton family.
Andrews, H. Franklin. The Hamlin family, a genealogy of Capt. Giles Hamlin of Middletown, Connecticut, 1654-1900.
Angell, Israel. Diary of Col. Israel Angell, 1778-81. ed. by Edward Field.
Annals of Iowa, v. 1-12, 1863-74.
Annals of the american academy of political and social science, v. 12-16.
Annual cyclopedia and register of important events, 1899, 1900.
Appleton's cyclopedia of american biography.

Yours most Resp.
Geo G. Wright.

JUDGE GEORGE G. WRIGHT, DISTINGUISHED IOWA PIONEER, STATE SENATOR, CHIEF JUSTICE AND UNITED STATES SENATOR.

- Association of survivors of the seventy-third regiment Illinois Volunteer Infantry. Minutes of proceedings of reunions, 1893, 1896-1900.
- Atlas of Jones County, Iowa.
- Atlas of the Philippine Islands.
- Avery.* Carter, James G., and Holmes, Susie P., comps. Genealogical record of the Dedham branch of the Avery family.
- Avery.* Sellers, Edwin Jaquett. Capt. John Avery and his descendants.
- Bailey.* Bailey, Hollis R. Bailey genealogy; James, John and Thomas and their descendants.
- Bailey, Frederic W. Early Connecticut marriages, 4 v.
- Bailey.* Hopkins, Hannah C. Bailey, comp. Records of the Bailey family.
- Banks.* Banks, Charles Edward. The Banks family in Maine.
- Bardsley, Charles W. English surnames.
- Barksdale.* Hubert, Sarah Donelson. Genealogy of the Barksdale family.
- Bartow.* Bartow, Evelyn. The Bartow genealogy, containing every name descended from Dr. Thomas Bartow.
- Bassett.* Bassett Family Association. Report of the proceedings of the first, second, and third reunions.
- Bassett.* Genealogy of William Bassett.
- Beach, Allen C. Centennial celebrations of the state of New York.
- Beaver, James. Recreations of a long vacation.
- Bemis.* Jonathan Bemis of Bemis's Heights.
- Bench and bar of Iowa.
- Bent, Allen H. Walter Allen of Newbury, Massachusetts, and some of his descendants.
- Best, Frank E. John Keep of Longmeadow, Mass., and his descendants.
- Beveridge, Albert J. Policy of the United States in the Philippines.
- Bicknell.* Bicknell, Charles Mills; in memoriam.
- Bicknell.* Bicknell, Thomas W. Memorial of the Bicknell family, especially of Joshua Bicknell.
- Birkbeck, Morris. Notes on a journey in America.
- Bismarck.* Stambaum derer von Bismarck.
- Black Hawk.* Life by Conclin.
- Black, Percy M., comp. The Alden-Fuller record.
- Blake.* Blake, Samuel. William Blake and his descendants.
- Bliss Aaron]. Proclamation on the death of ex-Governor H. S. Pingree.
- Bliss, William R. Colonial times on Buzzard's Bay.
- Bloodgood, S. DeWitt. The sexagenary.
- Bloomington, Ill. Semi-centennial anniversary.
- Bodge, George Madison. Soldiers in King Philip's war.
- Bonnycastle, R. H. Spanish America. 2 v.
- Boone, Iowa. City directory, 1900.
- Boothe.* Family of Richard Boothe traced through some branches of his posterity.
- Booth.* Booth, Walter S. Genealogy of the Booth family.
- Borrichii, Olai. Dissertationum academicarum.
- Boston public library. Annual report, 1900-01.
- Finding list of genealogies and local histories in the Boston public library.
- Bowles, Samuel. Our new west.

- Boynton, H. V. Dedication of the National Military Park.
Brackett. Brackett, Alpheus L. Descendants of Anthony Brackett.
 Bradford, Alexander. Oration, 1865.
Bradford. Bradford, James Warren. Record of the descendants of James Bradford.
 Bradford, Laurence. Historic Duxbury.
 Bradford, William J. A. Notes on the northwest.
Breck. Breck, Samuel. Genealogy of the Breck family.
 Brewerton, G. Dodge. The war in Kansas; a rough trip to the border.
 Brice, Wallace A. History of Fort Wayne.
Briggs. Briggs, Samuel. Partial record of the descendants of Walter Briggs of Westchester, N. Y.
Brigham. Brigham, Williard I. H. Tyler. Official report of the first six meetings of the American Brigham family association.
 Brinkerhoff, Roeliff. Recollections of a lifetime.
 Brooks, Erastus. Historical records of Staten Island.
 Brower, J. V. and Bushnell, D. I. Mille Lac.
 Brown, Leonard. American patriotism.
 ——— Money and labor.
 Brown, William Harvey. On the south African frontier.
 Bryce, George. History of Hudson's Bay Company.
 Bryce, Mrs. George. Early Red river culture.
Buck. Buck, Horace B. Genealogy of the Samuel Buck family of Portland, Conn.
Buck. Harvey, Cornelius B. History of the Buck family.
Buckingham. Buckingham, Samuel G. Life of Wm. A. Buckingham, war governor of Conn.
 Buffalo liberal club. Proceedings. 5 v, 1898-95.
 Bulletin des recherches historiques. v. 6.
Burbeen. Walker, Joseph B. Joseph Burbeen and his descendants.
Burgner. Burgner, Jacob. Genealogy of the Burgner family.
Burr. Todd, Charles Burr. General history of the Burr family.
Butters. Butters, George. Genealogical register of the Butters family.
 Byers, S. H. M. Twenty years in Europe.
 California chamber of commerce. Resources of Santa Barbara county.
 Calkins, William Wirt. History of the one hundred and fourth regiment Illinois volunteer infantry.
 Canadian history readings. v. 1.
 Carnegie library. Catalog of books, 1895.
 Carter, Jane G. and Holmes, Susie P. comps. Genealogical record of the Dedham branch of the Avery family.
 Carter, W. H. From Yorktown to Santiago with the sixth U. S. cavalry.
 Carver, J. Travels through the interior parts of North America in the years 1766, 1767, and 1768.
 Case, L. W., ed. The Goodrich family in America.
 Casgrain, P. B. La vie de Joseph Francois Perrault.
 Cedar Rapids and Linn county directory. 1896, 1898, 1900.
Chamberlain. Chamberlain, George W. comp. One branch of the descendants of Thomas Chamberlain.

- Chamberlain, George W. Soldiers of the American revolution of Lebanon, Maine.
 Chamberlayne, C. G. Vestry Book of Bristol Parish, Va.
 Chambers, Theo. F. Early Germans of New Jersey.
 Chapman, Jacob. A genealogy of the Folsom family.
Chase. Genealogy of Champion Spalding Chase and Mary Sophronia Butler, his wife.
 Chase, Levi B. Genealogy of the family of Plimpton or Plympton in America and of Plumpton in England.
 Chastellux, Francois Jean Marquis de. Travels in North America in 1780, 1781, and 1782. 2 v.
Chessman. Chessman, Samuel. Genealogy of the Chessman family in the United States.
 Chicago historical society. Charter, constitution, list of members, 1901.
 ——— Report of annual meeting, 1900.
Chipman. Chipman, R. Manning. The Chipman lineage.
 Chittenden, L. E. Report of debates and proceedings in the secret sessions of the Conference Convention for proposing amendments to the constitution of the United States.
Choate. Jameson, E. O. John Choate and his descendants.
 Cincinnati museum association. Annual report, 1900.
 Claggett, Thomas W. Speech in Iowa H. R. in 1860 on the address of Gov. Kirkwood.
 Clark, Edward Stephens. The Stephens family with collateral branches.
 Clarkson, Thomas. Slavery of the human species.
 ——— The abolition of African slave-trade. 8 v.
 Coan, Titus. Adventures in Patagonia.
 Coffin, Allen. Life of Tristram Coffin, founder of the Coffin family.
Coffin. Genealogy of the early generations of the Coffin family.
Coffin. Coffin, Tristram. Life by Allen Coffin.
Colby. Colby, James W. History of the Colby family with genealogical tables.
 Colonial dames of America in the State of Iowa. Constitution and by-laws.
 Colonial dames of America, National society. Directory, 1900.
 Colorado state agricultural college. Experiment station. Bulletins.
 Colton, C. Tour of the American lakes and among the Indians of the Northwest territory in 1830. 2v.
 Complot d'Arnold et de Sir Henry Clinton.
 Conclin, George. The great Indian chief of the West, or life and adventures of Black Hawk.
 Congregational association of Iowa. Minutes, 1857, 1869-71.
 Conkling, Margaret C. Memoirs of the mother and wife of Washington.
 Conway, Moncure D. George Washington's rules of civility traced to their sources.
 Cooke, W. W. Birds of Colorado.
Cooley. Cooley, D. N. In memoriam.
Cooper. Tuckerman, Frederick. Thomas Cooper and his descendants.
Corwin. Corwin, Edwin T. The Corwin genealogy.
Cotton. The Cotton pedigree.
 Crater, Lewis. The Greter, Grater or Crater family.

- Crocker's Iowa brigade. Reunions, 1-6.
 Crummell, Alexander. The future of Africa.
Cummings. Isaac Cummings of Topsfield, Massachusetts, and some of his descendants.
 Daughters of the American Revolution. National society. Lineage book. v. 10-13.
 Davenport academy of science. Proceedings, v. 7.
 Davenport cremation society. Incineration and the Davenport crematorium.
 Dedham historical register. v. 10-11.
 Deering Harvester Co. Official retrospective exhibition.
 Delafield, John. Antiquities of America.
 De Lestry's western magazine. v. 1-6.
 Des Moines city and Polk county directory. 1892, 1899, 1900.
 De Smet, P. J. New Indian sketches.
 Detroit memorial association. Monument to commemorate the 200th anniversary of the founding of Detroit.
De Veaux. De Voe, Thomas F. Genealogy of the De Veaux family.
 De Voe, Thomas F. Genealogy of the De Veaux family.
Dickey. Dickey, John. Genealogy of the Dickey family.
 Dickson, John J. A farmer's thoughts.
Dillon, Anna Price. Dillon, John F. Memoir and memorials.
 Dillon, John F. Anna Price Dillon; memoir and memorials.
 ——— Chief Justice Marshall; a commemorative address.
 ——— Laws and jurisprudence of England and America.
 ——— Law of municipal corporations.
 Diocese of Iowa. Journal of the forty-eighth annual convention, 1900.
Dodge. Dodge, Robert. Tristram Dodge and his descendants in America.
 Dooliver, Jonathan P. Memorial address on Senator Gear.
 Donaldson, Thomas. The Six Nations of New York.
Dorsey. Dorsey genealogical table.
Doty. Doty, Ethan Allan. The Doty-Doten family in America.
Douglass. Douglass or Douglas genealogical tree.
Drake. Pedigree of Drake of Hampton, New Hampshire.
Drowne. Drowne, Henry T. Genealogy of the family of Samuel Drowne of Rhode Island.
 Duane, William. A military dictionary.
 Dubuque, Iowa, directories, 1856-79.
 Du Lac, M. Perrin. Travels through the two Louisianas.
 Duncan, P. Martin, ed. Cassell's natural history. 6 v.
 Dwight, Theodore. History of Connecticut.
 Dye, Eva Emery. McLoughlin and old Oregon.
Eaton. Eaton, Christie L., comp. Eaton Grange and notes of the Andrews, Kimball and Eaton family.
 Ebbutt, Percy G. Emigrant life in Kansas.
Edgerly. Edgerly, James A. The Edgerly family.
Edson. Genealogical account of the Edsons.
Edwards. Edwards, Georgie H. Historic sketches of the Edwards and Todd families and their descendants.
 Eiboeck, Joseph. Die Deutschen von Iowa.

- El Archipiélago Filipino, colección de datos. 2 v.
 Eldredge, Zoeth S. Spanish archives of California.
 Ellet, Mrs. Summer rambles in the west.
 Eliott, Andrew. Journal of Andrew Eliott, late commissioner on behalf of the United States for determining the boundary between the United States and the possessions of his catholic majesty in America.
 Elmira reformatory. Annual report, 1900.
Emerson. Emerson, Benjamin K. The Ipswich Emersons, 1636-1900.
 Emory, W. H. Notes of a military reconnaissance from Fort Leavenworth, in Missouri, to San Diego, in California.
 Erman, Adolph. Travels in Siberia. 2 v.
 Essex antiquarian. v. 3, 4.
 Essex institute historical collections. v. 1-36.
Estes. Estes, Charles. The Estes genealogies, 1097-1893.
Estes. Estes, W. R. G. The Estes family.
 Everett, Edward. Life of George Washington.
 Faithful, Emily. Three visits to America.
 Falconer, Richard. Voyages, adventures and escapes of Capt. Richard Falconer.
 Faruham, Eliza W. Life in prairie land.
Farrington. Sketch of the ancestors and descendants of John Farrington.
 Faux, W. Journal of a tour to the United States to ascertain condition of British emigrants.
 Field Columbian museum. Publications. 55, 56.
 Field, Edward. Esek Hopkins; commander-in-chief of the continental navy during the American revolution.
Field. Pierce, Frederick C. The Field genealogy. 2 v.
 Fisher, Richard S. Chronological history of the civil war in America.
 ——— comp. Gazetteer of the state of Maryland.
 Fisher, William. An account of the voyages and travels of Captains Lewis and Clark.
Fiske. Fiske, Albert A. History of the Fiske family.
 Fitzpatrick, T. J. and M. F. L. Orchidaceæ in Iowa.
 ——— Ranunculaceæ of Iowa.
Fletcher. Genealogical and historical sketches of the Fletcher family.
 Foley, P. K. American authors 1795-1895.
Folsom. Chapman, Jacob. Genealogy of the Folsom family.
Fox. Fox, N. M. History of that part of the Fox family descended from Thomas Fox, of Cambridge, Mass.
 Frazee, George. Railroads as producers.
 Freemasons.—Grand lodge of Iowa. Annals. v. 17.
Fuller. Black, Percy M., comp. The Alden-Fuller record.
Fuller. Fuller, Newton, comp. Genealogy of the Fuller families descending from Robert Fuller, of Salem.
 Fulton, A. R. Red men of Iowa.
 Fulton, Ambrose Copperthwaite. A life's voyage.
 Garces, Francisco. On the trail of a Spanish pioneer; the diary and itinerary of Francisco Garces, ed. by Elliot Cones.
 Gardiner, Herbert F. Nothing but leaves.

- Gass, Patrick. Journal of the voyages and travels of a corps of discovery under Capt. Lewis and Capt. Clarke, 1804-06.
- Gear, John H. Memorial address by J. P. Dolliver.
- General society of Mayflower descendants. Meetings, officers and members arranged in state societies.
- Gerhard, Fred. Illinois as it is.
- Giddings. Giddings, Minot S. The Giddings family.
- Giddings, Joshua R. Life by Julian.
- Gifford. Gifford, Harry E. The Gifford genealogy.
- Gleed, Charles S. From river to sea.
- Goddard, Fred P. Homes in the west and south.
- Godman, John P. American natural history.
- Goodrich. Case, L. W., ed. The Goodrich family in America.
- Gorham. Gorham, Henry S. The Gorhams in Rhode Island.
- Gorton, Samuel. Life by Janes.
- Gouge, William M. History of paper money and banking in the United States.
- Graceland college. Annual catalogue, 1901.
- Grand Army of the Republic. Iowa department. Roll of members of the twenty-seventh annual encampment.
- Grant. Grant, Arthur Hastings, ed. Report of the first reunion of the Grant family association, 1899.
- Grant. Grant, Arthur Hastings. The Grant family; a genealogical history of the descendants of Matthew Grant, of Windsor, Conn.
- Grant, James. Romance of war.
- Greeley, Horace, and Cleveland, J. F., compilers. Political text-book for 1860.
- Greeley, Horace. Memorial.
- Green. Green, Charles R. Genealogy of Ezra Green.
- Greene. Greene, Frank L. Descendants of Joseph Greene, of Westerly, R. I.
- Greene. Greene, Reuben. Genealogical sketch of the descendants of Robert Greene, of Wales, Mass.
- Greter. Crater, Lewis. The Greter, Grant and Crater family.
- Grinnell, George Bird. Indians of today.
- Guild. Guild, Howard Redwood. Ancestry of Calvin Guild, Margaret Taft, James Humphreys and Rebecca Covell Martin.
- Hale. Howell, George R., ed. Descendants of Thomas Hale.
- Hall, James. Legends of the west.
- Halsted. Descendants of Rebecca Ogden and Caleb Halsted.
- Hamilton College. Catalogue, 1824-25.
- Hamlin. Andrews, H. Franklin. The Hamlin Family.
- Hammond, William A. Memorial meeting in honor of Dr. William A. Hammond.
- Hardie, James. Description of city of New York.
- Harlakenden. Pedigree of Mabel Harlakenden.
- Harmon. Harmon genealogical table.
- Harris. Harris, William S. Thomas Harris in Ipswich and some of his descendants.

- Harris. Keifer, Sarah J. Harris. Genealogical sketches of the New Jersey branch of the Harris family.
- Hart. Young, Sarah S., comp. The Hart family in the United States.
- Harvey, Cornelius B. History of the Buck family.
- Harwood. Harwood, Watson H. Genealogical history of the Harwood families descending from Andrew Harwood.
- Hatch, William Stanley. A chapter in the history of the war of 1812, with description of Tecumseh.
- Haven. Adams, Josiah. Genealogy of the descendants of Richard Haven of Lynn, Mass.
- Hawkeye pioneer association. Constitution and proceedings.
- Hayes. Hayes, Charles Wells. George Hayes of Windsor and his descendants.
- Hayes. Hay, Richard Augustin. Genealogie of Hayes of Tweeddale.
- Heatwole. Heatwole, D. A. History of the Heatwole family from the landing of the race to the present time.
- Helps, Sir Arthur. Conquerors of the new world. 2 v.
- Henry. Patrick. Life by Wirt.
- Hill. Hill, John Whipple, comp. Genealogical notes of the Whipple-Hill families.
- Hinds. Hinds, Albert Henry. Genealogy of the Hinds family. Historical register. v. 1-2.
- History of Humboldt county, Iowa.
- History of the Mormons.
- Hodgson, Joseph. The cradle of the confederacy.
- Holbrook, John C. Recollections of a nonagenarian.
- Hopkins, Esak. Life by Field.
- Hopkins, Hannah C. Bailey, comp. Records of the Bailey family.
- Hough, Franklin B. Historical record of the university of state of New York.
- Hough, Walter. The Moki snake dance.
- Houghton. Henry Oscar. Biographical outline by H. E. Scudder.
- Howell, George R., ed. Descendants of Thomas Hale.
- Hoyt. David W. Old families of Salisbury and Amesbury.
- Hubert, Sarah Donelson. Genealogy of the Barksdale family.
- Hubner, Joseph Alex. von. A ramble round the world. 2v.
- Hull. Hull, Oliver. A genealogy of the Hull family.
- Illinois Adjutant-General. Reports 1861-66.
- Illinois State historical library. Alphabetic catalog.
- Publications. No. 1, 4.
- Sixth biennial report.
- Index to American genealogies, 5th ed.
- Indian rights association. Annual reports, 1896-1900.
- Iowa—Adjutant-General. Reports, 1897, 1899.
- Health, Board of. Monthly bulletin, v. 13, 14.
- Public instruction, Superintendent of. Manual for special days.
- State, Secretary of. Official register, 1900.
- State college of agriculture. Contributions from botanical department, Nos. 17-18.
- Iowa Bankers' association. Proceedings of annual conventions, 1889-1901.

- Iowa College. Catalogues, 1869-74; 1879-89.
 Iowa federations of women's clubs. Fourth biennial report.
 ——— Year book, 1899-1900; 1900-1901.
 Iowa historical record, v. 13-15.
 Iowa revenue laws, 1860.
 Iowa state fair premium list, 1900.
 Iowa state gazetteer, 1901-02.
 Iowa state medical association. Program semi-centennial meeting, 1901.
 Iowa state teachers' association. Proceedings forty-sixth annual session.
 Isham, Norman M. and Brown, Albert F. Early Connecticut homes.
 Jackson, Mary Anna. Life of Gen. Thomas J. Jackson.
 Jackson, Thomas J. Life by Mary Anna Jackson.
 Jameson, E. O. John Choate and his descendants.
 Jones, Lewis G. Samuel Gorton, first settler of Warwick, R. I.
 Jefferay, William. Journal, ed. by John Osborne Austin.
 Jeffrey, William H. Richmond prisons.
 Jesuit relations and allied documents. Reuben G. Thwaites, ed., v. 55-71.
 John Crerar Library. Annual report, 1900.
 ——— List of books in reading room.
 Johns Hopkins University Studies, v. 17-18.
 Johnston, Henry P. The storming of Stony Point.
 Jonasson, Sigtr. Early Icelandic settlements in Canada.
 Jones, Charles C. Biographical sketches of the delegates from Georgia to the continental congress.
 Jones, James Athearn. Traditions of the North American Indians. 3 v.
 Jordan, David Star and Evermann, Barton Warren. The fishes of North and middle America. 4 v. (Bulletin U. S. National Museum, No. 47)
 Joutel, Henry. Journal of the last voyage performed by Monsr. de la Sale to the Gulf of Mexico to find out the mouth of the Mississippi river.
 Julian, George W. Life of Joshua R. Giddings.
 ——— Political recollections.
 ——— Speeches on political questions.
 Kahlenberg, Louis. Theory of electrolytic dissociation as viewed in the light of facts recently ascertained. (Bulletin University of Wisconsin, science series. v. 2, no. 5.)
 Kansas City public library. Quarterly. Missouriiana.
 Kansas state historical society. Transactions. v. 6.
 Kasson, John A. Address at the dedication of the Floyd monument, Sioux City, May 31, 1901.
 Kean, William L. Genealogy of Hugh McKay and his lineal descendants.—
 Keep. Best, Frank E. John Keep of Longmeadow, Massachusetts, and his descendants.
 Keifer, Sarah J. Harris. Genealogical sketches of the New Jersey branch of the Harris family.
 The Keim, v. 1.
 Kimball. Eaton, Christie L., comp. Eaton Grange and notes of the Andrews, Kimball and Eaton family.
 Kimball. Kimball, John, comp. A genealogical memoir of the ascendants and descendants of Joseph Kimball.
 Kneeland. Kneeland, Stillman F. Seven centuries in the Kneeland family.

- Knowltons. Stocking, Charles H. W. The history and genealogy of the Knowltons of England and America.
 Kongl-Vitterhets historie och antikvitets akademieens Manadsblad, 1873-85.
 Lafayette Post, Dept. of N. Y., G. A. R. Proceedings of flag presentation to Columbian university.
 Lake Mohonk Conference of friends of the Indian. Annual reports, 1897-1901.
 Lamborn. Lamborn, Samuel, comp. Genealogy of the Lamborn family.
 Lamson, D. F. History of the town of Manchester, Essex county, Mass.
 Langworthy, Lucius H. Dubuque, its history, mines, etc.
 Larned, Ellen D. Historic gleanings in Windham county, Connecticut.
 Lathrop, D. History of the fifty-ninth regiment Illinois volunteers.
 Lee, Sidney, ed. Dictionary of national biography. v. 60-63.
 Leib, Charles. Nine months in the Quartermaster's department.
 Leighton, Caroline C. Life at Puget sound.
 Leland Stanford Junior University. Addresses 1901.
 ——— Register, 1900-01.
 Lempriere, Charles. The American crisis considered.
 Lennox, Mary. Ante bellum.
 Letterman, Jonathan. Medical records of the Army of the Potomac.
 Leverett, Frank. The Illinois glacial lobe.
 Leverett. Pedigree of the Leverett family.
 Little, Cynthia M. History of the clan MacFarlane.
 Livingston, Luther S. American book-prices current.
 Loos, Isaac Althaus. Studies in the politics of Aristotle, and the republic of Plato.
 Louisiana purchase exposition company. Circulars.
 Love, W. De Loss. Samson Occom and the christian Indians of New England.
 Loyal legion of the U. S., Military order of the—Iowa commandery. Circulars.
 Lucas county historical society. Constitution and by-laws, 1901.
 Ludwig, C. F. Naturgeschichte der menschenespecies.
 Lyon, Nathaniel. Life by Woodward.
 McClay, William. Journal, ed. by Edgar S. McClay.
 McClurg, John A. Sketches of western adventure.
 McConkey, Harriet E. B. Dakota war whoop, or Indian massacres and the war in Minnesota.
 MacFarlane. Little, Cynthia M. History of the clan MacFarlane.
 McGovern, James J. Life of John McMullen.
 McKay. Kean, William L. Genealogy of Hugh McKay and his lineal descendants.
 MacLauries. Narrative and journal of voyages and travels through the northwest continent of America in 1789 and 1798.
 McLean county historical society. Transactions. v. 1, 3.
 McLean, John. Notes of a twenty-five years' service in Hudson's Bay Territory, 2 v.
 McLean, W. J. Travels on the Athabasca.
 McMullen, John. Life by McGovern.
 Magazine of New England history. v. 1-3, 1891-93.

- Manitoba historical and scientific society. Annual report, 1900.
 Marcy, Randolph B. The prairie traveler.
 Markey, Joseph I. From Iowa to the Philippines.
 Mason, John, and others. History of the Pequot war.
Mell, Mell, Dr. and Mrs. P. H. Genealogy of the Mell family in the southern states.
 Memorial to congress in favor of a national armory at Rock Island.
 Merrill, J. W. Yellow Spring and Huron; a local history.
 Michigan political science association. Publications. v. 4, no. 1-4.
 Michigan—State of. Legislative manual, 1899-1900.
 Middlebury college. Catalogue of officers and students, 1824.
 Milwaukee public library. Annual report, 1900.
 ——— Quarterly index.
 Minnesota historical society. Collections. v. 9.
 Minnesota—State, Secretary of. Legislative manual, 1901.
 Missouri historical society. Amended charter and by-laws.
 Moffat, Christina. Essays dedicated to the Order of patrons of Husbandry of Canada.
 Montana historical society. Contributions. v. 3.
 Montana—State of. Legislative manual, 1895.
 Monthly South Dakotan. v. 3.
 Montrose, Iowa—Board of Education. Course of study for public schools, 1901.
 Moore, George H. Slavery in Massachusetts.
 Moore, William V. Indian wars of the United States.
 Moorehead, Warren K. Prehistoric implements.
 Morris, B. F. ed. Life of Thomas Morris.
 Morris, Henry. History of first church in Springfield, Mass.
Morris, Thomas. Life by B. F. Morris.
 Morrison, Leonard A. The Norris family in America.
 Moss, Lemuel. Annals of the U. S. Christian commission.
 Mowry, William A. Descendants of Nathaniel Mowry of R. I. with supp.
 Munsell, Joel. Annals of Albany. v. 1-10.
 National cyclopædia of American biography. v. 10.
 Newberry library. Report 1900.
 New England historical and genealogical register. v. 16-17, 53-54.
 New England society of St. Louis. Annual celebrations. 1891-1900.
Newhall. Newhall, Charles L. The record of my ancestry.
 New Mexico Bar association. Minutes 1886, 1888-89, 1891, 1893-98, 1900-1901.
 New York artists' fund society. Annual report, 1900-1901.
 New York daily Tribune index, 1897, 1898, 1899.
 New York genealogical and biographical record. v. 80-81.
 New York State historian. Annual reports. v. 3, 3.
 ——— Public papers of George Clinton, first governor of N. Y. 4 v.
 ——— Public papers of Daniel D. Thompson. v. 1.
 ——— State Library. Annual report, 1898, 1899.
 Noble, C. E. The scriptures as seen by the author.
Norris. Morrison, Leonard A. The Norris family in America.

- North Carolina historical and genealogical register. v. I.
 Northeastern Iowa teachers' association. Proceedings seventh annual meeting.
 Nuttall, Zelia. Old and new world civilizations.
 Oberlin college. Annual report, 1900.
 Ohio archaeological and historical quarterly. v. 6-8.
 Ohio church history society. Papers v. 11.
 Ohio University, Bulletin. ser. 5, no. 20.
 Old Eliot. v. 1-3.
 Old northwest genealogical quarterly. v. 1-2.
 ——— Society. Constitution and by-laws, 1901.
 Oregon historical society. Proceedings, 1900.
 Osgood, C. S. and Batchelder, H. M. Historical sketch of Salem, 1626-1879.
 Pammel, L. H. Flower ecology.
 ——— Forestry as a national problem.
 ——— and Hodson, E. R. Asparagus rust in Iowa.
 ——— and Weems, J. B. Grasses of Iowa. pt. I.
 Parker, L. F. Sarah Candace (Pearse) Parker; a memorial.
Parker, Sarah Candace Pearse. A memorial by L. F. Parker.
 Patrons of husbandry.
 ——— Alabama state grange. Proceedings, 1888-89.
 ——— California state grange. Journal of proceedings, 1884, 1886-87, 1889.
 ——— Colorado state grange. Journal of proceedings, 1888-89.
 ——— Connecticut state grange. Proceedings, 1885-86, 1890.
 ——— Delaware state grange. Journal of proceedings, 1884, 1886-89.
 ——— Dominion grange. Proceedings, 1887.
 ——— Georgia state grange. Journal of proceedings, 1889.
 ——— Illinois state grange. Journal of proceedings, 1887-89.
 ——— Indiana state grange. Proceedings, 1883-84, 1888-89.
 ——— Iowa state grange. By-laws. Proceedings, 1888.
 ——— Kansas state grange. Journal of proceedings, 1884, 1886.
 ——— Kentucky state grange. Proceedings, 1885, 1888-89.
 ——— Louisiana state grange. Journal of proceedings, 1884, 1886.
 ——— Maine state grange. Journal of proceedings, 1883-84, 1886, 1888-89.
 ——— Massachusetts state grange. Proceedings, 1885-88.
 ——— Michigan state grange. Proceedings, 1884-85, 1889.
 ——— Mississippi state grange. Proceedings, 1887-89.
 ——— Missouri state grange. Proceedings, 1887-89.
 ——— National grange. Proceedings, 1883-84, 1886-91.
 ——— Nebraska state grange. Proceedings, 1887-88.
 ——— New Hampshire state grange. Proceedings, 1883-84, 1887-89.
 ——— New Jersey state grange. Proceedings, 1884, 1886-89.
 ——— New York state grange. Proceedings, 1884-85, 1887-88.
 ——— North Carolina state grange. Proceedings, 1884, 1886-87.
 ——— Northern Virginia district grange. Proceedings, 1886.
 ——— Ohio state grange. Proceedings, 1884, 1886-87, 1889.
 ——— Ontario provincial grange. Proceedings, 1886.
 ——— Oregon state grange. Proceedings, 1888-89.
 ——— Pennsylvania state grange. Proceedings, 1883-89.
 ——— South Carolina state grange. Proceedings, 1885.

- Texas state grange. Proceedings, 1884, 1887, 1889.
 — Vermont state grange. Proceedings, 1884-85.
 — Virginia state grange. Proceedings, 1887, 1892.
 — Washington state grange. Proceedings, 1889.
 — West Virginia state grange. Proceedings, 1884.
 — Wisconsin state grange. Proceedings, 1884-90.
 Penn college Catalogue, 1900-1901.
 Pennsylvania archives. 3d ser. v. 1-30.
 Pennsylvania magazine of history and biography. v. 22-24.
 Perkins, William R. and Wick, B. L. History of the Amana society.
Perrault, Joseph Francois. Life by Casgrain.
 Phillips, Semira A. Mahaska county; a story of early days.
Pickett, Joseph W. Memoirs by William Salter.
 Picturesque Algona.
 Picturesque Detroit and environs.
 Picturesque Hampden.
 Pidgeon, William. Tradition of De-coo-dah.
 Pierce, Frederick C. The Field genealogy. 2 v.
Pierce. Pierce, Frederick C. The Pierce genealogy.
 Pierce, Lyman B. History of the second Iowa cavalry.
 Platbook of Clay county, Iowa.
Plimpton. Chase, Levi B. Genealogy of the family of Plimpton or Plympton in America and of Plumpton in England.
 Plumbe, John. Sketches of Iowa and Wisconsin.
 Polk county financial reports, 1895-1900.
Potter. Potter, Charles E., ed. Genealogies of the Potter families.
 Presbytery of Fort Dodge. Minutes 1901.
Prince. Prince, Frank A., comp. Genealogy of the Prince family.
 Proctor, Robert. Narrative of a journey across the Cordillera of the Andes.
 Pumpelly, Raphael. Across America and Asia.
 Quebec literary and historical society. Transactions, No. 22, 23.
 Ravoux, A. A missionary excursion in Iowa.
 Rebok, Horace M. The last of the Musquakies.
 Red Oak Monday club. Annual announcement, 1899-1900.
 Reid, Whitelaw. University tendencies in America.
 Reorganized church of Jesus Christ of Latter Day Saints. Minutes of the general conference, 1900-1901.
 Rhode Island historical society. Publications, v. 7-8.
 Rinehart's Indians.
 Robb, J. L. History of Manning, Iowa.
 Roster of company D, twelfth regiment Iowa infantry.
 The round table, 1881.
 Royse, Isaac Henry. History of the one hundred and fifteenth regiment Illinois volunteer infantry.
 Rusling, James F. Across America, or the great west and the Pacific coast.
 Sabin, Henry and Edwin L. The making of Iowa, 3d ed.
 Sabin, Henry. Talks to young people.
 St. Clair, Arthur. Narrative of campaign against the Indians in the year 1791.

- St. Louis merchant exchange. Annual statement of trade and commerce of St. Louis, 1900.
 Salter, William. Memoirs of Joseph W. Pickett.
 Sargent, Winthrop. Papers in relation to the official conduct of Governor Sargent, published by particular desire of his friends.
 Savage, John. Faith and fancy.
 Schoolcraft, Henry R. Personal memoirs of a residence of thirty years with the Indian tribes of the American frontier.
 Scudder, Horace E. Henry Oscar Houghton; a biographical outline.
 Sellers, Edwin Jaquett. Captain John Avery and his descendants.
 Shambaugh, Benjamin F., ed. Documentary material relating to the history of Iowa, v. 2, 3.
 Showerman, Grant. The great mother of the gods. (Bulletin Univ. of Wis. Philology and lit. ser. v. 1, no. 3.)
 Sioux City unity club. Program, 1898-99, 1899-1900.
 Sloan, Robert. Iowaville.
 Smith, Edward P. Incidents of the United States christian commission.
 Smith, O. H. Early Indian trials and sketches.
 Smithsonian institution. Annual report, 1898, 1899.
Smith. Smith, Susan A., comp. A memorial of Rev. Thomas Smith and his descendants.
 Snowden, Richard. History of North and South America.
 Socialist campaign book of 1900.
 Society of the Army of the Tennessee. Report of proceedings, 1899, 1900.
 Sons of the American revolution—Iowa society. Proceedings of the sixth annual meeting.
 — Massachusetts society. Historical memoranda.
 — National society. Members who served in the war with Spain.
 Sons of the revolution—Iowa society. Manual and year book, 1901.
 Southern history association publications, v. 3-4.
 Spafford, Horatio G. Gazetteer of state of New York, 1813, 1824.
 Springer, Frank. Presence of pores in fistulate crinoids.
 — Uintacrinus; its structure and relations.
Steiner. Steiner, Lewis H. and Bernard C. Genealogy of the Steiner family.
 Stejneger, Leonhard. Poisonous snakes of North America.
Stephens. Clark, Edward Stephens. The Stephens family with collateral branches.
Stevens. Stevens, Nathaniel B. Genealogical record and history of the Stevens family of Norfolk, Connecticut.
 Stocking, Charles H. W. The history and genealogy of the Knowltons of England and America.
 Stockton, Charles H. A naval war code.
 Strickland, W. P. Pioneers of the west.
 Tanner, H. S. View of the valley of the Mississippi.
 Tanner, John. Narrative of captivity and adventures during thirty years' residence among the Indians, ed. by Edwin James.
Tapley. Tapley, Harriet S. Genealogy of the Tapley family.
 Texas state historical association quarterly. v. 1-4.
 Thatcher, B. B. Indian biography. 2 v.
 Thompson, S. D. Recollections with the third Iowa regiment.

- Thomson, A. M. A political history of Wisconsin.
- Thwaites, Renben G. State historical societies and their functions.
- Tammany society or Columbian Order. Celebration of the eighty-ninth anniversary of American independence, 1865.
- Celebration of the ninetieth anniversary of American independence, 1866.
- Titles of genealogical articles in American periodicals.
- Todd, Charles Burr. General history of the Burr family.
- Todd, Edwards, Georgia H. Historic sketches of the Edwards and Todd families and their descendants.
- Tooker, William Wallace, ed. (Algonquian series).
1. Origin of the name Manhattan.
 2. Indian names in borough of Brooklyn.
 3. Names of Susquehanna and Chesapeake.
 4. Indian names for Long Island.
 5. Bocootawanaukes or fire nation.
 6. Algonquian names of Siouan tribes.
- Toronto, University of. Studies. Review of historical publications relating to Canada. v. 1-5, ser. I.
- Towne. Towne, Edwin Eugene, comp. Descendants of William Towne.
- Trial of John H. Surratt in the criminal court for the District of Columbia. 2v
- Tribune almanac. 1899, 1900.
- Tschudi, J. J. von. Travels in Peru.
- Tuckerman, Frederick. Thomas Cooper and his descendants.
- Tuttle, Charles R. History of Michigan.
- Tuttle, Charles R. and Pennock, A. C. Centennial history of the northwest.
- Turkey river baptist association. Minutes of the forty-first anniversary.
- Twombly, V. P. The second Iowa infantry at Fort Donelson.
- Union College. Catalogue of books in library of Philomathean society, 1823
- Laws of. 1821.
- U. S. Adjutant-general. Autumn maneuvers of 1898.
- Explorations in territory of Alaska.
- French-English military technical dictionary.
- Military notes on the Philippines.
- Observations abroad.
- Staffs of various armies.
- Agriculture, Department of. Yearbook. 1899, 1900.
- Board of Indian Commissioners. Annual reports, 1874-76, 1878-79, 1881-83, 1885-90, 1898-99.
- Civil service commission. Report, 1898-99.
- Congress. Memorial addresses.
- On life and character of Garrett A. Hobart.
- On J. H. Haffecker.
- On life and character of John A. Logan.
- Proceedings upon the acceptance of the statues of Oliver P. Morton.
- Proceedings upon the acceptance of the statues of John Stark and Daniel Webster.
- 56th congress. 1st session. Official congressional directory, 1900.
- 56th congress. 2d session. Official congressional directory, 1900.

- Documents, Sup't of. Checklist of public documents from the 1st to the 53d congress, 2d ed.
- Education, Commissioner of. Annual report, 1897-8.
- Ethnology, Bureau of. Annual reports, 17th, 18th.
- Indian affairs, Commissioners of. Annual report, 1867, 1898, 1899, 1900.
- Interior, Secretary of the. Statistics of Indian tribes and schools, 1899.
- Interstate commerce commission. Statistics of railways in the U. S. Annual report, 1899.
- Labor commissioner. Annual reports, 1899, 1900.
- Library of congress. Calendar of Washington manuscripts in library of congress.
- Checklist of American newspapers in library of congress.
- list of periodicals and transactions received in the principal libraries of the District of Columbia.
- Report, 1898-99.
- National museum. Annual report, 1897, 1898, 1899.
- Navy, Department of. Official record of the union and confederate navies. v. 9-11, ser. 1.
- Public printer. Report, 1900.
- War, Department of.
- Military literature in war department library.
- Military biographies in war department library.
- Official army register, 1861-65, 1901.
- Photographs relating to war for the union in war department library.
- Publications relating to Mexico in war department library.
- Report on the census of Cuba.
- War of the rebellion; official records of union and confederate armies. v. 1-5, ser. 3; v. 1-3, ser. 4.
- War, Secretary of. Annual report.
- United States Christian commission. Report.
- United States Sanitary commission; its purpose and work.
- Narrative of its work and purposes.
- Van Buren, A. de Puy. A sojourn in the south.
- View of the valley of the Mississippi or emigrants' and travellers' guide to the west.
- Virginia magazine of history and biography. v. 5-8.
- Walker, Joseph B. Joseph Burbeen and his descendants.
- Wallace, David D. A chapter of South Carolina constitutional history.
- Wallbridge. Wallbridge, William G. Henry Wallbridge and his descendants.
- Ward. Ward, Andrew H. Descendants of William Ward.
- Washington, George. Life by Everett.
- Washington, George. Life by Weems.
- Washington, George. The memory of Washington with sketches of his mother and wife.
- Washington, Martha and Mary. Life by Conkling.

- Webster, Daniel. Discourse delivered at Plymouth, December 22, 1820, in commemoration of the first settlement of New England.
- Weems, M. L. Life of George Washington.
- Western sanitary commission; sketch of its origin, history, hospital life, etc.
- West, John. Journal during a residence at the Red River colony, British North American and excursions among the west American Indians, 1820 and 1823.
- West Virginia historical and antiquarian society. Minutes of annual meeting 9th and 10th.
- Westmore, Alphonse, comp. Gazetteer of Missouri.
- Whipple. Hill, John Whipple, comp. Genealogical notes of the Whipple-Hill families.
- Whitaker's almanac, 1900, 1901.
- White. White, Almira L. Genealogy of the descendants of John White.
- Whitehead, Mortimer. Origin of the Order of Patrons of Husbandry, its founders, leaders, and prominent facts in its history.
- Whittemore, Henry. The Abael and allied families.
- Heroes of the American revolution.
- History of the Adams family.
- Who's who in America, 1901-1902.
- Wild life on the plains and horrors of Indian warfare.
- Wilkie, Franc B. Walks about Chicago.
- Wilkinson, James. Memoirs of my own time. 3 v.
- William and Mary college quarterly hist. magazine. v. 6-8.
- Williams, C. F. Prohibition in Iowa.
- Williams college. Address by John Woodbridge delivered before the society of the Alumni, 1823.
- Catalogues, 1824, 1825, 1826.
- Oration by Ezra Fisk delivered before the society of the Alumni, 1825.
- Williams, John S. Invasion and capture of Washington.
- Wilson, Ephraim A. Memoirs of the war.
- Wilson, Robert A. History of the conquest of Mexico.
- Wilson, Thomas. Blue-beard; a contribution to the history of folk-lore.
- Wilson, William L. History of the national democratic party.
- Winchell. Winchell, Alexander. Genealogy of the family of Winchell in America.
- Wirt, William. Life and character of Patrick Henry.
- Wisconsin, State historical society of. Collections. v. 15.
- Proceeding of forty-eighth annual meeting.
- State, Secretary of. Blue book. 1890.
- Woodward, Ashbel. Life of General Nathaniel Lyon.
- Woolman, John. Journal of life and travels.
- Wooten, Dudley G. ed. History of Texas. 2 v.
- World almanac 1900.
- Wyoming historical and genealogical society. Proceedings and collections. v. 1-3, 5.
- Yale college. Catalogue of officers and students, 1823, 1824, 1825.
- Catalogue of books in library. 1823.

KEOKUK.

Young, Sarah S., comp. Genealogical narrative of the Hart family in the United States.

Zwingle, Huldreich. Selected works, ed. by Samuel M. Jackson.

SUMMARY.

Number of bound volumes of newspapers.....	2,704
Number of papers and periodicals now received.....	402
Number of books and pamphlets acquired to date.....	10,207

ADDITIONS TO THE ART COLLECTIONS.

- Oil portrait of Gov. Francis Marion Drake, as a brigadier general, painted by F. H. Morse. Presented by Governor Drake.
- War time portrait in oil of Gov. Samuel J. Kirkwood, painted by Marshall Talbot of Des Moines, Iowa. Presented by Mrs. Catherine M. Adams, a niece of the artist.
- Oil portrait of Theodore S. Parvin, painted by George H. Yewell.
- Oil portrait of Hon. A. B. F. Hildreth, painted by Charles A. Cumming of Des Moines.
- Oil portrait of Charles Aldrich (loaned), painted by Charles A. Cumming of Des Moines.
- Oil portrait of Mrs. Matilda Williams Aldrich, painted by D. J. Gue, loaned by her husband, Mr. Charles Aldrich.
- Oil portraits of the Indian chiefs Blackhawk and Wapello, painted by Charles A. Cumming of Des Moines.
- "The Death of Cato," painted by Pietro Testa of Rome, Italy, prior to 1650. Loaned by Hon. James O. Crosby of Garnaville, Iowa.
- Oil portrait of Ex-Lt. Gov. B. F. Gue, painted by D. J. Gue of New York City.
- Oil portrait of Maturin L. Fisher, late of Clayton county, painted by F. H. Morse.
- Oil portrait of Col. William T. Shaw of the Fourteenth Iowa infantry.
- Benjamin Franklin Discovering Electricity, a beautiful colored engraving after Sir Benjamin West.
- Oil portrait of Mrs. Col. Albert Swalm, painted by Bersani, Bologna, Italy.
- Oil portrait of Joseph Smith, the Mormon prophet, presented by his son, Rev. Joseph Smith, Lamoni, Iowa.
- Two oil paintings by Prof. Charles A. Cumming, loaned by the artist.
- Two oil portraits of Keokuk after the originals by Catlin. Loaned from the State House.
- Bust of the late D. N. Richardson.
- Medallion head of Col. John Scott.
- Falls of the Yellowstone, large colored photograph.
- Grand Canyon of the Colorado river of the west, fine colored lithograph.
- First corps of teachers at the State Normal School, Cedar Falls, 1876, photograph. Presented by Mrs. H. J. Miller.
- Facsimiles of the bills of the State Bank of Iowa—ten engravings framed together.
- Senate and House, sixteenth General Assembly, photographs, framed. Presented by Hon. H. T. Reed, April 2, 1901.
- Union Army camp at Corinth, Mississippi, in 1862. Presented by Capt. V. P. Twombly.

- State Senate, twenty-fifth General Assembly (1894). Presented by Hon. J. A. Green, of Stone City, Iowa.
- Portrait marble busts of Ex-Governor and Mrs. William Larrabee, by Pugi Brothers, Florence, Italy. Presented by Ex-Gov. William Larrabee.
- Plaster bust of the late Hon. Matt. Farrott.
- Chinese proclamation, the original, with a translation. Presented by Rear Admiral George C. Remy.
- Steel engraving—"Return of the Mayflower."
- Photograph of the Hon. Peter Melendy, Iowa pioneer and mayor of Cedar Falls.
- Photograph of J. K. Powers, of Atlantic, Iowa.
- Portrait (crayon) of the late Landon Hamilton.
- The Declaration of Independence, with key, large steel engraving, after the great painting by Jonathan Trumbull.
- United States Senate in 1850, large steel engraving with key.
- Martha Washington, fine large photograph.
- Daniel Webster, the head, a superb lithograph.
- Thomas Jefferson, fine photograph.
- Alexander Hamilton, large photograph.
- Henry Clay, large steel engraving, full figure.
- Washington and His Generals, a large steel engraving by A. H. Ritchie, with key.
- Lady Washington's Reception, large steel engraving, by A. H. Ritchie, with key.
- The Battle of Gettysburg, large steel engraving, with key. Engraved by Hall.
- "Axenstein am Vierwaldstattersee." This is a large steel or copper plate engraving of scenery in the Swiss mountain and lake region.
- A series of fourteen photographs of different views of the battleship Iowa. Presented by Rear-Admiral Robley D. Evans.
- A large photograph of the U. S. Cruiser Des Moines. Presented by the Hon. John D. Long, Secretary of the Navy.

LOANS.

- Since the opening of the New Building the following items have been loaned to the Department and placed on exhibition:
- Oil portrait of Charles Aldrich, painted by Prof. C. A. Cumming.
- Lieut. W. S. Blair, of Co. F, 44th Iowa Volunteers.—By request of Fred M. Smith, of Lamoni, Iowa. A Filipino boy.
- Simon Casady of Des Moines.—A collection of fractional greenback currency.
- D. W. Chase, Des Moines.—An antique coverlet woven by Sally Van Horne in New York, in 1794.
- Hon. James O. Crosby, of Garnaville.—"The death of Cato," a painting by the Italian artist Pietro Testa, an "old master," who died at Rome in 1650.
- Dr. J. D. Davis, of Des Moines.—The tooth of a mammoth found in Mahaska county. A bead bracelet, four shell bracelets, a small jar, fourteen arrow-points, several small images, and two cups, from Salt River Valley, Arizona.

Fred Harn, of Des Moines.—A Mexican railroad time card and an engineer's pass.

Mrs. Mary L. Holmes, of Des Moines.—An ancient harmonium. This instrument was manufactured by Albert Briggs, of Glasgow, Scotland, in 1776.

Mrs. A. I. Johnson, of Des Moines.—An ancient blue platter, a teapot, and sugar bowl.

Mr. William McMillan, of Des Moines.—The McMillan Collection of Small Arms.—This embraces over fifty specimens, filling three large wall cases. They date from the period of the wide-mouthed blunderbuss (17th century) to arms of modern date. All are interesting, but more especially the pistols, as showing the development of the revolver. Mr. McMillan has also added several other specimens, the most interesting of which is a small oak log from the battlefield of Chickamauga. It evidently stood "in the line of fire," for there are embedded in it two 12-pound cannon balls, six grape shot, and several fragments of shells. He also exhibited two mummies from Arizona cliff houses, a pair of sage grouse, a pair of ring-necked pheasants, and a porcupine.

Mrs. J. S. Martin of Indianola.—A Queen Anne rifle.

Alfred B. Pray.—Collection of Philippine Curios.—This comprises many specimens which were collected by a young Iowa soldier at the front.

Rear Admiral George C. Remey.—A Decoration of Honor—ribbon and gold badge by King Kalakaua, of the Sandwich Islands, to captain George C. Remey, December 5, 1890. This was accompanied by an appointment of Capt. Remey to the order of Kalakaua. He was permitted by an act of Congress to accept these emblems of the King's good will. Loaned by Rear Admiral Remey until his return from the command of the Asiatic Fleet. A beautiful letter of thanks from Admiral Cervera to Capt. Remey for kindness to a wounded Spanish soldier. This letter is in the Spanish language and is accompanied by a translation.

Mr. J. J. Ryman.—The Ryman Collection of Birds' Eggs.—This is one of the largest in private hands in the United States. It embraces many hundreds of specimens, and they came from all quarters of the globe. Mr. Ryman has spared no expense in preparing them for exhibition and they are shown in beautiful cases. He also exhibits a finely mounted specimen of the Roseate Spoonbill, a beautiful southern wading bird, and the head of a Virginia deer.

Miss Kate Shelley, of Moingona, Boone county.—The Kate Shelley Medal.—This is the beautiful, gold medal presented by the Nineteenth General Assembly (1882) to Miss Kate Shelley, as a testimonial of her heroism in saving a passenger train from destruction at the time of the terrible flood in 1881.

H. W. Tapley of Des Moines.—The Tapley Collection of Coins.—This contains some 400 silver and copper coins, mainly those of our own country.

T. Van Hyning of Des Moines.—The Van Hyning Collection of Mollusks.—This embraces marine, lacustrine, fluviatile and land shells, of some 1,500 species, and 3,000 to 4,000 specimens, filling twelve large glass cases especially prepared for them. The scientific name is attached to each

specimen. This collection is the more interesting and valuable from being especially strong in Iowa land and river shells.

William Walbridge of Des Moines.—An old time revolver, found buried with a skeleton in East Des Moines.

THE HAMILTON COLLECTION.

Mr. Landon Hamilton, a long-time resident of the capital, a hunter, traveler, and collector, had gathered his specimens from all parts of the United States and from foreign countries, but principally from the valley of the Des Moines. Under a provision of his will his collections became the property of the Historical Department. Many of the objects are exceedingly fine, and will be permanently valuable. So far as practicable, these have been arranged for exhibition, and others will be as soon as space and case room will permit. Among the objects of greatest interest the prehistoric stone implements may be mentioned first. They number from 2,500 to 2,800 specimens of axes, arrow and spear-heads, mauls, hammers, gouges, etc., with a few interesting specimens of pottery. Two large cases contain a superb collection of butterflies, with some other insects. One of these cases contains only specimens found in Iowa. There are also a few mastodon and mammoth bones, many marine shells, fossils, objects in natural history, alcoholic specimens, a collection of Iowa woods, etc., etc. It is intended that these shall be carefully arranged and labeled by experts in the several branches of natural history.

A LIST OF THE HAMILTON COLLECTION.

Thirty-one boxes or cases, with glazed tops, of butterflies and insects, mostly unnamed.

Stone Implements.—These consist of stone axes, hammers, mauls, adzes, chisels, arrow-heads, spear-heads, awls, needles, knives, etc., unnamed and unclassified. The chipped implements are largely made of chert (including a few of obsidian), and his executor states that they were mostly collected in the Des Moines valley, from the capital to Keokuk.

Pottery.—One small jar, evidently from an ancient mound, locality not given. Three other jars and some fragments, said to be "Aztec."

Shells.—A collection of shells, including several hundred specimens. These are all recent and not classified. A case of drawers contains a collection of small shells which were named and classified by Thomas Van Hyning, of Des Moines. A few unnamed fossil shells.

Mammals.—A family of five beavers—one male and female and three cubs. He trapped them in 1883, on Beaver creek, about twelve miles north west of the capital and two miles north of the point where the M. & St. P. R. R. crosses the creek. These are choice and interesting specimens, and doubtless the last of the species in Central Iowa.

Lutra canadensis, American otter; *Spermophilus franklini*, Gray gopher; *Geomys bursarius*, Pocket gopher; *Erethizon dorsatus*, Albino porcupine; *Didelphys virginiana*, Opossum; *Ondatra zibethica*, Muskrat, 2; *Castor americanus*, Beaver, 5; *Lepus callotis*, Jack rabbit, 2; *Vulpes fulvus*, Red

fox; *Procyon lotor*, Raccoon; *Zapus hudsonius*, American jumping mouse; *Musylvaticus*, Wood mouse; *Mus musculus*, Common mouse; *Sciurus niger*, Fox squirrel, pair; *Sciurus carolinensis*, Gray squirrel; *Tamias striatus*, Chip-munk; *Sciuropterus hudsonus*, Flying squirrel; *Spermophilus tridecemlineatus*, Striped prairie squirrel, 2; *Putorius vison*, Mink, 2.

Birds.—*Grus Americana*, White crane; *Grus pratensis*, Sandhill crane; *Garzetta candidissima*, White egret; *Plotus anHINGA*, snake bird, 2, and many others not yet classified.

Miscellaneous.—Indian bow; boomerang, Australia; spear, Africa; cloth made of cocoon fibre and grass, Africa; rifle and bullet moulds; shotgun; two swords; cartridge-box from Gettysburg, Pa.; six-pound cannon ball from Pea Ridge; white-tailed deer head; black bear head; pair of candle snuffers; iron lamp; pepper-box revolver; porcupine fish; two pieces whalebone; pine cone; two young deer; lower jaw of a Wright whale, eighteen feet long and weighs 560 pounds.

THE WILSON COLLECTION.

This is a series of prehistoric archæological specimens—stone and bone implements—objects from the localities of the Swiss Lake Dwellings, etc.—all from Europe, and accompanied by printed labels clearly describing them. Presented July 27, 1900, by Col. Thomas Wilson, of Washington, D. C., a soldier of the civil war, and formerly a resident of Marshall county, Iowa. The following is a list of these interesting objects:

RIVER DRIFT-ALLUVIAL.

PALEOLITHIC—CHELLEEN.

	Catalogue Number.	No. of Specimens
Rude flint implement Valley of the Somme, France....	99,501	1
“ “ (fraudulent).....	99,505	1

PALEOLITHIC-CAVERN—FRANCE.

Flint scraper; Moustérien type, Cavern of Le Moustier, Dordogne.....	99,847	1
Flint point, Moustérien type, Cavern of Le Moustier, Dordogne.....	99,846	1
Flint scraper, Solutréen type, Les Roches, Sergeac, Dordogne.....	99,828	1
Flint scraper and graver, Madelainien type, Cavern of Lagerie Haute, Dordogne.....	99,592	1
Bone point, Cavern of Lagerie Basse, Dordogne.....	99,563	1
Bone point, prong of antler, Grotte de Mentone, extreme S. E. Fr.....	99,684	1
Flint flake, large, Caverns of Lagerie Haute & Basse..	99,556	1
Flint flake, large, Caverns of Badegoule, Dordogne....	99,811	1
Flint flake, small, Caverns of Les Eyzies, Dordogne....	99,611	4
Flint flake, small, Grotte de Mentone, extreme S. E. Fr.	99,663	8
Piece of Breccia, cave earth, Haute Garonne, Grotte de Gourdan, near Montrejean.....	99,638	1

NEOLITHIC—FRANCE.

Flint core—"Livre du beurre," Grand Pressigny, Indre- et-Loire.....	99,884	1
Flint flake, large, Grand Pressigny, Indre-et-Loire.....	99,908	1
Flint flake, small, Grand Pressigny, Indre-et-Loire....	99,905	5
Bone point, showing saw-marks (Rossignol), La Grotte de Reilhac, Lot.....	100,290	1
Bone point, prong of antler (Rossignol), La Grotte de Reilhac, Lot.....	100,290a	1

Hammerstone, Camp Barbet, Mouy, near Paris, Seine- et-Oise.....	100,087	1
Hammerstone Camp Peu Richard, Charente Inferieure.	100,077	1

LACUSTRINE—SWITZERLAND.

Deerhorn socket for hatchet, Wollishofen, L. Zurich....	100,654	1
Polished hatchet, large, Wollishofen, L. Zurich.....	100,649	1
Polished hatchet, small, Wollishofen, L. Zurich.....	100,650	1
Arrowpoint, Lake Constance.....	100,661	1
Stone Spindlewhorl, Yverdon, Lake Neuchatel.....	100,641	1
Clay Spindlewhorl, Yverdon, Lake Neuchatel.....	100,642	1
Bone chisel, Estavayer, Lake Neuchatel.....	100,507	1
Bone perforator, Wollishofen, Lake Zurich.....	100,656	1
Bone implt. double pointed, Wollishofen, Lake Zurich.	100,659	1
Knife, part of boar's tusk, Lake Neuchatel.....	136,341	1
Pottery vase, Yverdon, Lake Neuchatel.....	100,789	1
Fragment of pottery, large, Lake Bienne.....	100,756 100,756	1
Fragment of pottery, Chevroux, Lake Neuchatel.....	100,760	1
Charred apples, Robenhausen, Lake Pfaffikon.....	100,397	1
Head of barley, Robenhausen, Lake Pfaffikon....	100,358	1
Wheat, Robenhausen, Lake Pfaffikon.....	100,402	1
Flax or bast fiber, Robenhausen, Lake Pfaffikon.....	100,360	1

DOLMENS.

Fragment of pottery, Port Bara en St. Pierre, Quiberon, Brittany, France.....	100,073	1
Fragment of pottery, Thenac-Saintes, Brittany, France.	100,085	1
Handle of pottery vase, Terremare di Castione, Parma, Italy.....	100,838	1

ARMS AND MUNITIONS OF WAR.

- An 8-inch bronze howitzer which was mounted on the Estrella battery at Santiago, Cuba. This is said by high army authorities to be one of the finest trophies captured during the Spanish war. It bears the date of 1793.
- A 6-inch rapid fire steel gun from the wreck of the Spanish S. S. Maria Theresa. Procured for this department by Hon. John A. Kasson and Rear-Admiral Robley D. Evans.
- An 8-inch iron mortar (U. S.) from Fort Preble, N. H.
- An ancient bronze swivel gun, captured in the Philippines. Loaned by Ensign Albert H. McCarthy.
- A 6-inch modern gun from Tientsin, China. It has a Chinese inscription on the breech. Procured and forwarded here by Rear-Admiral George C. Remy.
- Two ancient 6-inch bronze guns from the walls of Peking, China. These were among the pieces of artillery trained upon the American and British legations (June and July, 1900). Each has an elaborate and no doubt ancient inscription on the breech. They were procured and forwarded by the Hon. E. H. Conger of Des Moines.
- Two conical 2-inch shells, captured in the Philippines. Loaned by Ensign Albert H. McCarthy.
- Two Spanish Mauser rifles, with bayonets complete. Captured in the Philippines. Loaned by Ensign Albert H. McCarthy.
- Four Machettes captured in Cuba.
- Two Spanish Mauser rifles captured in Cuba.
- Six conical and three round 8-inch shells, of obsolete patterns. Presented by the U. S. Government, under authority of Congress.
- Nineteen rifles, muskets, and carbines purchased from the U. S. Government at nominal prices.
- German Mauser rifle captured by the Russians in 1900. Presented by Rear-Admiral George C. Remy.

MISCELLANEOUS MUSEUM OBJECTS.

- Messrs. Anderson and Finch, of Rising Sun.**—A prolific peanut vine, raised by them.
- Miss Harriet Louisa Ankeny, of Des Moines.**—Two U. S. buckles from the battlefield of Spottsylvania Court House. Four ancient German books, dating from 1792. Bayonet from the battlefield of Spottsylvania Court House, found in 1898.
- Mrs. Eunice Briggs, Harlan.**—Iowa sewing silk. Three spools of silk thread, made by Eunice Briggs, of Harlan, Iowa, from silkworms which she raised and fed on native mulberry leaves, about the year 1850, near Croton, Iowa.
- Carlos Chapman, Des Moines.**—A small octopus.
- Miss Josephine Chapman, Des Moines.**—A mink.
- Mr. John H. Charles, Sioux City.**—Sample stone from the Floyd monument at Sioux City.
- Mrs. E. C. Chidester, Croton.**—Geodes collected from Croton, Iowa. The nest of a Baltimore oriole which was almost wholly made from white twine. A piece of Iowa coral.
- Committee Consisting of Charles McKenzie, Jacob Platt, E. J. McCorriss, and R. V. Ankeny.**—Battle flag of the Ninth Iowa.
- Hon. J. S. Crawford.**—A large American flag which floated over the United States department at the Paris Exposition.
- Mrs. W. H. Daniels, Lehigh, Webster county.**—An interesting concretion, a fragment of a fossil plant, and three flint implements.
- Rear Admiral Robley D. Evans.**—The gilded name-plate from the wreck of the Almirante Oquendo.
- J. H. Green, Des Moines.**—Pair of buffalo horns.
- A. P. Crow, Ivey.**—Horse hay-fork made in 1868 by Joseph Rison, in Camp township, Polk county.
- Mr. Isaac P. Hallock, Brayton.**—The skull of a bear from the bed of a small tributary of the Nishnabotona river, in Big Grove, Audubon county, Iowa. Found in 1875.
- Master Vivian Harlan, Croton.**—Clam shells from the Des Moines river at Croton, Iowa.
- B. F. Harris.**—Bowie knife blade.
- L. S. Helphrey, Metz.**—A rifle patented by N. Kendall, of Windsor, Vt.
- Prof. W. T. Hornaday.**—A Buffalo calf from the New York Zoological Park, New York City.
- J. H. Hurlburt, Luther.**—Five black walnut rails procured from the following parties: W. M. Boone H. C. Meyers, C. Kintley, and J. B. Thrush.

Mrs. J. H. Jennings, of Luther, Boone County.—Ancient cedar pail made in Pennsylvania before the year 1800, and a grain sickle.

Mrs. Governor Samuel J. Kirkwood, Iowa City.—The large old-style silver watch carried by Governor Kirkwood during the civil war. It is accompanied by the two steel chains by which the Governor secured it to his person.

Cole and Peter McMartin, Des Moines, and John Wragg, Waukee.—Two ox-yokes.

Prof. S. Mikami, Tokyo.—Facsimile reproductions of ancient Japanese documents.

Hon. Frank W. Palmer, Washington, D. C.—Old-time stationery, consisting of quill pens, sand-box and seals.

John Price.—A fine specimen of pyrites of iron, found in a coal mine in Leighton, Mahaska county, Iowa.

Capt. M. C. Randleman, Des Moines.—A fragment of shell from the Union battery at Corinth, Mississippi, and an unexploded Parrott rifle shell from the battlefield of Corinth.

H. P. Richardson.—Stone axe found near Exline, Iowa.

Prof. Robert Ridgway, Washington, D. C.—Twelve photographs of trees of the lower Wabash valley, with descriptive list.

J. J. Ryman, Palm Beach, Florida—A cocoanut in husk.

Dr. J. M. Shaffer, Keokuk.—An unusually fine geode.

Mrs. Perry Tracey, Red Oak.—A Western Stage Company's two-horse coach, called in former times a "Jerky."

George W. Teed, Webster City.—Very large clam shell from Boone river, found June 1, 1900, by M. T. Boughton, pearl fisher.

U. S. National Museum, Washington, D. C.—Model of two Esquimeau houses, Pawnee Indian lookout, Havasapi Indian rock shelter. Several pieces of wood which had been cut by beavers.

E. N. Weaver, First Township Clerk of Kossuth County.—First ballot-box used in Kossuth county, Iowa. Made by James Hall in 1856.

J. M. Wilby.—Two mammoth teeth with pieces of tusks, from a gravel pit at Waterloo, Iowa.

John Wirt, Des Moines.—A shell from the Confederate side at the battle of Gettysburg.

The following specimens were purchased by the Historical Department and mounted by Mr. A. I. Johnson:

Gray fox, black bear, great white crane, little brown crane, Japanese pheasant, evening grosbeak, mule deer, Virginia deer (fawn), male merganser (*Mergus merganser*), and an Iowa wild cat.

LIST OF DONORS.

Adams, Mrs. Catherine M., Des Moines.
Aldrich, Charles, Boone.
Aldrich, Mrs. Charles, Boone.
American Museum of Natural History, New York.
Anderson and Finch, Rising Sun.
Ankeny, Miss Harriet Louisa, Des Moines.
Ashton, Charles, Guthrie Center.
Bay, J. Christian.
Bicknell, Frank W., Des Moines.
Bishard Bros., Des Moines.
Blair, Lieut. W. S., Lamoni.
Boone, W. M., Luther.
Brainard, John M., Boone.
Brandt, Isaac, Des Moines.
Briggs, Mrs. Eunice, Harlan.
Brigham, Johnson, Des Moines.
Brower, J. V., St. Paul, Minn.
Brown, Leonard, Des Moines.
Buffalo Liberal Club, Buffalo, N. Y.
Burkhardt, Charles J., Marshalltown.
Bush, W. B., Des Moines.
Carnegie Library, Pittsburg, Pa.
Casady, Simon, Des Moines.
Chapman, Carlos, Des Moines.
Chapman, Miss Josephine, Des Moines.
Charles, John H., Sioux City.
Chidester, Mrs. Emeline C., Croton.
Cincinnati Museum Association.
Collier, Mrs. Ada Langworthy, Dubuque.
Colonial Dames of Iowa.
Colorado State Agricultural Society.
Conger, Edwin H., Des Moines.
Cooley, Mrs. Clara A., Dubuque.
Cope, Fred A., Des Moines.
Crawford, J. S., Atlantic.
Crosby, James O., Garnaville.
Crosley, G. W., Webster City.
Cumming, Charles A., Des Moines.
Daniels, Mrs. W. H., Lehigh.
Davis, Dr. F. D., Des Moines.
Des Moines Commercial Exchange.
Detroit Memorial Association.
Detroit Museum of Art.
Dickson, John J.
Dillon, Judge John F., New York.
Drake, Ex-Gov. F. M., Centerville.
Dungan, Col. Warren S., Chariton.
Elmira Reformatory.
Evans, Rear Admiral Robley D., Washington, D. C.
Field Columbian Museum, Chicago.
Field, Marshall, Chicago.
Fitzpatrick, T. J., Iowa City.
Fracker, C. W., Des Moines.
Fulton, Ambrose C.
General Society of Mayflower Descendants.
Grant, Arthur Hastings, Montclair, N. J.
Green, J. A., Stone City.
Green, J. H., Des Moines.
Grow, A. P., Irev.
Gue, B. F., Des Moines.
Hadley, E. D., Des Moines.
Hallock, Isaac P., Brayton.
Hamilton, Landon, Des Moines.
Hammond, Juliet.
Harbert, A. N., Shellsburg.

Harlan, Vivian, Croton.
Harn, Fred, Des Moines.
Harper, William, Mediapolis.
Harris, B. F.
Helphrey, L. S., Metz.
Henderson, David B., Speaker U. S. House of Representatives, Dubuque.
Hewett, S. B., Santa Barbara, Cal.
Hildreth, A. B. F., Charles City.
Historical Society of Manitoba.
Holbrook, Rev. J. C., Stockton, Cal.
Holmes, Mrs. Mary L., Des Moines.
Hornaday, Prof. W. T., New York.
Hunter, William A.
Hurlburt, J. H., Luther.
Hunter, John D., Webster City.
Indian Rights Association, Philadelphia, Pa.
Iowa College Library, Grinnell.
Iowa Federation of Women's Clubs.
Iowa Masonic Library, Cedar Rapids.
Iowa Society Sons of American Revolution.
Jennings, Mrs. J. H., Luther.
Johnson, Mrs. A. I., Des Moines.
Johnson, W. B., Des Moines.
Kansas City Library.
Kasson, John A., Washington, D. C.
Kent, Charles A.
Keyes, Charles R., Des Moines.
Kintsley, C., Luther.
Kirkwood, Mrs. Samuel J., Iowa City.
Kongl. Vitterhets historie och antikvitets Akademiens Manadsblad, Stockholm, Sweden.
Lafayette Post, N. Y. Dept. G. A. R.
Lake Mohonk Conference.
Larrabee Ex-Gov. and Mrs. William, Clermont.
Leland Stanford Jr. University.
Library of Congress, Washington, D. C.
Long, Sec. John D.
Loos, Prof. Isaac A., Iowa City.
Louisiana Purchase Exposition Co., St. Louis, Mo.
Loyal Legion, Military Order of, Iowa Commandery.
McCarthy, Albert U. S. N.
McClurg, A. C. & Co., Chicago.
McLean Co., Historical Society, Bloomington, Ill.
McMillan, William, Des Moines.
McWhorter, Tyler, Des Moines.
Martin, Mrs. J. S., Indianola.
Mass. Sons of the Revolution.
Melendy, Peter, Cedar Falls.
Meyers, H. C., Luther.
Michigan Political Science Association, Ann Arbor.
Mikami, Prof. S., Tokyo, Japan.
Miller, Mrs. H. J., Des Moines.
Miller, Mrs. Mary, Boone.
Missouri Historical Society.
Mowry, Col. Welcome, Traer.
Murphy, J. W., Murphy, Iowa.
Myers, Theodore A., Audubon.
National Society Colonial Dames of America.
New England Society of St. Louis.
Newlin, W. H.

New Mexico Bar Association.
 Ninth Iowa Volunteer Infantry.
 Ohio State University, Columbus.
 Palmer, Frank W., Washington, D. C.
 Pammel, Prof. L. H., Ames.
 Parker, Prof. L. F., Grinnell.
 Parvin, Theodore S., Cedar Rapids.
 Parvin, Newton K., Cedar Rapids.
 Peabody Museum, Cambridge, Mass.
 Pennsylvania, State of.
 Phillips, Simira A., Oskaloosa.
 Plumb, Edward O.
 Polk County Auditor.
 Powers, J. K., Atlantic.
 Pray, Alfred B., Des Moines.
 Price, John, Leighton.
 Quebec Literary and Historical Society.
 Randleman, Capt. M. C., Des Moines.
 Rebok, Horace M., Chicago.
 Remy, Rear-Admiral George C.
 Richardson, H. P.
 Ridgway, Prof. Robert., Washington, D. C.
 Rymann, J. J., Palm Beach, Fla.
 Sabin, Henry, Des Moines.
 Salter, Dr. William., Burlington.
 Scott, Col. John., Des Moines.
 Shaffer, Dr. J. M., Keokuk.
 Shambaugh, Prof. B. F., Iowa City.
 Shaw, Col. W. T., Anamosa.
 Shelley, Miss Kate, Moingona.
 Smith, Rev. Joseph, Lamoni.
 Smith, Fred M., Lamoni.
 Society of the Army of the Tennessee.
 Springer, Frank, Las Vegas, N. M.
 Steward, J. F., Chicago.
 Stilson, Arthur C., Des Moines.
 Street, Miss Ida M., Milwaukee.
 Swain, Mrs. Albert, Oskaloosa.
 Tapley, H. W., Des Moines.
 Thrush, J. B., Luther.
 Tracey, Mrs. Perry, Red Oak.
 Turkey River Baptist Association.
 Teed, George W., Webster City.
 U. S. National Museum, Washington, D. C.
 University of Toronto.
 Van Hyning, T., Des Moines.
 Wada, M., Tokyo, Japan.
 Walbridge, William, Des Moines.
 Walbridge, William G., Litchfield, Conn.
 Weaver, E. N., Kossuth county.
 West Virginia Historical and Antiquarian Society.
 Whittemore, Henry.
 Wilby, J. M., Waterloo.
 Wilson, Col. Thomas, Washington, D. C.
 Wirt, John, Des Moines.
 Wragg, John, Waukegan.
 Yewell, George H., New York.
 Young, Lafayette, Des Moines.

FINANCIAL STATEMENT.

Balance unexpended November 1, 1899	\$ 5,618.88
Appropriation for year ending September 30, 1901	6,000.00
Total.....	\$ 11,618.88

EXPENDITURES FROM NOVEMBER 1, 1899, TO JANUARY 1, 1901.

Salaries.....	\$ 3,536.34
Traveling expenses.....	25.00
Museum.....	153.76
Express, freight, etc.....	205.64
Supplies, furniture.....	184.80
For purpose of exploring mounds.....	500.00
Printing, binding, engraving.....	991.11
Books, magazines, newspapers.....	972.65
Miscellaneous expenses	41.95
Total	\$ 6,611.25
Balance unexpended January 1, 1901	5,007.63
Total.....	\$ 11,618.88
Extra appropriation (Chap. 155, Laws 28th G. A.).....	4,000.00
Printing	1,047.00
Nightwatch.....	158.00
Total.....	\$ 1,205.00
Balance unexpended January 1, 1901.....	2,795.60
Total.....	\$ 4,000.00

TWENTY-THIRD BIENNIAL REPORT

OF THE

BOARD OF CURATORS

OF THE

State Historical Society

TO THE

GOVERNOR OF THE STATE

1901

PRINTED BY ORDER OF THE GENERAL ASSEMBLY

DES MOINES:
B. MURPHY, STATE PRINTER
1901

INDEX.

Art collections.....	58-59
Books and pamphlets acquired	40-57
Bound volumes of newspapers	17-20
Donors	60-70
Financial statement.....	71
Introductory.....	7-15
Museum.....	59-68
Arms and munitions of war	66
Hamilton collection.....	62-63
Loans	59-61
Miscellaneous objects	67-68
Wilson collection	63-66
Newspapers now received.	30-37
Periodicals received.	38-39
Summary of newspapers, books and pamphlets.....	57

LETTER OF TRANSMITTAL.

Hon. Leslie M. Shaw, Governor of Iowa:

SIR—I herewith transmit to you the twenty-third biennial report of the Board of Curators of the State Historical Society of Iowa.

Yours respectfully,

M. W. DAVIS,
Secretary.

REPORT.

LIBRARY ROOMS,
STATE HISTORICAL SOCIETY OF IOWA, }
IOWA CITY.

To His Excellency, Leslie M. Shaw, Governor of Iowa:

SIR—In compliance with law the board of curators of the State Historical Society submits this, its twenty-third biennial report.

In 1857 the society was organized under an act of the Sixth General Assembly, making an appropriation for its support and providing that it should be "in connection with and under the auspices of the State University."

"The object of the society is declared to be to collect, embody, arrange, and preserve in authentic form a library of books, pamphlets, maps, charts, manuscripts, papers, paintings, statuary, and other materials illustrative of the history of Iowa; to secure from oblivion the memory of its early pioneers; to obtain and preserve narratives of their exploits, perils, and hardy adventures; to secure facts and statements relative to the history, genius, and progress or decay of our Indian tribes; to exhibit faithfully the antiquities and the past and present resources of the state."

The society also aims to promote the study of history by lectures, and diffuse and publish information relating to the description and history of Iowa.

They have held before the society and the public free lectures on historical subjects from some of the most prominent men of the state. These have been published in pamphlet form for free distribution. The society has published monograms and other valuable papers of great interest.

In addition to the historical matter referred to the society has for seventeen years published "The Iowa Historical Record," a forty-eight page quarterly historical magazine, containing portraits and biographical sketches of some of the early prominent

settlers, together with historical matter contributed by the best known writers of our and other states.

These publications are exchanged with the newspapers of the state, and with historical societies and libraries throughout the country, bringing us their publications, that are filling up our shelves with valuable historical matter that otherwise could not be obtained.

We have a great many bound volumes of state newspapers, some of which reach back before the organization of, and from all parts of, the state; which contain more local history than can be obtained in any other form. It is the desire of the Society to receive all papers, books or pamphlets published in the state, and all such contributed will receive proper care and placed conveniently for inspection and reference.

The rooms are open daily and are visited by persons from all parts of the country, and few of the many visitors go away without expressing themselves regarding the valuable collection illustrative of Iowa history.

Through the courtesy of the board of regents of the State University rooms have been assigned for the use of the society in the new University fireproof building, where our library and collections will be safe.

In accordance with the special appropriation made by the Twenty-eighth General Assembly, the publication of Professor Benjamin F. Shambaugh's "Documentary Material Relating to the History of Iowa" was continued through two volumes, namely, volumes II and III. Both of these volumes contain data relative to the history of local government. According to the plans of the editor of this series, volumes IV and V will be devoted to the papers, letters, and messages of the governors of Iowa; while volume VI will contain documentary material relating to the history of political parties in Iowa.

The board asks for \$2,500 as a permanent appropriation in place of the amount now received, for the continuation of the publication of "The Iowa Historical Record," and for the completion of the valuable matter prepared by Professor Shambaugh and for the general use of the society.

For the want of funds the library has never been catalogued, and it is essential that it should be, and therefore the board asks for a special appropriation of \$1,000 for that purpose.

The report of the treasurer, for the years from July 1, 1899, to

July 1, 1901, is appended, showing for what purpose the expenses were incurred; also a list of donations to the library.

The board of curators for the two years under review are as follows:

BY APPOINTMENT OF THE GOVERNOR.

Mr. Harvey Ingham	Algona
Mr. Frank W. Bicknell	Des Moines
Hon. H. W. Byers	Harlan
Prof. L. W. Parish ..	Cedar Falls
Prof. Jesse Macy	Grinnell
Col. Henry H. Rood	Mt. Vernon
Prof. E. W. Stanton	Ames
Hon. Irving B. Richman	Muscatine

BY ELECTION OF SOCIETY JUNE 26, 1899.

Dr. J. L. Pickard	Iowa City
Dr. C. M. Hobby	Iowa City
Prof. S. Calvin	Iowa City
Prof. T. H. MacBride	Iowa City
Hon. Peter A. Dey	Iowa City
Hon. S. E. Paine	Iowa City
Prof. B. F. Shambaugh	Iowa City
M. W. Davis	Iowa City
Hon. Geo. W. Ball	Iowa City

BY ELECTION OF SOCIETY JUNE 24, 1901.

The following were elected:

AS OFFICERS.

Hon. Peter A. Dey	<i>President</i>
Prof. I. A. Loos	<i>Vice-President</i>
Lovel Swisher	<i>Treasurer</i>
M. W. Davis	<i>Secretary</i>

AS CURATORS.

Hon. Peter A. Day.
Hon. S. E. Paine.
M. W. Davis.
Prof. S. Calvin.
Prof. L. H. MacBride.
Hon. Geo. W. Ball.
Prof. B. F. Shambaugh.
Prof. I. A. Loos.
Prof. W. C. Wilcox.

TREASURER'S REPORT.

State Historical Society of Iowa with Lovel Swisher, treasurer.

GENERAL FUND.

RECEIPTS.

July 1, 1899, by balance on hand.....	\$ 250.34
By amount received from state treasurer.....	2,000.00
Total.....	\$ 2,250.84

DISBURSEMENTS.

Printing and binding Shambaugh's constitutional convention of 1844 and 1846.....	\$ 400.99
Printing and binding documentary material.....	31.03
Printing and binding Historical Record.....	488.51
Custodian.....	220.25
Rent.....	550.00
Fuel.....	33.05
Books and postal cards.....	25.35
Repairing stoves.....	6.75
Postage and box rent.....	27.75
Stationery.....	10.88
Frames and glass.....	6.00
Express and freight.....	18.44
Sundry items.....	18.16
Total.....	\$ 1,837.86
July 1, 1901 balance on hand.....	\$412.48

SPECIAL FUND.

RECEIPTS.

July 1, 1899 by balance.....	\$ 31.53
Sale of publications.....	130.70
Total.....	\$ 162.23
Paid secretary.....	155.00
July 1, 1901 balance.....	\$ 7.23

ACT OF TWENTY-EIGHTH GENERAL ASSEMBLY.

Received from state treasurer.....	\$ 1,000.00
------------------------------------	-------------

DISBURSEMENTS.

Documentary material.....	622.68
Daily opening of library.....	261.75
Binding.....	114.33
Total.....	\$ 998.76
July 1, 1901 balance on hand.....	\$1.24

DONORS OF BOOKS AND PAMPHLETS.

The following is a list of the books and pamphlets given the society by individuals and institutions, including those in exchange for the publications of this society excepting newspapers.

	BOOKS.	PAM-PHLETS
American Philosophical Society, Philadelphia.....		8.
American Catholic Historical Society, Philadelphia.....		8
American Jewish Historical Society, Washington.....	2	
American Antiquarian Society, Worcester, Mass.....		8
American Museum of Natural History, New York.....		6
American Geographical Society, New York.....		10
American Academy of Social Science, Philadelphia.....		1
American Historical Association, Washington.....	2	
American Congregational Society, Boston.....		2
Academy of Natural Science, Minneapolis.....		2
Aldrich, Charles, Des Moines.....	1	
Angel, Geo. T., Boston.....		4
Allerton, Samuel Waters, Chicago.....	1	
Adkins, Edward, Brookline, Mass.....		3
Buffalo Historical Society, Buffalo, N. Y.....	1	1
Benton, J. H., Boston.....	1	
Bureau of Statistics, Washington.....		21
Bunker Hill Monument Association, Boston.....	1	2
Bureau of Labor Statistics, Des Moines.....	1	1
Bureau of Education, Washington.....	2	6
Brooklyn Library, Brooklyn, N. Y.....		1
Bureau of Rolls and Library, Washington.....		4
Bureau of Ethnology, Washington.....	3	2
Beckwith, A. C., Elkhorn, Wis.....	1	
Borgen, V., Copenhagen, Denmark.....		1
Blake, W. W., City of Mexico.....		1
Brigham, Johnson, Des Moines.....	1	1
Barrett, Richard C., Supt., Des Moines.....	1	1
Board of International Exchanges, Sidney, New South Wales.....	1	1
Canadian Institute, Toronto, Canada.....		7
Commissioner of Education, Washington.....	4	4
Cudmore, P., Faribault, Minn.....		2
Chandler, Hon. Wm. E., U. S. Senate.....		1
Connecticut Historical Society, Hartford.....	1	1
Chicago Historical Society, Chicago.....		5
Commissioner of Labor, Washington.....	4	2
Cadle, Cornelius, Cincinnati, O.....	1	

	BOOKS.	PAM- PHLETS.
Coast and Geodatic Survey, Washington.....	1	
Curtis, Hon. Geo. M., Clinton.....	2	
Department of State, Washington.....	7	34
Depew, Hon. Chauncy M., New York.....		2
Department of Interior, Washington.....	8	40
Department of Labor, Washington.....	3	6
Davis, M. W., Iowa City.....	4	7
Department of Agriculture, Washington.....	2	24
Derby, S. C.....		1
Department of Public Instruction, Des Moines.....	1	5
Essex Institute, Salem, Mass.....		10
Experiment Station, Brookings, S. D.....		5
Eldridge, Zoeth S., San Francisco.....		1
Fulton, A. C., Davenport.....	1	2
Fitzpatrick, T. J., Lamoni.....		3
Field, Marshall, Chicago.....	1	
Green, Dr. Samuel A., Boston.....	10	54
Greenlaw, Lucy Hall, Cambridge, Mass.....		1
Griffin, M. I. J., Philadelphia.....		5
Horticultural Society of Pennsylvania, Philadelphia.....		7
Historical Department of Iowa, Des Moines.....		9
Hildebrand, Hans, Stockholm, Sweden.....	1	
Harrassowitz, Otto, Leipsic, Germany.....		5
Harvard University, Cambridge, Mass.....		4
Harding, Garrick, M., Wilkesbarre, Pa.....		1
Harbert, A. N., Shellsburg.....		1
Ipswich Historical Society, Ipswich, Mass.....	1	
Indian Rights Association, Philadelphia.....		3
Iowa Geological Survey, Des Moines.....	40	
Kansas Historical Society, Topeka.....	2	2
Library Company, Philadelphia.....		8
Librarian of Congress, Washington.....	1	11
Loos, Prof. I. A., Iowa City.....	2	
Louisiana Historical Society, New Orleans.....		2
Leland Stanford, Jr., University, Leland Stanford, Cal...		4
Lake Mohonk Arbitration Co., Lake Mohonk, N. Y.....		1
Massachusetts Historical Society, Boston.....	4	3
Michigan State Library, Lansing.....	35	140
Maine Historical Society, Portland.....	1	7
Martin, J. M., Salem, Henry County.....	1	
Minnesota Historical Society, St. Paul.....	1	
McChesney, R. A., Iowa City.....	1	
Nebraska Historical Society, Lincoln.....		I
National Museum of Antiquities, Stockholm, Sweden.....		1
Navy Department, Washington.....	1	

	BOOKS.	PAM- PHLETS.
Newberry Library, Chicago.....		2
National Museum, Rio de Janeiro.....	2	
New York Geological and Biographical Society.....		8
Nineteenth Century Club, Iowa City.....		1
New Jersey Historical Society, Newark.....		2
New York Public Library, New York City.....	4	2
New England Historic-Genealogical Society, Boston.....		9
New York State Library, Albany.....	12	8
National Museum, Washington.....	4	4
Naval Observatory, Washington.....		1
Ontario Historical Society, Toronto.....		2
Oneida Historical Society, Utica, N. Y.....	1	5
Ontario Department of Agriculture, Toronto, Canada.....	1	1
Ohio Archaeological Society, Columbus, Ohio.....	5	3
Parvin, Hon. L. S., Cedar Rapids.....	2	
Peters, John H., New York.....	1	
Peters, Wm. Richard, New York.....	1	
Pickard, Dr. J. L., Iowa City.....	3	7
Public Library, Cincinnati, Ohio.....		1
Peet, Rev. S. D., Chicago.....		12
Psychic Research Co., Chicago.....		1
Public Museum, Milwaukee, Wisconsin.....		2
Publisher Education, Boston.....		11
Pennsylvania Prison Society, Philadelphia.....		2
Pennsylvania Society of Sons of the Revolution, Philadelphia.....	1	
Parker, Prof. L. H., Grinnell.....	1	
Pocamtuck Valley Association, Derrfield, Mass.....		1
Rhode Island Historical Society, Providence.....		6
Royal Academy of History, Stockholm, Sweden.....		13
Rochester Theological Seminary, Rochester, N. Y.....		2
Rochester Historical Society, Rochester, N. Y.....		1
Superintendent of Documents, Washington.....	12	46
Secretary of State, Des Moines.....	246	
Salter, Dr. Wm., Burlington.....	1	
S. C. Historical Society, Charleston, S. C.....		6
Southern California Historical Society, Los Angeles.....		1
Secretary of Interior, Washington.....	4	6
State Historical Society of Wisconsin, Madison.....	1	2
State Library, Harrisburg, Penn.....	37	
State Board of Health, Lansing, Mich.....	1	16
Smiley, Albert K., Lake Mohonk, N. Y.....		1
Seward, Geo. H., New York.....	1	3
Smith, F. M., Lamoni, Iowa.....		10
Seerley, H. H., Cedar Falls.....		1
Treasury Department, Washington.....	2	7
Tulane University, of Louisiana, New Orleans.....		2

	BOOKS.	PAM- PHLETS.
University State of New York, Albany.....	2	
U. S. Fish Commissioner, Washington.....	2	
University of California, Berkeley.....	1	3
U. S. Cavalry Association, Fort Leavenworth.....		1
University of Pennsylvania, Philadelphia.....	1	2
University of Toronto, Toronto, Canada.....		2
University of North Carolina, Chapel Hill.....		1
U. S. Geological Survey, Washington.....	1	1
University of Missouri, Columbia.....		2
University of Tennessee, Knoxville.....		1
Weather Bureau, Washington.....	12	
War Department, Washington.....	7	
Washington State Historical Society, Tacoma.....		1
Wyoming Commemorative Association, Wilkesbarre.....		2
Worcester Society of Antiquity, Worcester, Mass.....		9
Wyoming Historical and Genealogical Society, Wilkesbarre.	1	
Yale University, New Haven, Conn.....		6
Yale Forest School, New Haven, Conn.....		1