

Report of the Secretary of State to the
Legislature of Mississippi

State of Mississippi Government Documents

10-1-1911

Biennial Report of the Secretary of State to the Legislature of Mississippi from October 1, 1909 to July 1, 1911

Mississippi. Secretary of State

Follow this and additional works at: https://egrove.olemiss.edu/sta_sosrpt

Recommended Citation

Mississippi. Secretary of State, "Biennial Report of the Secretary of State to the Legislature of Mississippi from October 1, 1909 to July 1, 1911" (1911). *Report of the Secretary of State to the Legislature of Mississippi*. 6.

https://egrove.olemiss.edu/sta_sosrpt/6

This Book is brought to you for free and open access by the State of Mississippi Government Documents at eGrove. It has been accepted for inclusion in Report of the Secretary of State to the Legislature of Mississippi by an authorized administrator of eGrove. For more information, please contact egrove@olemiss.edu.

M.C.
J
87
. M74a
1909/11

Biennal Report
of the
Secretary of State
to the
Legislature of Mississippi
from
October 1, 1909 - July 1, 1911

J. W. Power, Secretary of State

BIENNIAL REPORT
OF THE
Secretary of State
TO THE
Legislature of Mississippi

FROM
OCTOBER 1, 1909-JULY 1, 1911

J. W. POWER, SECRETARY OF STATE

REPORT OF SECRETARY OF STATE

OFFICE OF SECRETARY OF STATE,

JACKSON, MISS., October 1, 1911.

Hon. E. F. Noel,

Governor of the State of Mississippi.

DEAR SIR: I have the honor to submit for your consideration, in compliance with the law, and for such recommendations as you may deem fit to make to the Legislature of the State of Mississippi, my report of the transactions of my department covering the period from October 1st, 1909, the date of my last report, to June 30th, 1911, inclusive.

This report is more comprehensive than heretofore, due to the fact that I have incorporated in it much statistical matter, of considerable reference value, and for which I find there is a widespread public demand.

The Code of 1906 made a radical departure from the old law governing the creation of corporations by incorporating a provision which requires all new corporations to make reports of their organization to this office within 30 days after organizing, otherwise the charters become null and void. Because of this provision and its vital consequence to corporations created under the law and to persons having business dealings with them, I have deemed it advisable to incorporate in my report a complete roster or list of all corporations created since the Code of 1906 became effective, listing separately those which made their reports of organization and those which failed to make such reports.

The report also contains a full list of all the various county and county-district officers, District Attorneys and State Officials, nominated by the primary elections throughout the State last August, and the usual roster of Congressmen, officers, and trustees of the various State institutions, public boards, and commissions of all kinds; a roster of the municipal officers of the various municipalities reporting their officers to this office under the Municipal Chapter of the Code; a roster of the Judiciary of the State, of the county boards of election commissioners, notaries public, etc.

Part of this report has been delayed in order to get a full report of the official returns of the two primary elections held in August, by counties, and a separate compilation of the vote for United States Senator and Lieutenant-Governor, by Congressional Districts.

It was my desire to include the population statistics showing population of the State by counties as enumerated by the United States Census of 1910, but I am advised by the Census Department at Washington that these figures are not obtainable at this time.

The collection and arrangement of this array of statistical matter, though not entailing any additional expense on the office, has not been unattended by considerable trials and difficulties, but I think it will be found well worth the trouble and labor of its preparation.

The records of incorporations show that the average rate of investment of capital in corporate enterprises is being maintained throughout the State. Eliminating such enterprises as have not materialized, chiefly prospective railroad ventures, the records show an aggregate of corporate capital organized for investment, in the 21 months covered by this report, of \$8,000,000.00, embracing mercantile and manufacturing companies, banks, lumber mills, canning and bottling works, etc.

While on the subject of corporations I beg to call your attention to the growing demand for a Trade Mark Protection Law in Mississippi, a law providing for the registration of trade marks, labels or brands in this office, by the owners and proprietors of same, who desire the exclusive right to use same in identifying and advertising their manufactured products or commercial articles. Mississippi is one of the only four States in the Union which has no such law, and the other three States have such statutes pending for adoption. These registration laws are generally uniform in their main provisions. They require owners of trade marks desiring the exclusive right to use same to file and register in the office of the Secretary of State a facsimile copy of such mark, accompanied by affidavit of ownership, and such registration vests in the owner the exclusive right to use the mark so registered. It protects the owners of trade marks, prevents counterfeiting or infringement, and prevents conflicts of title and often disastrous litigation. So important has this question become in Mississippi that we are daily in receipt of inquiries from all parts of the country as to the status of our legislation on the subject, and are being constantly importuned by trade mark owners for permission to file their marks for protection in the absence of statutory regulations. The question will become a serious one, as the manufacturing interests and commerce of the State develop.

Another suggestion I wish to make in regard to corporations is as to the granting of charters to railroads. I have reason to believe that some abuse has been made in the past of the too liberal provisions of the present law by "promoters" who were not acting in good faith or with reasonable belief in the probability that the projected lines would ever be built under their charter. While it would be ill-advised to hamper railroad development and discourage the investment of capital in such enterprises by needless restrictions and statutory obstacles, still I think it would be wise to require some reasonable guarantee of good faith on the part of the persons proposing to organize a railroad company, or to give the Governor authority to revoke a charter where actual construction was not begun within a reasonable time, or where he was advised that the promoters were not acting in good faith, and were only using their charter franchise to exploit a fatuous project for their

own gain, at the expense of a trusting public and without any possibility of the ultimate materialization of the road.

A tabulated statement of the fees collected by this department and paid into the State Treasury, showing the monthly receipt from all sources for the two years from October 1, 1909, to October 1, 1911.

The aggregate sum, which is \$26,245.75, is for the most part derived from recording charters.

RECEIPTS FROM ALL SOURCES

From October 1, 1909, to October 1, 1911.

Oct. 30, 1909—Receipt No. 178.....	\$ 987.00
Oct. 30, 1909—Receipt No. 179.....	8.00
Oct. 30, 1909—Receipt No. 180.....	75
Dec. 6, 1909—Receipt No. 442.....	1,108.00
Dec. 6, 1909—Receipt No. 443.....	10.00
Jan. 3, 1910—Receipt No. 670.....	14.00
Jan. 3, 1910—Receipt No. 671.....	856.00
Feb. 4, 1910—Receipt No. 879.....	1,671.00
Feb. 4, 1910—Receipt No. 880.....	34.00
Mch. 5, 1910—Receipt No. 1,138.....	1,267.00
Mch. 5, 1910—Receipt No. 1,139.....	14.75
Apr. 4, 1910—Receipt No. 1,341.....	1,374.00
Apr. 4, 1910—Receipt No. 1,342.....	10.00
May 2, 1910—Receipt No. 1,551.....	1,026.00
May 2, 1910—Receipt No. 1,552.....	26.00
June 4, 1910—Receipt No. 1,795.....	22.00
June 2, 1910—Receipt No. 1,794.....	1,040.00
July 1, 1910—Receipt No. 2,000.....	1,098.00
Aug. 1, 1910—Receipt No. 2,194.....	1,042.00
Aug. 1, 1910—Receipt No. 2,195.....	58.00
Aug. 1, 1910—Receipt No. 2,196.....	4.00
Sept. 1, 1910—Receipt No. 2,420.....	596.00
Sept. 1, 1910—Receipt No. 2,421.....	4.00
Sept. 1, 1910—Receipt No. 2,422.....	3.25
Oct. 3, 1910—Receipt No. 5.....	722.00
Oct. 3, 1910—Receipt No. 6.....	4.00
Nov. 5, 1910—Receipt No. 168.....	993.00
Nov. 5, 1910—Receipt No. 169.....	2.00
Nov. 5, 1910—Receipt No. 170.....	1.50
Dec. 1, 1910—Receipt No. 408.....	763.00
Dec. 31, 1910—Receipt No. 673.....	793.00
Feb. 6, 1911—Receipt No. 903.....	1,713.00
Feb. 6, 1911—Receipt No. 904.....	6.00
Mch. 6, 1911—Receipt No. 1,216.....	1,265.00
Mch. 6, 1911—Receipt No. 1,217.....	10.00

REPORT OF THE SECRETARY OF STATE

Apr. 3, 1911—Receipt No. 1,406.....	\$ 1,312.00
May 1, 1911—Receipt No. 1,625.....	1,310.00
June 5, 1911—Receipt No. 1,926.....	1,364.00
June 5, 1911—Receipt No. 1,927.....	4.00
July 3, 1911—Receipt No. 2,100.....	8.00
July 3, 1911—Receipt No. 2,098.....	759.00
July 3, 1911—Receipt No. 2,099.....	1 .50
Aug. 3, 1911—Receipt No. 2,261.....	896.00
Aug. 3, 1911—Receipt No. 2,262.....	8.00
Aug. 3, 1911—Receipt No. 2,263.....	3.00
Sept. 2, 1911—Receipt No. 2,521.....	880.00
Sept. 2, 1911—Receipt No. 2,522.....	2.00
Oct. 2, 1911—Receipt No. 13.....	1,152.00
Total.....	\$26,245.75

Respectfully submitted,

Jos. W. POWER,

Secretary of State.

OFFICIAL ROSTER

STATE OFFICERS.

E. F. Noel, Lexington.....	Governor
Luther Manship, Jackson.....	Lieutenant-Governor
Joseph W. Power, Jackson.....	Secretary of State
S. S. Hudson, Vicksburg.....	Attorney-General
George R. Edwards, McCool.....	State Treasurer
E. J. Smith, Jackson.....	Auditor Public Accounts
J. N. Powers, West Point.....	Superintendent Education
T. M. Henry, Jackson.....	Insurance Commissioner
Geo. C. Myers, Jackson.....	Clerk Supreme Court
J. L. Gillespie, Greenwood.....	Land Commissioner
Wirt Adams, Jackson.....	State Revenue Agent
H. E. Blakeslee, Jackson.....	Commissioner of Agriculture
John A. Webb, Jackson.....	R. R. Com., First District
Dr. F. M. Sheppard, Richton.....	R. R. Com., Second District (Appointed to succeed Hon. F. M. Lee, who died).
W. R. Scott, Eupora.....	R. R. Com., Third District
W. A. Montgomery, Edwards.....	Prison Trustee, First District
C. C. Smith, Insmore.....	Prison Trustee, Second District
LeRoy T. Taylor, Verona.....	Prison Trustee, Third District
Dunbar Rowland, Jackson, Director Department Archives and History	
Miss Mattie Plunkett, Jackson.....	State Librarian
Arthur Fridge, Jackson.....	Adjutant-General
Dr. J. C. Gathing, Parchman, Superintendent Mississippi State Prison	
	(Official address, Jackson, Miss.)

STATE OFFICERS FOR 1912-1913-1914-1915.

Earl Brewer, Clarksdale.....	Governor
Theo. G. Bilbo, Poplarville.....	Lieutenant-Governor
Joseph W. Power, Jackson.....	Secretary of State
Ross A. Collins, Meridian.....	Attorney-General
P. S. Stovall, Clinton.....	State Treasurer
Duncan L. Thompson, Charleston.....	Auditor Public Accounts
J. N. Powers, West Point.....	Superintendent Education
T. M. Henry, Jackson.....	Insurance Commissioner
Geo. C. Myers, Jackson.....	Clerk Supreme Court
M. A. Brown, Yazoo City.....	Land Commissioner
Wirt Adams, Jackson.....	State Revenue Agent
H. E. Blakeslee, Jackson.....	Commissioner of Agriculture
Geo. R. Edwards, McCool.....	R. R. Com., First District

Dr. F. M. Sheppard, Richton.....	R. R. Com., Second District
W. B. Wilson, Corinth.....	R. R. Com., Third District
W. A. Montgomery, Edwards.....	Prison Trustee, First District
C. C. Smith, Insmore.....	Prison Trustee, Second District
LeRoy T. Taylor, Verona.....	Prison Trustee, Third District

(Official address, Jackson, Miss.)

UNITED STATES SENATORS.

LeRoy Percy, Greenville; term expires March 3, 1913.
John Sharp Williams; term expires March 3, 1917.

CONGRESSMEN

Terms expire March 3, 1913.

<i>First District.</i> —E. S. Candler, Jr., Corinth.
<i>Second District.</i> —H. D. Stephens, New Albany.
<i>Third District.</i> —B. G. Humphreys, Greenville.
<i>Fourth District.</i> —T U. Sisson, Winona.
<i>Fifth District.</i> —S. A. Witherspoon, Meridian.
<i>Sixth District.</i> —B. P. Harrison, Gulfport.
<i>Seventh District.</i> —W. A. Dickson, Centreville.
<i>Eighth District.</i> —J. W. Collier, Vicksburg.

SUPREME COURT JUDGES.

<i>First District.</i> —Sidney M. Smith, Lexington; term expires May 10, 1918.
<i>Second District.</i> —Robert B. Mayes, Jackson; term expires May 10, 1915.
<i>Third District.</i> —Wm. C. McLean, Grenada; term expires May 10, 1912.

SUPREME COURT COMMISSIONERS.

A. H. Whitfield, Jackson; term expires April 14, 1919.
F. A. McLain, Gloster; term expires April 14, 1916.

CIRCUIT JUDGES.

<i>First District.</i> —John H. Mitchell, Pontotoc; term expires March 1, 1913.
<i>Second District.</i> —Thos. H. Barrett, Gulfport; term expires January 1, 1914.
<i>Third District.</i> —Hugh K. Mahon, Holly Springs; term expires October 8, 1915.
<i>Fourth District.</i> —J. M. Cashin, Greenville; term expires May 8, 1913.

Fifth District.—Geo. A. McLean, Winona; term expires September 22, 1912.

Sixth District.—E. E. Brown, Natchez; term expires August 22, 1915.

Seventh District.—W. A. Henry, Yazoo City; term expires March 7, 1914.

Eighth District.—C. L. Dobbs, Philadelphia; term expires May 16, 1914.

Ninth District.—Henry C. Mounger, Port Gibson; term expires January 1, 1914.

Tenth District.—John L. Buckley, Enterprise; term expires August 3, 1912.

Eleventh District.—Sam C. Cook, Clarksdale; term expires March 12, 1914.

Twelfth District.—Paul B. Johnson, Hattiesburg; term expires May 1, 1914.

Thirteenth District.—W. H. Hughes, Raleigh; term expires June 1, 1914.

Fourteenth District.—D. M. Miller, Hazlehurst; term expires May 1, 1914.

Fifteenth District.—A. E. Weathersby, Columbia; term expires May 1, 1914.

Sixteenth District.—T. B. Carroll, Starkville; term expires May 1, 1914.

Seventeenth District.—N. A. Taylor, Senatobia; term expires May 1, 1914.

CHANCELLORS.

First District.—J. Q. Robins, Tupelo; term expires January 1, 1914.

Second District.—Sam Whitman, Jr., Bay Springs; term expires December 6, 1912.

Third District.—D. M. Kimbrough, Oxford; term expires January 1, 1915.

Fourth District.—J. S. Hicks, Fayette; term expires August 1, 1914.

Fifth District.—G. G. Lyell, Jackson; term expires May 10, 1914.

Sixth District.—Jas. F. McCool, Kosciusko; term expires February 1, 1915.

Seventh District.—M. E. Denton, Marks; term expires May 1, 1912.

Eighth District.—T. A. Woods, Gulfport; term expires June 1, 1912.

Ninth District.—E. N. Thomas, Greenville; term expires May 1, 1914.

Tenth District.—R. E. Sheehy, Mendenhall; term expires May 1, 1914.

DISTRICT ATTORNEYS NOW SERVING.

First District.—Geo. H. Hill, Jr., Tupelo.
Second District.—Ebb. J. Ford, Pascagoula.
Third District.—R. H. Knox, Houston.
Fourth District.—R. C. McBee, Lexington.
Fifth District.—T. L. Lamb, Eupora.
Sixth District.—R. E. Bennett, Meadville.
Seventh District.—M. S. McNeill, Jackson.
Eighth District.—J. R. East, Brandon.
Ninth District.—Jas. D. Thames, Vicksburg.
Tenth District.—Webb W. Venable, Meridian.
Eleventh District.—W. A. Alcorn, Clarksdale.
Twelfth District.—D. G. McLaurin, Hattiesburg.
Thirteenth District.—A. W. Dent, Mendenhall.
Fourteenth District.—H. V. Wall, Brookhaven.
Fifteenth District.—G. Wood Magee, Monticello.
Sixteenth District.—H. H. Brooks, Jr., Macon.
Seventeenth District.—J. B. Eckles, Sardis.

DISTRICT ATTORNEYS WHO WILL SERVE AFTER
JANUARY 1, 1912.

First District.—Carl A. Bratton, Pontotoc.
Second District.—Ebb. J. Ford, Pascagoula.
Third District.—R. H. Knox, Houston.
Fourth District.—T. E. Mortimer, Belzoni.
Fifth District.—T. L. Lamb, Eupora.
Sixth District.—W. W. Reiley, Natchez.
Seventh District.—J. B. Howie, Jackson.
Eighth District.—W. C. Eastland, Forest.
Ninth District.—Jas. D. Thames, Vicksburg.
Tenth District.—Webb W. Venable, Meridian.
Eleventh District.—W. A. Alcorn, Jr., Clarksdale.
Twelfth District.—R. S. Hall, Hattiesburg.
Thirteenth District.—A. W. Dent, Mendenhall.
Fourteenth District.—H. V. Wall, Brookhaven.
Fifteenth District.—Toxey Hall, Columbia.
Sixteenth District.—H. H. Brooks, Jr., Macon.
Seventeenth District.—J. B. Eckles, Sardis.

COUNTY PROSECUTING ATTORNEYS. TERM COM-
MENCING JANUARY 1, 1912.

Adams.—Wilmer Shields, Natchez.
Alcorn.—Ely B. Mitchell, Corinth.
Amite.—J. M. Foreman, Gloster.
Attala.—Joe A. Simmons, Kosciusko.

- Benton*.—L. T. McKenzie, Ashland.
Bolivar.—Charles Clark, Cleveland.
Calhoun.—J. L. Johnson, Pittsboro.
Carroll.—J. G. Hemingway, Carrollton.
Chickasaw.—Jeff Busby, Houston.
Choctaw.—J. Lem Seawright, Ackerman.
Claiborne.—M. M. Satterfield, Port Gibson.
Clarke.—W. M. Edwards, Shubuta.
Clay.—J. E. Carradine, West Point.
Coahoma.—Chas. W. Clark, Clarksdale.
Copiah.—H. J. Wilson, Hazlehurst.
Covington.—W. A. Tew, Collins.
DeSoto.—Chas. R. Robertson, Hernando.
Forrest.—C. E. Hill, Hattiesburg.
Franklin.—Joe Upton, Meadville.
George.—L. C. Helms, Merrill.
Greene.—J. W. Backstrom, Leakesville.
Grenada.—Andrew M. Carothers, Grenada.
Hancock.—Carl Marshall, Bay St. Louis.
Harrison.—R. C. Cowan, Gulfport.
Hinds.—O. B. Taylor, Jackson.
Holmes.—G. H. McMurrough, Lexington.
Issaquena.—J. D. Farish, Mayersville.
Itawamba.—M. C. Benson, Fulton.
Jackson.—W. D. Bullard, Pascagoula.
Jasper.—A. J. Browning, Louin.
Jefferson.—W. R. Easterling, Fayette.
Jefferson Davis.—W. H. Livingston, Prentiss.
Jones.—Sidney Freeman, Laurel.
Kemper.—Joe H. Daws, DeKalb.
Lafayette.—Edgar Webster, Oxford.
Lamar.—J. E. Cooper, Purvis.
Lauderdale.—M. V. B. Miller, Meridian.
Lawrence.—E. B. Patterson, Silver Creek.
Leake.—L. A. Russell, Edinburg.
Lee.—John E. Rankin, Tupelo.
Leflore.—O. L. Kimbrough, Greenwood.
Lincoln.—H. McK. Fulgham, Brookhaven.
Lowndes.—J. I. Sturdivant, Columbus.
Madison.—E. A. Howell, Canton.
Marion.—B. S. Sylverstein, Columbia.
Marshall.—Sam C. Mimms, Jr., Holly Springs.
Monroe.—M. C. Young, Nettleton, R. F. D. No. 1.
Montgomery.—W. R. S. Wilburn, Winona.
Neshoba.—J. B. Hillman, Philadelphia.
Newton.—D. M. Anderson, Newton.
Noxubee.—D. F. Allgood, Macon.

Oktibbeha.—M. A. Saunders, Starkville.
Panola.—J. B. Boyles, Batesville.
Pearl River.—J. C. Shivers, Poplarville.
Perry.—E. C. Fishel, Richton.
Pike.—J. B. Holden, Summit.
Pontotoc.—A. M. Mitchell, Pontotoc.
Prentiss.—Thos. P. McCullar, Booneville.
Quitman.—T. E. Williams, Marks.
Rankin.—W. E. McIntyre, Brandon.
Scott.—Frank F. Mize, Forest.
Sharkey.—A. L. Brown, Rolling Fork.
Simpson.—W. D. Hilton, Mendenhall.
Smith.—J. C. Lawson, Raleigh.
Sunflower.—J. L. Williams, Indianola.
Tallahatchie.—John M. Kuykendall, Sumner.
Tate.—M. H. Thompson, Senatobia.
Tippah.—Oscar F. Street, Ripley.
Tishomingo.—T. A. Clark, Belmont.
Tunica.—Roger Montgomery, Tunica.
Union.—J. A. Lauderdale, New Albany.
Warren.—J. J. O'Neil, Vicksburg.
Washington.—Wm. Ray Toombs, Greenville.
Wayne.—W. M. McAlister, Waynesboro.
Webster.—T. W. Scott, Eupora.
Wilkinson.—A. H. Jones, Woodville.
Winston.—J. B. Gully, Louisville.
Yalobusha.—John R. Hodnett, Water Valley.
Yazoo.—L. B. Reed, Yazoo City.

CAPITOL COMMISSION.

E. F. Noel, Governor; Joseph W. Power, Secretary of State; Wirt Adams, Revenue Agent; T. M. Henry, Insurance Commissioner.

STATE BOARD OF ELECTION COMMISSIONERS.

E. F. Noel, Governor; Joseph W. Power, Secretary of State; S. S. Hudson, Attorney-General.

BOARD OF PUBLIC CONTRACTS.

Joseph W. Power, Secretary of State; E. J. Smith, Auditor Public Accounts; S. S. Hudson, Attorney-General.

STATE BOARD OF EDUCATION.

Joseph N. Powers, Superintendent Education; Joseph W. Power, Secretary of State; S. S. Hudson, Attorney-General.

TRUSTEES STATE INSANE HOSPITAL.

Superintendent.—Dr. Nolan Stewart, Jackson.

Trustees.—R. C. Elmore, Durant; O. J. Waite, Jackson; O. B. Taylor, Jackson; R. S. Bowman, Nod; J. W. Grantham, Terry.

TRUSTEES EAST MISSISSIPPI INSANE HOSPITAL.

Superintendent.—Dr. J. M. Buchanan, Meridian.

Trustees.—J. M. Hawwell, Meridian; W. F. Wilcox, Meridian; W. A. Nall, Meridian; G. C. Kendall, Meridian; J. W. Waldrop, Meridian.

TRUSTEES DEAF AND DUMB INSTITUTE.

Superintendent.—J. R. Dobyns, Jackson.

Trustees.—J. R. Binford, Duck Hill; W. H. Watkins, Jackson; W. S. Gordon, Pickens; Isydore Dreyfus, Jackson; C. S. Spann, Raymond.

TRUSTEES BLIND INSTITUTE.

Superintendent.—Dr. R. S. Curry, Jackson.

Trustees.—Dr. J. P. Taylor, Winona; R. E. Addkison, Jackson; E. K. Middleton, Pocahontas; S. F. Thigpen, Bay Springs; John Hart, Jackson.

STATE CHARITY HOSPITAL.

VICKSBURG.

Superintendent.—Dr. S. W. Johnson, Vicksburg.

Trustees.—S. S. Hudson, Vicksburg; Lee Richardson, Vicksburg; B. H. Jacobs, Gloster; Jeff Kent, Forest; R. B. Campbell, Greenville.

CONFEDERATE HOSPITAL ANNEX.

VICKSBURG.

Trustees.—Mrs. R. M. Durham, Miss Lelia A. Lum, Mrs. Mary E. Kaufman, Vicksburg.

STATE CHARITY HOSPITAL.

NATCHEZ.

Superintendent.—Dr. John A. Dicks, Natchez.

Trustees.—Geo. W. Koontz, W. C. Martin, M. M. Ullman, Dr. R. D. Sessions, A. C. Jacobs, Dr. W. H. Aikman, Natchez.

MATTIE HERSEE HOSPITAL.

MERIDIAN.

Trustees.—H. M. Threepoint, J. E. Reid, Joseph Meyer, Linwood Griffin, C. W. Cochran, Meridian.

BEAUVOIR SOLDIERS HOME.

Trustees.—Dr. T. R. Henderson, Greenwood; H. Clay Sharkey, Jackson; J. P. Carter, Hattiesburg; J. Hiram McGehee, Little Springs; P. M. B. Waite, Senatobia; G. W. Grayson, Biloxi.

STATE CHARITY HOSPITAL.

JACKSON.

Superintendent.—Dr. S. H. McLean, Jackson.

Trustees.—J. J. Coman, Jackson; Dr. J. W. Young, Grenada; Dr. R. E. Howard, Durant; R. M. Taylor, Jackson; Thad B. Lampton, Magnolia.

KINGS DAUGHTERS HOSPITAL AND TRAINING SCHOOL.

GULFPORT.

Trustees.—J. W. Thomas, Gulfport; A. G. Johnson, Gulfport; J. B. Clark, Nugent.

TRUSTEES OF UNIVERSITY OF MISSISSIPPI, INDUSTRIAL INSTITUTE AND COLLEGE, AGRICULTURAL AND MECHANICAL COLLEGE AND ALCORN AGRICULTURAL AND MECHANICAL COLLEGE.

B. A. Weaver, Columbus, six years; term expires April 16, 1916.

J. A. Glenn, Starkville, six years; term expires April 16, 1916.

J. S. Sexton, Hazlehurst, six years; term expires April 16, 1916.

I. C. Enochs, Jackson, four years; term expires April 16, 1914.

T. L. Wainwright, Stonewall, four years; term expires April 16, 1914.

Jas. Gordon, Okolona, two years; term expires April 16, 1912.

G. A. McIlhenny, Forest, two years; term expires April 16, 1912.

Frank C. Holmes, Hernando, four years; term expires April 16, 1914.

Appointed as Trustees University of Mississippi from DeSoto County.

PRESIDENTS OF THE SEVERAL INSTITUTIONS.

- A. A. Kincannon, Oxford, University of Mississippi.
J. C. Hardy, Agricultural College, Agricultural and Mechanical College.
H. L. Whitfield, Columbus, Industrial Institute and College.
J. A. Martin, Alcorn, Alcorn Agricultural and Mechanical College.

TRUSTEES STATE NORMAL COLLEGE.

Dr. H. P. Saunders, Laurel; Ed. Brown, Blue Mountain; T. P. Scott, Meridian; Joe Cook, Columbus; Dr. W. T. Lowry, Clinton; H. L. McClesky, Hazlehurst; T. C. Kimbrough, West Point; R. E. Wilburn, Lexington.

STATE BOARD OF HEALTH.

- First District.*—Dr. J. W. Crumpton, Starkville.
Second District.—Dr. W. W. Mathis, Orwood.
Third District.—Dr. B. A. Sheppard, Lexington.
Fourth District.—Dr. E. C. Coleman, Kosciusko, President.
Fifth District.—Dr. I. W. Cooper, Newton.
Sixth District.—Dr. T. E. Ross, Hattiesburg.
Seventh District.—Dr. W. L. Little, Wesson.
Eighth District.—Dr. S. H. McLean, Jackson.
State at Large.—Dr. L. D. Dickerson, McComb City; Dr. G. S. Bryan, Amory; Dr. E. A. Cheek, Arcola; Dr. John Darrington, Yazoo City; Dr. D. J. Williams, Ellisville.

STATE BOARD DENTAL EXAMINERS.

- Dr. E. V. Hood, Tupelo; Dr. P. H. Wright, Oxford; Dr. L. B. McLaurin, Natchez; Dr. C. T. Shoemaker, Poplarville; Dr. A. B. Kelly, Yazoo City.

STATE BOARD PHARMACEUTICAL EXAMINERS.

- Oliver Eastland, Scooba; J. B. Small, Winona; L. H. Wilkinson, Jr., Greenwood; H. B. Welborn, Columbia; J. R. Bryan, Amory.

STATE TEXT BOOK COMMISSION.

- First District.*—Prof. B. G. Hull, Columbus.
Second District.—Prof. B. T. Shumpert, New Albany.
Third District.—Prof. Peyton Jacob, Leland.
Fourth District.—Prof. S. C. Hall, Grenada.
Fifth District.—Prof. W. C. Williams, Newton.
Sixth District.—Prof. W. F. Bond, Wiggins.
Seventh District.—Prof. J. D. Wallace, Summit.
Eighth District.—Prof. J. C. Windham, Canton.

STATE OYSTER COMMISSION.

J. T. B. Kellier, Gulfport; term expires August 30, 1912.
F. H. Lewis, Pascagoula; term expires August 30, 1913.
John D. Minor, Ocean Springs; term expires August 30, 1914.
Peter Eskald, Biloxi; term expires August 30, 1915.
K. L. Thornton, Pass Christian; term expires August 30, 1916.

LIVE STOCK SANITARY BOARD.

E. F. Noel, Governor, Jackson; S. S. Hudson, Attorney-General, Jackson; H. E. Blakeslee, Commissioner of Agriculture, Jackson; J. M. Aldrich, Michigan City; J. W. Day, Crystal Springs.

YAZOO MISSISSIPPI-DELTA LEVEE DISTRICT.

Holmes Herrin, Robinsonville, Tunica County; J. T. Lowe, Tunica, Tunica County; S. M. Marks, Marks, Quitman County; Ben C. Townes, Glendora, Tallahatchie County; J. C. Smith, Green Grove, Coahoma County; H. J. W. Cutrer, Clarksdale, Coahoma County; D. G. Pepper, Lexington, Holmes County; L. G. Montgomery, Yazoo City, Yazoo County; W. H. Carothers, Indianola, Sunflower County; J. L. Haley, Itta Bena, Leflore County; E. K. Holloway, Penton, DeSoto County; J. J. North, Yazoo City, Yazoo County.

MISSISSIPPI LEVEE DISTRICT.

W. H. Fitzgerald, Rosedale, Bolivar County; I. J. Collins, Ben Lomond, Issaquena County; J. T. Atterbury, Greenville, Washington County; J. H. Nelms, Greenville, Washington County; C. R. Smith, Cleveland, Bolivar County; G. M. Baggett, Egremont, Sharkey County.

TALLAHATCHIE DRAINAGE DISTRICT.

J. W. Henderson, Tunica, Tunica County; R. F. Abbey, Commerce, Tunica County; Dr. H. W. Crenshaw, Crenshaw, Panola County; J. C. Brantley, DeSoto County; W. A. Turner, Quitman County; C. C. Tye, Quitman County; J. S. Ham, Coahoma County; R. B. Hebdon, Coahoma County; J. Dabney Turley, Tate County; W. F. Lambert, Tallahatchie County; P. H. Thornton, Tallahatchie County.

PALMYRA LEVEE DISTRICT.

W. T. Burnett, W. R. Wade, Austin W. Smith.

WARREN COUNTY LEVEE DISTRICT.

W. Thomas Rose, Vicksburg; Samuel Brown, Jr., Vicksburg; C. R. Allen, Vicksburg.

MISSISSIPPI LEGISLATURE, 1912-1914.

SENATE.

First District.—A. W. Bonds, Wiggins.

Second District.—Dr. J. D. Donald, Hattiesburg.

Third District.—J. D. Fatherree, Quitman.

Fourth District.—M. U. Mounger, Collins.

Fifth District.—H. W. Bradshaw, Pelahatchie.

Sixth District.—Jos. E. Norwood, Magnolia.

Seventh District.—R. E. Jackson, Liberty

Eighth District.—G. A. Hobbs, Brookhaven.

Ninth District.—Richard F. Reed, Natchez.

Tenth District.—S. R. Young, Martin.

Eleventh District.—Dr. E. A. Rowan, Wesson.

Twelfth District.—Clayton D. Potter, Jackson; W. K. McLaurin, Vicksburg; S. N. Collier, Vicksburg.

Thirteenth District.—Dallas Stewart, Damascus.

Fourteenth District.—John A. Bailey, Bailey.

Fifteenth District.—H. C. Carter, Louisville, R. F. D. No. 1.

Sixteenth District.—Walter Price, Macon.

Seventeenth District.—W. A. Ellis, Carthage.

Eighteenth District.—C. B. Greaves, Flora.

Nineteenth District.—T. H. Campbell, Yazoo City.

Twentieth District.—W. H. Clements, Rolling Fork.

Twenty-first District.—H. H. Casteel, Pickens.

Twenty-second District.—Wiley Sanders, Kosciusko.

Twenty-third District.—H. H. Sikes, Starkville.

Twenty-fourth District.—J. W. Spencer, Bellefontaine.

Twenty-fifth District.—W. A. Love, Crawford.

Twenty-sixth District.—Dr. J. P. Taylor, Winona.

Twenty-seventh District.—Hall W. Sanders, Charleston.

Twenty-eighth District.—J. W. Brown, Bryant.

Twenty-ninth District.—Van B. Boddie, Greenville; N. W. Sumrall, Belzoni.

Thirtieth District.—J. C. Walker, Shaw.

Thirty-first District.—Frank Burkitt, Okolona; W. J. Evans, Pine Valley, R. F. D. No. 1.

Thirty-second District.—Lee Russell, Oxford.

Thirty-third District.—A. S. Kyle, Batesville.

Thirty-fourth District.—S. A. Withers, Austin.

Thirty-fifth District.—Albert Myers, Jr., Byhalia, R. F. D.

Thirty-sixth District.—A. C. Anderson Ripley; B. A. Tucker, Jr., Senatobia; John M. Eddins, Byhalia.

Thirty-seventh District.—Dr. C. Kendrick, Kendrick.

Thirty-eighth District.—Dr. H. F. Broyles, Greenwood Springs; J. S. Stevens, Marietta, R. F. D. No. 2.

REPRESENTATIVES.

- Adams*.—Winchester Jenkins, Natchez; Beekman Laub, Natchez.
- Alcorn*.—Sam A. Nabors, Corinth, R. F. D. No. 4; R. B. Cotten, Corinth, R. F. D.
- Amite*.—E. B. Carter, Liberty, R. F. D. No. 3; W. H. Griffin, Liberty R. F. D. No. 3.
- Attala*.—D. C. Bailey, Center; E. C. King, Kosciusko.
- Benton*.—W. E. Houston, Ashland.
- Bolivar*.—W. B. Parks, Merigold; H. E. Denton, Shelby.
- Calhoun*.—J. B. Going, Calhoun City; Dennis Murphree, Pittsboro.
- Carroll*.—L. S. Hemphill, Valley Hill; C. W. West, McCarley.
- Chickasaw*.—Fred J. McDonald, Okolona; J. A. Lewis, Houston.
- Choctaw*.—C. A. Lindsey, Eupora.
- Claiborne*.—T. A. Luster, Utica, R. F. D. No. 2.
- Clarke*.—Brown Lee Harvey, Pachuta.
- Clay*.—J. L. Smith, West Point; W. H. Durham, Montpelier.
- Coahoma*.—O. G. Johnston, Friars Point; Dr. S. W. Glass, Dublin.
- Copiah*.—John B. Mayes, Hazlehurst; I. R. Martin, Utica, R. F. D. No. 7; W. C. Beacham, Wesson.
- Covington*.—J. W. Watson, Seminary.
- DeSoto*.—J. H. Simpson, Byhalia; J. W. Barbee, Jr., Hernando.
- Forrest*.—E. A. Anderson, Hattiesburg.
- Franklin*.—Mose H. Jones, Monroe.
- George*.—J. G. Rodgers, Howell.
- Greene*.—W. W. Walley, Richton, R. F. D. No. 1.
- Grenada*.—S. A. Morrison, Grenada.
- Hancock*.—R. L. Genin, Bay St. Louis.
- Harrison*.—C. L. Rushing, Biloxi.
- Hinds*.—H. M. Quin, Jackson; H. B. Gillespie, Raymond; V. P. Ferguson, Learned.
- Holmes*.—T. G. Stevenson, Lexington; R. W. Gulledge, Bowling Green; R. A. Montgomery, Durant.
- Issaquena*.—R. E. Foster, Shiloh.
- Itawamba*.—B. M. Pearce, Dorsey.
- Jackson*.—W. D. McLeod, Moss Point.
- Jasper*.—J. W. White, Rose Hill.
- Jefferson*.—W. M. Darden, McNair.
- Jefferson Davis*.—J. F. Burrow, Carson.
- Jones*.—J. H. Bush, Laurel.
- Kemper*.—G. J. Rencher, DeKalb; W. I. Milan, Preston.
- Lafayette*.—J. M. Sanders, Oxford, R. F. D. No. 1; J. C. Eskridge, Delay.
- Lamar*.—F. M. Whidden, Purvis.
- Lauderdale*.—J. D. Stennis, Meridian; C. P. Walker, Meridian; J. M. Harwell, Meridian.
- Lawrence*.—Dr. J. P. Conn, Topeka.

- Leake*.—W. L. Evans, Carthage.
- Lee*.—P. E. Carothers, Tupelo; J. S. Howerton, Tupelo.
- Leflore*.—D. P. Montgomery, Greenwood.
- Lincoln*.—Will D. Womack, Fair River.
- Lowndes*.—S. B. Johnson, Columbus; D. L. Ervin, Columbus; S. T. Pilkinson, Artesia.
- Madison*.—John M. Greaves, Livingston; J. B. Dendy, Cameron.
- Marion*.—E. H. Mounger, Columbia.
- Marshall*.—George D. Myers, Holly Springs; W. H. Sharp, Wall Hill; Clarence Moore, Red Banks.
- Monroe*.—B. N. Eden, Aberdeen, R. F. D. No. 4; D. H. Streetman, Smithville; T. T. Davenport, Aberdeen.
- Montgomery*.—E. M. Thompson, Winona, R. F. D. No. 1.
- Neshoba*.—G. E. Wilson, Philadelphia.
- Newton*.—N. M. Everett, Hickory; T. I. Doolittle, Newton.
- Noxubee*.—T. W. Brame, Macon; E. D. Cavett, Macon; H. A. Minor Jr., Macon.
- Oktibbeha*.—C. B. Hannah, Sturgis; J. H. Wellborn, Starkville.
- Panola*.—Dr. H. W. Crenshaw, Crenshaw; W. R. Waldrop, Courtland, R. F. D.; Dr. James Ruffin, Sardis.
- Pearl River*.—Leopold Locke, Poplarville.
- Perry*.—S. T. Garraway, Richton.
- Pike*.—M. G. Felder, Summit, R. F. D. No. 1; W. S. Tate, Osyka, R. F. D. No. 1.
- Pontotoc*.—C. C. Bennefield, Wallfield; W. C. Pittman, Pontotoc.
- Prentiss*.—T. D. Rees, Booneville; H. C. Williams, Marietta.
- Quitman*.—W. T. Covington, Marks.
- Rankin*.—A. B. Stubblefield, Brandon; Edgar Misterfeldt, Plains.
- Scott*.—H. H. Harper, Harperville.
- Sharkey*.—Dr. B. Goodman, Cary.
- Simpson*.—L. A. McCaskill, Magee.
- Smith*.—W. T. Simmons, Raleigh.
- Sunflower*.—Ed. Franklin, Ruleville.
- Tallahatchie*.—Jos. A. May, Sumner.
- Tate*.—J. C. Sheffield, Arkabutla; Dr. J. W. Crawford, Coldwater.
- Tippah*.—L. E. Childers, Dumas.
- Tishomingo*.—L. R. Neal, Tishomingo.
- Tunica*.—R. S. Alexander, Dundee.
- Union*.—S. Joe Owen, New Albany; E. A. Brown, Etta.
- Warren*.—Moncure Dabney, Vicksburg; Sam Mackey, Vicksburg; B. E. Griffin, Oak Ridge.
- Washington*.—L. M. Nicholson, Percy; W. S. Watson, Greenville; H. C. Hamblen, Greenville.
- Wayne*.—J. V. Gandy, Waynesboro.
- Webster*.—D. A. Tabb, Walthall.
- Wilkinson*.—D. C. Bramlett, Woodville; M. D. Johnson, Gloster, R. F. D. No. 1.

Winston.—R. J. Boswell, Noxapater.

Yalobusha.—Jesse Coleman, Velma; J. W. Neece, Water Valley.

Yazoo.—R. C. Langford, R. F. D. No. 1; N. A. Mott, Yazoo City; R. M. Rice, Bentonia, R. F. D. No. 1.

FLOATER REPRESENTATIVES.

Franklin and Lincoln.—L. L. Magee, Brookhaven.

Tippah and Benton.—J. M. Talbot, Jr., Ashland.

Claiborne and Jefferson.—W. H. Torrey, Fayette.

Clarke and Jasper.—L. L. Denson, Bay Springs.

Grenada and Montgomery.—Edwin Boushe, Elliott.

Leake and Winston.—R. B. Denson, Harperville, R. F. D.

Harrison and Jackson.—F. M. Johnson, Ford.

Lee and Itawamba.—J. M. Spradling, Tupelo.

Yazoo and Hinds.—W. E. Mallett, Jackson.

NOTARIES PUBLIC.

Notaries Public are appointed for a term of four years. The date opposite name is the date of Commission. Expiration is four years from that date.

ADAMS COUNTY.

January 14, 1908.—E. B. Baker, Natchez.

January 27, 1908.—J. J. Lambert, Natchez.

February 3, 1908.—A. V. Davis, Jr., Natchez.

February 26, 1908.—Richard F. Reed, Natchez.

November 3, 1908.—L. T. Kennedy, Natchez.

January 2, 1909.—Julius Lemkowitz, Natchez.

February 18, 1909—Gerard Brandon, Natchez.

April 5, 1909.—Winfield Moore, Natchez.

July 21, 1909—W. C. Bowman, Natchez.

November 8, 1909—G. S. Pintard, Natchez.

April 4, 1910.—Alliston H. Foster, Natchez.

October 20, 1910.—S. Beekman Laub, Natchez.

ALCORN COUNTY.

October 22, 1907—H. F. Bagby, Corinth.

November 25, 1907.—T. F. Hinton, Corinth.

January 24, 1908.—T. E. Henry, Corinth.

February 11, 1908.—W. V. S. Rogers, Dry Run, District No. 5.

February 17, 1908.—W. F. Wallace, District No. 1.

March 9, 1908.—E. L. Selby, Rienzi.

May 4, 1908.—A. L. Johnsey, Corinth.

November 30, 1909.—Paul T. Jones, Jr., Corinth.
January 27, 1910.—B. F. Worsham, Corinth.
February 10, 1910.—J. B. Splann, Kendrick, District No. 2.
February 18, 1910.—J. C. Swain, Jr., Corinth.
April 4, 1910.—W. Tate Young, Corinth.
May 6, 1910.—J. F. Chambers, Corinth.

AMITE COUNTY.

December 24, 1907.—M. A. Ford, Gloster.
January 29, 1908.—C. T. Gordon, Liberty.
September 13, 1909.—I. W. S. Hancock, Liberty, District No. 1.
September 13, 1909.—J. T. Lowrey, Gloster, District No. 3.
December 11, 1909.—J. M. Forman, Gloster.
June 4, 1910.—W. F. Jackson, Liberty.
January 2, 1911.—H. H. Ratcliff, Gloster.
February 9, 1911.—Jas. R. Lindsay, Cape'l, District No. 2.
February 21, 1911.—T. N. Jackson, Smithdale, District No. 2.
August 24, 1911.—W. P. C. Stewart, Gillsburg, District No. 5.

ATTALA COUNTY.

November 3, 1907.—John M. Fletcher, Kosciusko.
January 3, 1908.—James P. Johnson, McCool.
January 28, 1908.—W. B. Sallis, Sallis.
January 29, 1908.—W. W. Brown, Newtonville, District No. 5.
March 28, 1908.—E. L. Ray, Kosciusko, District No. 1.
September 18, 1908.—H. C. Furr, Smyrna, District No. 5.
February 5, 1909.—J. M. Knotts, Kosciusko.
May 26, 1909.—T. J. Portwood, McCool.
January 3, 1910.—W. A. Crossley, Ethel, District No. 2.
January 17, 1910.—H. C. Miller, West P. O., District No. 3.
January 21, 1910.—Sid Rainwater, McCool.
September 16, 1910.—L. D. Oldham, Kosciusko, District No. 1.
January 24, 1911.—H. T. Leonard, Kosciusko.
March 11, 1911.—Arthur Weeks, Weeks, District No. 4.
June 16, 1911.—J. C. King, Ethel.

BENTON COUNTY.

April 23, 1908.—L. H. Elliott, Hickory Flat, District No. 5.
October 8, 1909.—M. H. Henry, Hickory Flat.

BOLIVAR COUNTY.

November 9, 1907.—Charles F. Pace, Arnold.
January 31, 1908.—J. O. Prude, Jr., Rosedale.
January 31, 1908.—Charles Clark, Rosedale.

January 31, 1908.—L. E. Roby, Cleveland.
February 6, 1908.—M. Hyman, O'Reilly, District No. 4.
February 25, 1908.—Marcus L. Kaufman, Rosedale.
February 26, 1908.—James K. Meadows, Shaw.
April 3, 1908.—J. H. Boeschert, Duncan, District No. 1.
April 21, 1908.—J. J. Walker, Deeson.
May 4, 1908.—E. M. Dozier, Rosedale.
July 8, 1908.—W. B. Turner, Boyle.
August 22, 1908.—H. L. Wilkinson, Shelby, District No. 2.
September 21, 1908.—A. Jastrower, Deeson.
October 10, 1908.—Geo. B. Shelby, Jr., Cleveland.
November 16, 1908.—H. E. Denton, Shelby.
December 31, 1908.—K. V. Green, Gunnison.
January 9, 1909.—S. B. Hightower, Alligator, District No. 3.
February 5, 1909.—Allan Montgomery, Shaw.
February 27, 1909.—D. J. Allen, Jr., Cleveland.
June, 23, 1909.—Walter Sillers, Jr., Rosedale.
August 9, 1909.—D. Schloss, Beeson.
November 29, 1909. D. H. Adams, Boyle.
December 6, 1909.—Eugene P. Booze, Mound Bayou.
December 17, 1909.—Geo. T. Roberts, Shelby, District No. 2.
January 27, 1910.—H. J. Archer, Hushpuckena, District No. 1.
February 18, 1910.—W. T. Wilkinson, Shelby, District No. 2.
April 13, 1910.—D. A. Meador, Dahomy, District No. 4.
May 9, 1910.—E. G. Armstrong, Deeson.
July 6, 1910.—J. M. Gibert, Shaw.
September 13, 1910.—M. M. Thompson, Benoit.
December 6, 1910.—R. C. McKnight, Gunnison.
December 12, 1910.—Maurice Friedman, Cleveland.
December 24, 1910.—B. F. Benefiel, Cleveland.
January 17, 1911.—R. I. Peebles, Boyle.
January 4, 1911.—John Joseph Walker, Merigold, District No. 3.
January 12, 1911.—W. B. Roberts, Rosedale.
February 10, 1911.—A. J. Smith, Merigold, District No. 3.

CALHOUN COUNTY.

January 28, 1908.—Alvin Phillips, Pittsboro, District No. 1.
March 30, 1908.—A. E. Peden, Sarepta, District No. 2.
November 2, 1908.—L. Vance, Calhoun City.
November 13, 1908.—A. J. Courtenay, Derma, District No. 5.
November 20, 1908.—E. L. Pate, Calhoun City.
December 31, 1908.—R. D. Spencer, Calhoun City.
January 4, 1909.—C. B. Sisler, Timberville.
January 11, 1909.—W. H. Hardin, Calhoun City.
July 5, 1909.—T. J. Richards, Timberville.
March 10, 1910—W. W. Lamar, Sarepta, District No. 2.
October 20, 1910.—L. M. Howell, Banner, District No. 3.

CARROLL COUNTY.

October 28, 1908.—J. W. Meek, Black Hawk.
December 20, 1908.—John E. McClurg, Vaiden.
January 12, 1909.—W. L. Hines, Valley Hill, District No. 4.
March 26, 1909.—T. H. Watkins, Adair, District No. 3.
January 11, 1910.—D. W. Beck, Coila, District No. 4.
October 17, 1910.—E. W. Chatham, North Carrollton.
April 21, 1911.—Paul W. Guenther, McCarley.
April 28, 1911.—J. W. Stinson, Avalon, District No. 2.
August 17, 1911.—F. M. Glass, Vaiden.

CHICKASAW COUNTY.

September 20, 1907.—C. C. Harrington, Houston.
February 24, 1908.—Geo. G. Freeman, Buena Vista.
December 16, 1908.—E. S. Elliott, Okolona.
January 21, 1909.—R. H. Knox, Houston.
June 5, 1909.—W. E. Savage, Okolona.
July 10, 1909.—John W. H. Baskin, Houlka.
August 23, 1909.—B. F. Ellis, Okolona.
January 21, 1910.—J. L. Lyon, Okolona.
May 18, 1910.—Jeff Busby, Houston.

CHOCTAW COUNTY.

September 23, 1907.—J. D. Fulcher, Ackerman.
February 20, 1908.—L. J. Weaver, Ackerman.
March 19, 1909.—Jennings T. Moore, Weir.
April 20, 1909.—J. M. Harris, Ackerman.
December 6, 1909.—J. Lem Seawright, Ackerman.
February 1, 1910.—J. M. Kernegay, Reform, District No. 2.
August 22, 1911.—W. H. Brown, Weir.

CLAIBORNE COUNTY.

January 27, 1908.—A. K. Jones, Port Gibson.
February 10, 1908.—R. G. Hastings, Port Gibson.
February 15, 1908.—O. C. Howard, Insmore, District No. 4.
February 24, 1908.—Bruce McCaa, Russum.
February 15, 1909.—M. Gilston, Martin, District No. 5.
February 26, 1910.—J. W. Clark, Jr., Hermanville.
February 4, 1911.—John M. Jones, Port Gibson.
July 18, 1911.—G. T. Walne, Port Gibson.

CLARKE COUNTY.

February 11, 1908.—W. W. Slay, Linton, District No. 5.
July 14, 1908.—F. C. Vorhes, Enterprise.
March 27, 1909.—Orville C. Wainwright, Stonewall.
May 20, 1909.—J. W. Glynn, Quitman, District No. 1.
July 14, 1909.—J. A. Terral, Quitman.
December 7, 1909.—T. A. Ledyard, Shubuta.
January 24, 1910.—A. A. Merrill, Barnett, District No. 2.
April 9, 1910.—H. B. Greaves, Pachuta.
June 29, 1910.—H. C. Dear, Enterprise.
January 10, 1911.—W. M. Este, Enterprise.

CLAY COUNTY.

October 2, 1907.—M. Redus, West Point.
January 2, 1908.—M. P. Feazell, West Point.
November 17, 1908.—J. H. Ervin, West Point.
April 26, 1909.—W. M. Henley, Pheba.
April 13, 1911.—J. W. Bland, Pheba.
April 25, 1911.—A. B. Cottrell, West Point.

COAHOMA COUNTY.

September 28, 1907.—W. P. Holland, Clarksdale.
December 10, 1907.—Edwin M. Yerger, Friars Point.
November 21, 1907.—Willis M. Lea, Clarksdale.
January 9, 1908.—W. P. Wildberger, Clarksdale.
February 13, 1908.—W. E. Dickey, Lyon.
February 19, 1908.—J. W. Alston, Clarksdale.
June 28, 1908.—Chas. W. Clark, Clarksdale.
September 5, 1908.—R. H. Crutcher, Clarksdale.
December 23, 1908.—E. J. Mullen, Friars Point.
February 25, 1908.—R. H. Kirby, Clarksdale.
March 15, 1909.—A. J. Oswalt, Clarksdale.
July 20, 1909.—W. E. Meek, Clarksdale, District No. 2.
August 28, 1909.—A. M. Sommers, Clarksdale.
January 17, 1910.—R. E. Stratton, Jr., Green Grove.
January 24, 1910.—G. K. Watson, Farrell.
January 31, 1910.—J. C. Corley, Farrell, District No. 2.
January 31, 1910.—Geo. W. Morgan, Rich, District No. 1.
March 2, 1910.—L. B. P. Jenkins, Friars Point.
April 23, 1910.—J. A. Martin, Clarksdale.
May 23, 1910.—C. R. King, Clarksdale.
August 16, 1910.—John W. Hopson, Clarksdale, District No. 4.
January 4, 1911.—E. F. Whittington, Clarksdale.
January 11, 1911.—J. A. Sheppard, Clarksdale.
January 13, 1911.—R. B. Wooten, Friars Point.

January 16, 1911.—W. H. Ratliff, Sherard, District No. 5.
January 21, 1911.—S. W. Crowell, Roseacres.
January 23, 1911.—Dr. S. G. Johnston, Dublin.
January 28, 1911.—Jacob Strauss, Jonestown.
April 1, 1911.—R. H. Wildberger, Clarksdale.
April 24, 1911.—W. K. Shell, Clarksdale.
June 20, 1911.—E. P. Peacock, Clarksdale.
July 5, 1911.—J. A. Jones, Clarksdale.
August 5, 1911.—J. W. McNair, Clarksdale.

COPIAH COUNTY.

January 15, 1908.—W. D. Berry, Georgetown, District No. 5.
February 3, 1908.—Roy L. Rhymes, Crystal Springs.
February 20, 1908.—John F. Thompson, Wesson.
April 18, 1908.—R. L. Green, Carpenter.
April 24, 1908.—W. F. Millsaps, Bowerton, District No. 3.
April 25, 1908.—Newton Ellis, Hazlehurst.
August 29, 1909.—J. T. Bridewell, Wesson.
January 8, 1909.—J. C. Hallman, Hazlehurst.
February 20, 1909.—J. S. Rea, Wesson.
March 10, 1909.—F. C. Coker, Crystal Springs.
March 12, 1909.—J. S. Reno, Ruby.
April 4, 1909.—S. B. Dodds, Hazlehurst.
January 17, 1910.—C. C. Herlong, Hazlehurst.
March 31, 1910.—A. T. Townes, Crystal Springs.
January 7, 1911.—W. R. Cook, Hazlehurst.

COVINGTON COUNTY.

December 31, 1907.—S. M. McIntosh, Collins.
February 29, 1908.—W. L. Kelly, Collins.
March 25, 1908.—F. H. Robertson, Seminary.
August 15, 1908.—J. M. Welch, Seminary.
December 28, 1908.—M. M. Evans, Mt. Olive.
July 23, 1909.—G. C. Todd, Kola.
July 31, 1909.—G. H. Mayfield, Collins.
December 4, 1909.—John A. Yeager, Seminary.
January 3, 1910.—J. D. Pond, Collins.
March 2, 1910.—H. A. Davis, Collins.
December 5, 1910.—Thos. E. Crews, Arbo.
January 14, 1911.—T. W. Cranford, Seminary.
February 27, 1911.—W. N. Yates, Collins.
March 27, 1911.—D. C. Buchanan, Collins.

DE SOTO COUNTY.

December 16, 1908.—Stephen Flinn, Miller, District No. 1.
January 9, 1909.—J. W. Duty, Olive Branch, District No. 1.
February 18, 1909.—R. C. Clifton, Hernando, District No. 5.
July 15, 1909.—M. B. Stokes, Nesbitt, District No. 5.
March 2, 1910.—J. A. McCargo, Olive Branch.
March 23, 1910.—W. S. Lester, Plum Point, District No. 2.
January 4, 1911.—L. W. Mosby, Love, District No. 5.
January 24, 1911.—M. A. Flinn, Olive Branch.
January 26, 1911.—J. R. Owings, Miller.
September 21, 1911.—A. M. Lauderdale, Hernando.

FORREST COUNTY.

September 26, 1907.—W. C. Bennett, Jr., Hattiesburg.
January 8, 1908.—Thos. M. Ferguson, Hattiesburg.
January 31, 1908.—A. J. Harris, Hattiesburg.
February 10, 1908.—G. M. McWilliams, Hattiesburg.
February 12, 1908.—Henry C. Greer, Hattiesburg.
March 25, 1908.—J. W. Poole, Hattiesburg.
March 25, 1908.—A. L. Thrash, Hattiesburg.
April 7, 1908.—J. C. Martin, Brooklyn.
April 13, 1908.—G. C. Robertson, Hattiesburg.
May 7, 1908.—J. H. Selby, Hattiesburg.
May 20, 1908.—J. W. Hopkins, Hattiesburg.
July 22, 1908.—A. L. Lindsley, Hattiesburg.
October 20, 1908.—A. N. Sexton, Hattiesburg.
November 12, 1908.—J. S. Love, Hattiesburg.
January 21, 1909.—P. L. Gaston, Hattiesburg.
April 4, 1909.—F. W. Foote, Hattiesburg.
August 2, 1909.—T. C. Hannah, Hattiesburg.
February 5, 1910.—Luther A. Smith, Hattiesburg.
April 14, 1910.—Stephen Burr, Hattiesburg, District No. 3.
May 2, 1910.—M. D. King, Hattiesburg.
May 17, 1910.—W. A. Lovett, Hattiesburg.
June 10, 1910.—L. D. Woodruff, Hattiesburg.
July 15, 1910.—M. J. Epley, Hattiesburg.
September 26, 1910.—A. A. Montague, Hattiesburg.
October 8, 1910.—N. R. McCullough, Hattiesburg.
October 8, 1910.—R. B. McLeod, Hattiesburg.
February 21, 1911.—C. L. Quinn, Hattiesburg.
April 6, 1911.—W. F. Cook, Hattiesburg.
April 8, 1911.—R. J. Bishop, Hattiesburg.
July 24, 1911.—J. T. Dalier, Hattiesburg.
July 24, 1911.—Lamar Hennington, Hattiesburg.

FRANKLIN COUNTY.

October 9, 1907.—C. C. Goza, Veto, District No. 3.
November 2, 1907.—J. A. Neal, Roxie.
November 13, 1907.—Joe Upton, Meadville.
March 17, 1908.—Wm. R. Butler, McCalls Creek, District No. 4.
February 6, 1911.—W. M. Hollis, Roxie.

GEORGE COUNTY.

May 14, 1908.—T. R. James, Lucedale.
March 16, 1910.—J. C. Stevens, Lucedale, District No. 4.
May 25, 1910.—John W. Young, Lucedale.

GREENE COUNTY.

February 12, 1908.—E. E. Todd, Neely, District No. 3.
May 2, 1908.—Cordes Dawson, McLain.
December 29, 1908.—Micage Meadows, Richton, District No. 3.
January 18, 1909.—J. C. Fain, Neely, District No. 3.
March 1, 1909.—L. C. Helms, Merrill.
June 30, 1909.—B. E. Green, McLain.
August 6, 1909.—F. K. Daughdrill, Neely, District No. 3.
November 23, 1910.—H. P. Heidelberg, Leakesville.
May 19, 1911.—W. C. Roberts, McLain.

GRENADA COUNTY.

January 31, 1908.—W. T. Allen, Leflore.
January 13, 1908.—O. L. Kimbrough, Grenada.
July 2, 1910.—C. A. Nail, Grenada.
December 9, 1910.—H. G. Talbert, Grenada.
January 11, 1911.—Winston E. Penn, Grenada.

HANCOCK COUNTY.

October 19, 1907.—Frank Gutierrez, Pearlington.
January 10, 1908.—W. A. Cuevas, Bay St. Louis.
June 27, 1908.—Richard Mendes, Bay St. Louis.
September 3, 1908.—James R. Grimshaw, Dillville, District No. 5.
December 14, 1908.—J. E. O'Malley, Bay St. Louis.
January 3, 1910.—F. C. Bordage, Bay St. Louis.
August 10, 1910.—John Spotorno, Bay St. Louis.
October 27, 1910.—W. W. Stockstill, Bay St. Louis.
January 28, 1911.—C. A. Mauffray, Fenton, District No. 4.

HARRISON COUNTY.

- November 18, 1907.—C. R. Saucier, Saucier.
November 23, 1907.—Dr. J. A. Leggett, McHenry.
December 9, 1907.—T. H. Gleason, Biloxi.
February 27, 1908.—K. L. Thornton, Pass Christian, District No. 3.
March 8, 1908.—Edgar W. Wells, Gulfport.
March 25, 1908.—J. A. Pulliam, Gulfport.
May 13, 1908.—W. L. Fox, Lyman, District No. 2.
April 20, 1908.—S. C. Simpson, Gulfport.
May 18, 1908.—H. F. Smith, Gulfport.
June 1, 1908.—P. N. Howell, Howison, District No. 4.
July 11, 1908.—Chas. L. Rushing, Biloxi.
July 14, 1908.—W. A. Cox, Wool Market, District No. 2.
August 13, 1908.—R. F. Langston, Gulfport.
August 18, 1908.—A. B. Austin, Biloxi.
October 27, 1908.—M. L. Morrill, Gulfport.
January 29, 1909.—E. R. Davis, Wiggins, District No. 4.
January 30, 1909.—John Garrison, Delisle, District No. 3.
February 4, 1909.—A. W. Loposser, Handsboro.
February 15, 1909.—E. H. Stapp, Wiggins, District No. 4.
March 25, 1909.—P. A. Parker, Gulfport.
March 27, 1909.—T. A. Hardy, Gulfport.
March 29, 1909.—W. I. McCoy, Wiggins.
July 13, 1909.—W. M. Davis, Perkinston, District No. 4.
August 10, 1909.—W. P. Ruble, Bond, District No. 4.
September 7, 1909.—E. G. Bond, Biloxi.
March 26, 1910.—L. L. Davis, Wiggins, District No. 4.
May 23, 1910.—Burley Havard, Gulfport.
June 21, 1910.—L. H. Champlin, Pass Christian.
September 6, 1910.—A. C. Purple, Gulfport.
September 7, 1910.—F. M. Coleman, Gulfport.
September 24, 1910.—E. C. Tonsmire, Biloxi.
December 22, 1910.—C. B. Cates, Long Beach.
December 19, 1910.—F. W. Elmer, Jr., Biloxi.
February 14, 1911.—Jas. H. Neville, Jr., Gulfport.
March 7, 1911.—W. J. Grant, Biloxi.
March 25, 1911.—B. P. Hickox, Gulfport, District No. 2.
April 12, 1911.—W. R. Barber, Gulfport.
April 24, 1911.—J. E. Lord, Wiggins.
April 25, 1911.—Jos. D. Alexander, Wiggins.
May 8, 1911.—H. A. Walker, Gulfport.
May 17, 1911.—J. W. Poffenberger, Gulfport.
June 22, 1911.—S. A. Tomlinson, Gulfport.
June 21, 1911.—R. E. Williams, Gulfport.
July 6, 1911.—M. P. Feehan, Gulfport.

HINDS COUNTY.

- September 21, 1907.—J. H. Thompson, Jackson.
September 24, 1907.—O. J. Waite, Jackson.
October 4, 1907.—R. A. Wootten, Jackson.
October 17, 1907.—A. P. Hutton, Jackson.
December 30, 1907.—R. O. Jones, Jackson.
January 20, 1908.—W. A. Montgomery, Jackson.
January 28, 1908.—W. R. Smith, Jackson.
January 29, 1908.—W. L. Jones, Siwel, District No. 5.
February 17, 1908.—C. C. Campbell, Jackson..
March 8, 1908.—C. A. Redding, Terry.
March 13, 1908.—C. H. Spengler, Jackson.
April 17, 1908.—A. P. Lusk, Jackson.
April 18, 1908.—Thomas Lake, Jackson.
April 24, 1908.—Louis C. Hallam, Jackson.
May 9, 1908.—L. L. Mayes, Jackson.
June 19, 1908.—Chas. W. Warner, Jackson.
June 27, 1908.—Luther Manship, Jr., Jackson.
August 31, 1908.—Geo. B. Power, Jackson.
August 21, 1908.—B. M. Grafton, Utica.
August 27, 1908.—W. W. Atkins, Clinton.
September 21, 1908.—C. W. Hicks, Jackson.
September 22, 1908.—W. H. Thomason, Jackson.
October 9, 1908.—C. A. Alexander, Jackson.
November 2, 1908.—D. C. Harkey, Jackson.
November 12, 1908.—W. A. Montgomery, Jr., Edwards.
January 20, 1909.—J. B. Rickett, Jackson.
January 25, 1909.—Amos R. Johnston, Jackson.
January 25, 1909.—S. W. Davis, Jackson.
January 27, 1909.—W. H. Price, Utica.
February 23, 1909.—Lamar Puryear, Raymond.
March 23, 1909.—R. P. Thompson, Jackson.
March 25, 1909.—E. F. Anderson, Clinton.
March 31, 1909.—A. D. Offutt, Jackson.
April 16, 1909.—W. G. Stevens, Jackson.
June 26, 1909.—Thos. A. Morgan, Jackson.
June 29, 1909.—M. P. Ellzey, Jackson.
June 21, 1909.—W. L. Redding, Terry.
October 1, 1909.—B. J. Smith, Jackson.
November 4, 1909.—Frank M. Peyton, Jackson.
February 12, 1910.—J. M. Jolley, Jackson.
February 21, 1910.—Percy L. Clifton, Jackson.
February 23, 1910.—E. B. C. Watts, Edwards.
April 17, 1910.—A. C. Jones, Jackson.
April 11, 1910.—Chas. B. Hamilton, Jackson.
May 9, 1910.—W. A. Gaddis, Bolton.

July 13, 1910.—Frank J. Julienne, Jackson.
October 10, 1910.—A. C. Crowder, Jackson.
November 1, 1910.—J. H. Penix, Jackson.
November 22, 1910.—M. B. Ellzey, Jackson.
November 22, 1910.—Robert B. Cooper, Clinton.
January 23, 1911.—David W. Graham, Bolton.
January 10, 1911.—C. M. Powell, Jackson.
January 10, 1911.—J. W. Langley, Jackson.
January 10, 1911.—Will E. Voltz, Jackson.
January 12, 1911.—E. L. Trenholm, Jackson.
January 20, 1911.—R. A. Armitage, Raymond.
January 27, 1911.—B. L. Todd, Jr., Jackson.
February 1, 1911.—Y. D. Lott, Jackson.
February 3, 1911.—F. C. Goodwin, Raymond.
February 6, 1911.—J. H. Wells, Jackson.
February 24, 1911.—J. B. Allen, Jackson.
March 29, 1911.—Conway Dabney, Jackson.
April 7, 1911.—Eugene Palmer, Jackson.
June 8, 1911.—A. B. Cook, Jackson.

HOLMES COUNTY.

November 13, 1907.—W. O. Glines, Durant.
January 20, 1908.—J. E. Ham, Durant.
January 21, 1908.—A. M. Pepper, Lexington.
January 22, 1908.—F. Allen Howell, Ebenezer.
January 22, 1908.—L. M. White, Lexington.
January 30, 1908.—G. H. McMurrough, Lexington.
January 30, 1908.—A. G. Doty, Goodman.
February 9, 1908.—J. M. Jones, Tchula.
February 14, 1908.—L. Bridgeforth, Pickens.
February 26, 1908.—Geo. H. Jones, Cruger.
March 2, 1908.—E. W. Pickens, Goodman.
November 3, 1908.—J. E. Drennan, Franklin, District No. 1.
October 28, 1908.—J. W. Meek, Black Hawk, District No. 3.
February 23, 1909.—N. A. Reed, Howard, District No. 5.
July 19, 1909.—J. H. Barkhau, Cruger.
November 30, 1909.—T. Q. Ellis, West.
December 27, 1909.—W. M. Jayne, Tchula.
October 6, 1910.—T. L. West, Durant.
October 4, 1910.—C. F. Cooper, Durant.
December 22, 1910.—W. H. Andrews, West.
February 2, 1911.—W. J. Smith, Cruger.
February 6, 1911.—Tom Shepherd, Lexington.

ISSAQENA COUNTY

No Notaries Public in this county.

ITAWAMBA COUNTY.

April, 2, 1908.—W. W. Hall, Eastman, District No. 1.
 May 25, 1911.—M. D. L. Spearman, Rara Avis.

JACKSON COUNTY.

September 22, 1907.—Chas. E. Chidsey, Scranton.
 March 25, 1908.—Eugene W. Illing, Ocean Springs.
 October 4, 1908.—T. G. Hibbler, Scranton.
 October 6, 1908.—J. T. Pringle, Shipman.
 November 23, 1908.—E. E. Stewart, Shipman.
 December 10, 1908.—F. H. Lewis, Pascagoula.
 June 30, 1909.—L. A. Morris, Moss Point.
 July 27, 1909.—W. M. Denny, Jr., Scranton.
 March 18, 1910.—F. M. Dick, Ocean Springs.
 October 25, 1910.—LeRoy Perkins, Moss Point, District No. 2.
 November 4, 1910.—S. D. Denny, Moss Point.
 November 5, 1910.—Frank S. McInnis, Moss Point.
 June 16, 1911.—W. H. Carty, Pascagoula.
 July 17, 1911.—R. Q. Breland, Moss Point.

JASPER COUNTY.

April 4, 1908.—W. E. King, Heidelberg.
 December 5, 1908.—J. S. Morgan, Heidelberg.
 January 23, 1909.—J. R. McPherson, Bay Springs.
 September 9, 1909.—J. W. Scarbrough, Montrose.
 September 20, 1909.—T. L. Tyner, Vosburg, District No. 5.
 December 18, 1909.—C. J. Joiner, Bay Springs, District No. 4.
 June 4, 1910.—T. H. Ainsworth, Bay Springs.
 April 24, 1911.—G. H. Moss, Moss, District No. 4.
 May 13, 1911.—W. M. Merrell, Rose Hill, District No. 2.

JEFFERSON COUNTY.

January 2, 1908.—Geo. V. D. Schober, Fayette.
 January 4, 1908.—Dunbar Holder, Fayette.
 January 24, 1908.—Sandy Wood, Gum Ridge, District No. 5.
 January 27, 1908.—R. M. J. Arnett, Lorman, District No. 5.
 February 15, 1908.—P. G. Alston, Rodney.
 January 16, 1909.—R. L. Corban, Fayette.
 January 16, 1909.—W. R. Easterling, Fayette.
 January 19, 1909.—N. R. Allen, Fayette.
 April 6, 1911.—L. J. Miller, Lorman, District No. 5.

JEFFERSON DAVIS COUNTY.

December 9, 1907.—A. S. McLain, Bassfield.
 December 21, 1907.—C. E. Williamson, Bassfield.

December 28, 1907.—Leon Tyrone, Prentiss.
October 9, 1908.—Louis Coulter, Carson, District No. 1.
June 26, 1911.—L. S. Thompson, Prentiss.

JONES COUNTY.

October 17, 1907.—W. G. Kinstra, Ovett.
November 25, 1907.—B. F. Carter, Laurel, District No. 2.
November 25, 1907.—Robert B. Tatham, Laurel.
January 15, 1908.—T. J. Fatheree, Ovett.
February 4, 1908.—J. A. Tinson, Ellisville.
February 24, 1908.—W. J. Pack, Ellisville.
April 14, 1908.—D. B. Cooley, Laurel.
August 16, 1908.—C. E. Beers, Laurel.
August 25, 1908.—J. L. Williams, Laurel.
October 20, 1908.—R. E. Halsell, Laurel.
November 2, 1908.—B. T. Collins, Ellisville.
December 5, 1908.—C. C. Pearson, Laurel.
January 6, 1909.—Sidney Freeman, Sandersville.
May 15, 1909.—A. M. Burbridge, Laurel.
September 4, 1909.—R. L. Ford, Laurel.
September 29, 1909.—C. H. Ferrill, Laurel.
November 6, 1909.—Devon Scarborough, Laurel.
December 30, 1909.—D. I. McDonald, Albertson.
February 12, 1910.—E. E. Perkins, Sandersville.
February 16, 1910.—Cecil Shands, Laurel.
February 18, 1910.—W. F. Rumble, Laurel.
May 11, 1910.—John M. Williams, Laurel.
June 1, 1910.—F. J. Block, Laurel.
July 29, 1910.—W. M. Baker, Laurel.
March 4, 1911.—Henry Hilbun, Laurel.
April 28, 1911.—E. B. Taylor, Laurel.
May 6, 1911.—T. H. Oden, Laurel.

KEMPER COUNTY.

March 9, 1908.—D. D. Morrison, Scooba.
March 3, 1908.—O. G. Brown, Sr., Moscow, District No. 3.
August 4, 1908.—L. D. Gunn, Moscow, District No. 3.
December 30, 1908.—W. J. Ross, DeKalb, District No. 3.
January 26, 1909.—J. C. Temple, Rio, R. F. D. No. 2, District No. 2.
February 20, 1909.—B. R. Kuykendall, Scooba.
January 19, 1910.—John J. Whitten, Rio, District No. 3.
February 1, 1910.—R. W. Darnall, Moscow, R. F. D. No. 2, District No. 3.
February 26, 1910.—D. W. Luke, Preston, District No. 4.
March 5, 1910.—T. M. Boyd, Porterville, District No. 2.

April 25, 1910.—S. M. Graham, DeKalb.
October 11, 1910.—Walter S. Carter, Scooba.
January 20, 1911.—A. J. Oubre, Scooba, District No. 1.
August 14, 1911.—Isaac R. Davis, DeKalb, District No. 4.

LAFAYETTE COUNTY.

October 19, 1907.—Edgar Webster, Oxford.
November 7, 1907.—C. P. Chandler, Taylor.
January 10, 1908.—C. E. Tubles, Markett, District No. 1.
January 24, 1908.—W. R. Tatum, Splinter, District No. 4.
May 18, 1908.—Geo. M. Knight, Oxford.
November 12, 1908.—S. S. Johnson, Oxford.
December 30, 1908.—W. J. Brown, Oxford.
January 11, 1909.—J. P. Sisk, Taylor.
January 27, 1909.—Wilmer Kennedy, Oxford, District No. 1.
February 25, 1909.—Dr. E. F. Wallace, Oxford, R. F. D. No. 2, District No. 3.
January 29, 1909.—G. F. Heard, Jr., Oxford.
November 11, 1909.—D. L. Ross, University, District No. 1.
January 19, 1910.—N. H. Anderson, Taylor.
April 4, 1910.—J. O. Brown, Tula, R. F. D. No. 1.
March 22, 1910.—Arthur L. Landreth, Burgess, District No. 4.
November 18, 1910.—J. E. Avent, Oxford.
January 12, 1911.—J. P. Sisk, Oxford.

LAMAR COUNTY.

January 21, 1908.—R. A. Stuart, Waterloo, District No. 4.
July 19, 1909.—Guy Peyton, Baxterville.
September 18, 1909.—W. A. Blackburn, Purvis, District No. 1.
October 6, 1909.—Robert Prickett, Sumrall.
October 14, 1909.—J. W. Shanks, Sumrall.
January 20, 1911.—C. McDonald, Lumberton.
April 12, 1911.—A. Foote, Sumrall.
May 16, 1911.—J. B. Salmond, Lumberton.
June 21, 1911.—J. M. Waits, Sumrall.

LAUDERDALE COUNTY.

September 14, 1907.—Frank H. Ethridge, Meridian.
October 4, 1907.—H. L. Bardwell, Meridian.
October 2, 1907.—Walter G. Hodges, Meridian.
December 27, 1907.—E. B. Williams, Meridian.
January 29, 1908.—J. R. Temple, Meridian, District No. 1.
February 10, 1908.—B. H. Rhodes, Meridian.

- January 31, 1908.—J. W. Stainton, Meridian, District No. 1.
February 3, 1908.—Thos. P. Brown, Meridian.
February 4, 1908.—I. H. Rosenbaum, Meridian.
February 13, 1908.—R. M. Snell, Bonita.
May 28, 1908.—D. S. Harmon, Meridian, District No. 1.
June 17, 1908.—Chas. D. Christian, Jr., Meridian.
August 20, 1908.—S. I. Solomon, Meridian.
July 21, 1908.—Chas. R. Bancroft, Russells, District No. 1.
September 11, 1908.—James Crowe, Meridian, District No. 1.
October 22, 1908.—John H. Blanks, Meridian.
December 16, 1908.—Wyatt Easterling, Meridian.
December 16, 1908.—Thos. G. Fewell, Meridian.
December 12, 1908.—C. C. Miller, Meridian.
December 24, 1908.—Frank C. McGhee, Meridian.
December 28, 1908.—Sam I. McCants, Meridian.
January 21, 1909.—John B. Harbour, Daleville.
January 18, 1909.—B. J. Carter, Meridian.
January 19, 1909.—Wm. M. Hall, Meridian.
January 21, 1909.—Chas. E. Estes, Meridian.
January 25, 1909.—E. P. Broach, Meridian.
February 6, 1909.—W. A. Ethridge, Jr., Meridian.
February 15, 1909.—E. L. Gaston, Meridian.
February 19, 1909.—A. B. Amis, Meridian.
July 12, 1909.—Akin Brooke, Meridian.
September 4, 1909.—Walter H. White, Meridian.
September 4, 1909.—E. R. Chisolm, Meridian.
September 14, 1909.—H. F. Broach, Jr., Meridian.
September 15, 1909.—C. B. Cameron, Meridian.
October 1, 1909.—G. A. Aden, Meridian.
November 1, 1909.—Henry J. Woods, Meridian.
October 5, 1909.—S. M. Bailey, Bailey, District No. 3.
October 25, 1909.—C. D. Henry, Meehan Junction, District No. 4.
November 16, 1909.—Bernard Rosenbush, Meridian.
November 16, 1909.—A. C. Hulett, Meridian.
December 15, 1909.—L. C. Price, Toomsuba.
January 25, 1910.—W. F. Temple, Meridian.
February 28, 1910.—C. F. Woods, Meridian.
February 9, 1910.—Chas. H. McInnis, Meridian.
February 10, 1910.—J. B. Holland, Meridian, District No. 1.
May 2, 1910.—I. W. Semmes, Meridian, District No. 1.
November 14, 1910.—F. A. Kamper, Meridian.
December 3, 1910.—W. D. Hawkins, Meridian.
December 20, 1910.—P. A. Broach, Meridian.
December 16, 1910.—E. B. McRaven, Meridian.
December 21, 1910.—W. C. Sams, Meridian.
December 22, 1910.—T. G. Sinclair, Meridian.
December 30, 1910.—Geo. L. Blanks, Toomsuba, District No. 5

January 26, 1911.—C. M. Van Benschoten, Meridian.
 February 1, 1911.—W. B. Ford, Kewanee.
 February 1, 1911.—L. L. Gunn, Bailey, District No. 1.
 March 7, 1911.—M. G. McNair, Lauderdale.
 March 15, 1911.—L. D. Caldwell, Meridian.
 June 7, 1911.—W. S. Lott, Meridian.
 July 26, 1911.—J. Edward Reed, Jr., Meridian.
 August 5, 1911.—B. B. Parker, Meridian.

LAWRENCE COUNTY.

October 12, 1908.—Thos. M. Freeman, Silver Creek.
 November 19, 1908.—R. L. Longino, Silver Creek.
 March 12, 1909.—W. E. Driver, Monticello.
 August 14, 1909.—Hugh R. Smith, Wanilla, District No. 2.
 September 1, 1909.—R. D. Maum, Silver Creek.
 May 9, 1910.—E. B. Patterson, Silver Creek.
 December 8, 1910.—B. H. Rea, Silver Creek.
 January 5, 1911.—J. M. Armstrong, Silver Creek.
 December 30, 1910.—W. H. Hafner, Silver Creek.
 March 4, 1911.—W. E. Driver, Monticello, District No. 1.
 March 27, 1911.—A. J. McGahey, Oakvale, Lawrence and Jefferson
 Davis Counties.
 July 31, 1911.—Jas. E. Powell, Topeka, District No. 3.
 August 18, 1911.—D. B. Hennington, Oma, District No. 2.

LEAKE COUNTY.

November 25, 1907.—W. W. McMillan, Edinburg.
 December 20, 1907.—J. R. Lowe, Barnes, District No. 1.
 December 22, 1909.—J. I. Mills, Carthage, R. F. D. No. 3, District
 No. 5.
 April 24, 1911.—S. E. Waggoner, Conway, District No. 1.

LEE COUNTY.

January 27, 1908.—E. B. Neely, Shannon.
 January 31, 1908.—R. E. Gryder, Tupelo.
 March 7, 1908.—J. K. Whitesides, Shannon.
 February 21, 1908.—J. H. Cobb, Verona.
 February 22, 1908.—F. Johnson, Tupelo.
 March 14, 1908.—S. S. Harris, Tupelo.
 April 16, 1908.—R. S. Thomas, Plantersville, District No. 4.
 May 8, 1908.—Chas. A. Roberts, Nettleton.
 March 21, 1908.—S. H. Thomason, Belden, District No. 3.
 June 4, 1908.—W. E. Wiygul, Nettleton.
 October 3, 1908.—G. M. Crane, Tupelo.

November 3, 1908.—Forest Prather, Baldwyn.
December 12, 1908.—J. D. Mallory, Verona.
January 11, 1909.—J. P. Latham, Tupelo.
January 11, 1909.—M. L. Waters, Guntown.
January 14, 1909.—F. M. Savery, Tupelo.
March 13, 1909.—John T. Bryson, Guntown, R. F. D. No. 1, District No. 1.
April 8, 1909.—Geo. R. Simmons, Bissell, R. F. D. No. 1.
June 14, 1909.—J. P. Morgan, Saltillo.
October 8, 1909.—T. A. Goodwin, Verona, District No. 4.
February 5, 1910.—C. H. Dabbs, Nettleton.
March 16, 1910.—A. H. Crenshaw, Guntown.
April 4, 1910.—Shelby Topp, Tupelo.
January 16, 1911.—J. W. Vaughn, Shannon.
February 10, 1911.—S. R. Lowry, Verona.
April 7, 1911.—George Spencer, Tupelo.
April 24, 1911.—J. D. Springer, Shannon.
April 24, 1911.—M. M. Miller, Shannon.
August 26, 1911.—H. S. Phillips, Baldwyn.

LEFLORE COUNTY.

November 6, 1907.—M. B. Gracem, Greenwood, District No. 3.
November 9, 1907.—J. H. Ellington, Greenwood.
February 21, 1908.—H. H. Nabors, Ezra, District No. 5.
March 25, 1908.—R. R. Bernander, Money, District No. 2.
April 7, 1908.—Jas. S. Sims, Minter City.
April 29, 1908.—O. L. Kimbrough, Greenwood.
December 3, 1908.—W. B. Fulkerson, Sheppardtown, District No. 5.
December 4, 1908.—Jas. H. Richardson, Greenwood.
February 2, 1909.—W. M. Whittington, Greenwood.
April 28, 1909.—E. O. Whittington, Itta Bena.
July 5, 1909.—J. F. Russell, Itta Bena.
September 2, 1909.—J. W. Bradford, Itta Bena.
September 20, 1909.—John Ashcroft, Greenwood.
September 21, 1909.—C. P. Bradford, Itta Bena.
November 5, 1909.—Alfred M. Stoner, Greenwood.
December 17, 1909.—M. Gidwitz, Schlater, District No. 2.
February 26, 1910.—W. W. Ellis, Jr., Berclair.
March 1, 1910.—Jas. Gordon Gillespie, Greenwood.
March 3, 1910.—Fox Swift, Ezra, District No. 5.
May 17, 1910.—P. W. Parsons, Greenwood.
September 16, 1910.—H. D. Gully, Itta Bena.
October 4, 1910.—Means Johnston, Schlater, District No. 2.
January 5, 1911.—Chas. R. Jarman, Sidon.
January 16, 1911.—Harris L. Ray, Greenwood.
March 17, 1911.—F. L. Whitman, Greenwood.

April 19, 1911.—S. M. Kimbrough, Itta Bena.
June 27, 1911.—J. B. Ward, Greenwood.
August 5, 1911.—A. N. Kimball, Greenwood.
June 27, 1911.—E. M. Purcell, Greenwood.
September 4, 1911.—Shelby S. Steele, Greenwood.

LINCOLN COUNTY.

September 13, 1907.—B. B. Brister, Bogue Chitto.
December 23, 1907.—W. C. Summers, Bogue Chitto, R. F. D. No. 1,
District No. 3.
February 8, 1908.—S. A. Walker, Brookhaven.
August 31, 1908.—D. C. Coker, District No. 3.
September 25, 1908.—J. H. Sumrall, Brookhaven.
September 9, 1908.—Chas. M. Higdon, Brookhaven.
December 24, 1908.—L. S. Fatherree, Brookhaven.
January 23, 1909.—C. M. Dennett, Bogue Chitto.
January 6, 1910.—N. T. Tull, Brookhaven.
January 25, 1910.—L. O. Montgomery, Norfield.
February 24, 1910.—Luther L. Tyler, Brookhaven.
February 2, 1911.—D. M. Nelson, Brookhaven.
February 27, 1911.—F. O. Conant, Brookhaven, District No. 1.
April 28, 1911.—P. J. Cantoni, Brookhaven.

LOWNDES COUNTY.

February 7, 1908.—Claud H. Ayers, Columbus.
August 15, 1908.—Parker Reeves, Columbus.
January 12, 1909.—A. T. McIlwain, Artesia.
March 17, 1909.—Ira L. Gaston, Columbus.
June 14, 1909.—I. H. Sykes, Columbus.
September 25, 1909.—E. B. Baugh, Columbus.
April 7, 1910.—J. W. Adams, Columbus.
June 30, 1910.—W. P. Caine, Columbus.
May 3, 1911.—J. H. Brickell, Columbus.
August 1, 1911.—W. G. Johnson, Columbus.
August 24, 1911.—T. F. Carr, Crawford.

MADISON COUNTY.

January 30, 1908.—Harry T. Huber, Canton.
February 5, 1908.—Dan Fore, Flora.
December 16, 1908.—A. Gabarino, Jr., Canton.
January 1, 1910.—W. E. Harris, Flora, District No. 2.
September 13, 1909.—John W. Cox, Madison, District No. 3.
September 17, 1909.—Robert H. Powell, Canton.
December 17, 1909.—W. C. Milton, Camden, District No. 5.

January 4, 1911.—W. M. Yandall, Canton.
February 14, 1911.—E. B. Harrell, Canton.

MARION COUNTY.

January 21, 1908.—A. L. Yates, Columbia, District No. 5.
February 18, 1908.—A. S. Turner, Columbia.
February 22, 1908.—Frank E. Tyler, Columbia.
August 31, 1910.—Toxey Hall, Columbia.
January 28, 1911.—R. H. Dale, Columbia, District No. 5.

MARSHALL COUNTY.

January 18, 1909.—L. A. Smith, Holly Springs.
January 14, 1909.—W. C. Neill, Jr., Holly Springs.
March 23, 1909.—Thomas Finley, Holly Springs.
August 31, 1909.—W. M. Nichols, Byhalia.
November 16, 1910.—A. U. Jones, Potts Camp.
November 25, 1910.—Guy M. Brooks, Waterford.
February 6, 1911.—G. W. Stamps, Mt. Pleasant.
April 1, 1911.—C. B. Hardy, Victoria, District No. 3.

MONROE COUNTY.

September 18, 1907.—D. W. Houston, Aberdeen.
December 21, 1907.—Geo. W. Brewer, Aberdeen.
February 12, 1908.—R. B. Bradley, Aberdeen, R. F. D. No. 2, District No. 4.
February 21, 1908.—C. L. Tubb, Aberdeen.
June 29, 1908.—Joe E. Houston, Aberdeen.
August 13, 1908.—W. E. Ware, Aberdeen.
August 20, 1908.—James S. Hopkins, Aberdeen.
October 22, 1908.—T. P. Stevens, Amory.
December 3, 1908.—W. M. Morgan, Amory, District No. 1.
December 16, 1908.—W. Alfred Bean, Amory.
December 30, 1908.—D. W. Williams, Splunge.
January 15, 1909.—C. E. Hamilton, Aberdeen.
February 11, 1909.—N. A. Bourland, Amory.
March 20, 1909.—James E. Tanner, Aberdeen, R. F. D. No. 7, District No. 5.
January 29, 1910.—A. M. Sargeant, Amory.
April 12, 1910.—R. C. Maynard, Aberdeen.
September 16, 1910.—J. P. Johnston, Amory.
October 8, 1910.—Chas. L. Tubb, Amory.
December 5, 1910.—Guy H. Watkins, Aberdeen.
December 12, 1910.—J. M. Higgason, Gibson, District No. 4.
January 10, 1911.—Chas. M. Henderson, Prairie, District No. 4.
January 14, 1911.—A. E. Stone, Greenwood Springs, District No. 2.

March 8, 1911.—C. M. Harrison, Amory.

February 1, 1911.—J. T. Gregory, Amory, R. F. D. No. 1, District No. 2.

April 8, 1911.—J. T. Franklin, Muldon.

August 21, 1911.—Elmer E. May, Amory.

August 30, 1911.—G. M. Holmes, Aberdeen.

September 18, 1911.—D. W. Houston, Jr., Aberdeen.

MONTGOMERY COUNTY.

December 9, 1907.—John H. Cowan, Duck Hill, District No. 2.

January 25, 1908.—E. B. Bachman, Winona.

January 28, 1908.—W. H. Witty, Winona.

January 31, 1908.—J. M. Childress, Kilmichael.

May 23, 1909.—A. L. Peery, Kilmichael, District No. 4.

February 14, 1910.—J. T. Buckley, Winona.

November 19, 1910.—W. A. Holman, Winona.

November 21, 1910.—J. S. Powell, Stewart.

April 17, 1911.—W. L. Huntley, Jr., Winona.

NESHOBIA COUNTY.

December 20, 1907.—E. M. Werkheiser, Deemer, District No. 1.

January 21, 1908.—W. J. Herrington, Engine, District No. 4.

December 1, 1908.—J. W. Burroughs, Neshoba.

December 4, 1908.—H. L. Austin, Philadelphia.

February 3, 1909.—W. D. Smith, McDonald.

July 3, 1909.—E. B. McCauley, Philadelphia.

January 5, 1910.—J. F. McCauley, Philadelphia.

March 14, 1910.—J. D. King, Philadelphia.

December 16, 1910.—Oscar Johnson, Philadelphia.

NEWTON COUNTY.

January 22, 1908.—C. O. Brown, Newton, District No. 4.

February 5, 1908.—T. H. Selby, Newton.

April 22, 1908.—J. H. Rowzee, Newton, District No. 4.

May 28, 1908.—R. M. Wood, Chunky.

August 15, 1908.—W. B. Phillips, Lawrence, District No. 4.

October 7, 1908.—Lee J. Jackson, Battlefield, District No. 2.

October 22, 1908.—W. L. Bullard, Decatur, District No. 1.

January 6, 1909.—J. W. Cross, Hickory.

January 12, 1909.—W. H. Wheeler, Newton, District No. 4.

January 28, 1909.—D. Blackburn, Decatur, District No. 3.

April 3, 1910.—O. E. Madden, Newton.

June 21, 1909.—H. F. Sivley, Newton.

October 6, 1909.—G. M. Beaver, Newton.

March 29, 1910.—E. D. Roberts, Roberts, District No. 4.

April 22, 1910.—W. H. Loflin, Newton.
 August 2, 1910.—O. S. Hopkins, Hickory.
 March 4, 1911.—J. M. Cole, Newton.
 April 24, 1911.—W. E. Longmire, Union.
 August 22, 1911.—H. H. Chambliss, Union.
 August 17, 1911.—Wm. N. McLemore, Union.

NOXUBEE COUNTY.

December 31, 1907.—H. Overstreet, Gholson, District No. 4.
 January 8, 1908.—J. E. Senate, Mashulaville, District No. 4.
 January 9, 1908.—Z. T. Dorroh, Macon.
 March 5, 1908.—E. V. Yates, Macon.
 June 16, 1908.—C. B. Dorroh, Macon.
 February 11, 1909.—H. A. Minor, Jr., Shuqualak.
 August 10, 1909.—A. S. J. Glenn, Brooksville.
 September 20, 1909.—L. Welsh, Shuqualak.
 January 12, 1910.—J. L. Minor, Shuqualak.
 January 18, 1911.—H. A. Minor, Jr., Macon.
 March 17, 1911.—L. L. Martin, Macon.
 June 2, 1911.—H. Minor Dent, Macon.
 June 19, 1911.—J. M. Cummings, Cooksville, District No. 2.

OKTIBBEHA COUNTY.

January 12, 1908.—John H. Ivy, Sturgis, District No. 4.
 March 7, 1908.—J. C. Page, Starkville.
 April 2, 1908.—Henry H. Reynolds, Starkville.
 August 9, 1909.—Wirt Carpenter, Starkville, District No. 1.
 August 14, 1909.—Geo. W. Cooke, Maben.
 October 22, 1910.—A. F. Rush, Jr., Starkville.

PANOLA COUNTY.

September 24, 1907.—C. S. Smyth, Pope, District No. 3.
 January 1, 1908.—E. W. Murrell, Como.
 January 21, 1908.—Lomax B. Lamb, Batesville.
 February 3, 1908.—C. R. Brown, Como.
 June 6, 1908.—J. B. Carothers, Batesville.
 November 18, 1908.—W. H. Wall, Sardis.
 March 10, 1909.—R. F. Haynes, Crenshaw.
 March 1, 1910.—G. H. Pou, Pope.
 April 7, 1910.—J. M. Kyle, Sardis, District No. 5.
 May 9, 1910.—E. C. Wall, Sardis.
 September 16, 1910.—V. A. Weir, Como.
 February 18, 1911.—G. M. Lee, Sardis, District No. 5.
 March 30, 1911.—W. K. Hardy, Courtland.
 September 25, 1911.—C. S. Smyth, Pope.

PEARL RIVER COUNTY.

February 5, 1908.—J. Oscar Batson, Hillsdale, District No. 2.
April 30, 1908.—J. C. Tally, Jr., Poplarville.
July 31, 1908.—T. N. Jones, Cæsar, District No. 5.
September 14, 1908.—Jas. G. Napier, Picayune, District No. 5.
June 17, 1909.—A. McGill, McNeill.
July 3, 1909.—C. S. Conerly, Millard, District No. 3.
December 4, 1909.—J. D. Smith, Poplarville, District No. 1.
February 28, 1910.—H. D. Thames, Picayune.
May 4, 1910.—J. E. Stockstill, Picayune.
June 20, 1910.—A. C. Lee, Richardson, District No. 4.
November 14, 1910.—J. J. Scarborough, Poplarville.
May 23, 1911.—J. G. Napier, Poplarville.
May 31, 1911.—T. F. Smith, Orvisburg.

PERRY COUNTY.

March 28, 1908.—James W. Thomas, Barbara, District No. 5.
February 15, 1909.—A. R. Shoemaker, Richton.
June 26, 1909.—C. C. Smith, Richton, District No. 3.
February 15, 1911.—A. T. L. Watkins, New Augusta, District No. 1.
May 11, 1911.—J. M. Anderson, Richton, District No. 3.

PIKE COUNTY.

October 2, 1907.—A. J. Evans, McComb City.
January 10, 1908.—E. G. Williams, McComb City.
January 17, 1908.—J. L. Beven, McComb City.
January 25, 1908.—Robert Bacot, Sr., McComb City.
February 17, 1908.—E. M. Cain, Summit.
February 24, 1908.—W. W. Newsom, Osyka.
February 28, 1908.—L. Edwin Gill, Magnolia.
March 2, 1908.—H. A. Scott, Summit.
March 13, 1908.—Bernard E. Bee, Osyka.
March 19, 1908.—J. E. Robinson, China Grove, District No. 2.
April 7, 1908.—J. B. Holden, Summit.
June 17, 1908.—T. M. Parsons, Mesa, District No. 2.
June 27, 1908.—J. Fred Fant, Tylertown.
July 7, 1908.—J. J. Cassidy, McComb City.
August 6, 1908.—Joseph F. Schluter, Summit.
October 12, 1908.—E. E. Thigpen, Magnolia.
October 29, 1908.—E. W. Simmons, Osyka.
November 14, 1908.—P. L. Tucker, McComb City.
December 15, 1908.—F. D. Hewitt, McComb City.
July 19, 1909.—Walter Tynes, Jr., Summit.
November 22, 1909.—E. H. Bradshaw, Summit.
December 28, 1909.—L. W. Beard, Tylertown.

December 19, 1909.—A. M. Simmons, Osyka.
 January 19, 1910.—T. W. Norman, Summit.
 February 1, 1910.—P. J. Albright, McComb City.
 May 13, 1910.—R. R. Brown, Magnolia.
 May 24, 1910.—Clinton Thompson, Osyka.
 June 10, 1910.—W. S. Watson, Fernwood, District No. 5.
 June 21, 1910.—Frank C. Lee, McComb City, District No. 4.
 September 28, 1910.—W. L. Brock, Magnolia.
 September 27, 1910.—Wm. R. Watkins, McComb City.
 November 19, 1910.—Percy E. Quin, McComb City.
 February 1, 1911.—Benjamin F. Moak, Tylertown.
 February 10, 1911.—John S. Roberts, Magnolia, District No. 5.
 February 11, 1911.—E. H. Cotten, Summit.
 February 23, 1911.—S. D. McElveen, Osyka.
 February 25, 1911.—T. W. James, McComb City.
 June 20, 1911.—B. W. Crawford, McComb City.

PONTOTOC COUNTY.

December 17, 1907.—R. S. Staten, Pontotoc.
 January 21, 1908.—W. H. Wagner, Chesterville, District No. 4.
 February 3, 1908.—U. B. Tucker, Ecru, District No. 4.
 October 20, 1908.—J. D. Potter, Pontotoc, District No. 4.
 October 12, 1909.—J. H. Taylor, Springville, District No. 3.
 November 25, 1910.—T. M. Wingo, Pontotoc.
 August 10, 1911.—J. J. Henderson, Pontotoc.

PRENTISS COUNTY.

September 18, 1907.—C. V. Gresham, Wheelers.
 January 9, 1908.—B. McCullough, Booneville.
 February 11, 1908.—E. B. Barnett, Booneville.
 March 10, 1908.—E. D. Green, New Site, District No. 4.
 March 19, 1908.—J. P. McCarley, Booneville.
 January 12, 1909.—J. M. Grisham, Booneville.
 April 17, 1909.—R. L. Bolton, Booneville.
 December 11, 1909.—Arthur C. Barnett, Booneville.
 April 14, 1910.—E. L. Rugg, Thrasher.
 November 16, 1910.—Andrew Johnsey, Booneville.
 January 9, 1911.—P. J. Foster, Booneville.
 January 9, 1911.—W. T. Stennett, Booneville, R. F. D. No. 6, District No. 4.

QUITMAN COUNTY.

April 4, 1908.—W. A. Cox, Marks, District No. 3.
 June 1, 1908.—C. E. Barham, Marks.
 January 26, 1910.—O. F. Lacy, Lambert, District No. 5.
 March 14, 1910.—Guy Highley, Chancy, District No. 5.

April 5, 1910.—Robt. J. Lauderdale, Sledge, District No. 1.
April 15, 1910.—W. H. Boone, Lambert, District No. 5.
October 27, 1910.—Howard S. Ellison, Lambert, District No. 5.
January 30, 1911.—A. M. Jones, Lyon, District No. 4.
January 17, 1911.—W. L. Bannister, Marks.

RANKIN COUNTY.

September 5, 1907.—D. T. Bilbro, Leesburg, District No. 3.
January 7, 1908.—Alonzo Morgan, Plain.
January 25, 1908.—H. S. Garrett, Star.
June 11, 1908.—J. W. Birdsong, Brandon, District No. 2.
September 25, 1908.—John Ohleyer, Brandon.
December 30, 1909.—Tally Heslep, Pelahatchie.
February 21, 1910.—D. M. Mayers, Brandon, District No. 2.
March 2, 1910.—Roy L. Fox, Brandon.

SCOTT COUNTY.

January 15, 1908.—O. B. Triplett, Forest.
April 1, 1908.—J. E. Welch, Lake.
April 20, 1908.—Frank F. Mize, Forest, District No. 1.
February 6, 1909.—McN. Moore, Forest.
February 25, 1909.—Dr. L. T. Edmunds, Forkville, District No. 4.
February 2, 1910.—R. L. Goodwin, Forest, District No. 1.
November 3, 1910.—J. R. McCravey, Forest.
January 8, 1911.—J. R. Davis, Lake.

SHARKEY COUNTY.

June 8, 1908.—Chris Hansen, Anguilla.
January 12, 1909.—M. P. Moore, Anguilla.
February 11, 1910.—T. H. Powers, Cary.
March 14, 1910.—A. D. Daniel, Panther Burn, District No. 5.

SIMPSON COUNTY.

September 14, 1907.—T. J. Walker, Magee.
September 20, 1907.—R. H. Everett, Braxton.
October 7, 1907.—Luther L. Magee, Mt. Zion, District No. 2.
October 23, 1907.—H. E. Sheppard, Pinola.
December 13, 1907.—J. J. Herrington, Saratoga.
May 16, 1908.—L. E. Magee, Mendenhall.
November 27, 1908.—R. A. Whitfield, Weathersby, District No. 1.
December 23, 1908.—A. S. Davis, Mendenhall.
January 5, 1909.—J. F. Lipscomb, Jr., Magee.
February 18, 1909.—W. W. May, D'Lo.
April 21, 1910.—G. M. Everett, Everett, District No. 1.

July 14, 1910.—A. F. Gates, Magee.
 February 18, 1911.—W. V. Watkins, Magee.
 March 7, 1911.—E. J. Lockhart, Magee.

SMITH COUNTY.

December 19, 1907.—S. D. Miller, Burns, District No. 4.
 May 16, 1908.—A. S. Roberts, Summerland.
 October 9, 1908.—Karl J. Maxwell, Taylorsville.
 January 6, 1909.—J. S. Armour, Taylorsville.
 August 30, 1909.—J. M. Martin, Raleigh, District No. 1.
 November 10, 1909.—R. S. Tullos, Raleigh, District No. 1.
 February 11, 1910.—Walter E. Bufkin, Lorena, District No. 5.
 February 26, 1910.—W. D. Upton, Sylvarena.
 December 22, 1910.—A. H. McNair, Mize.
 March 30, 1911.—V. J. Ford, Taylorsville.
 April 24, 1911.—G. N. Cargile, Taylorsville.
 May 9, 1911.—W. H. Alexander, Pineville, District No. 5.
 July 20, 1911.—A. D. Brown, Mize.

SUNFLOWER COUNTY.

January 29, 1908.—E. P. Shofner, Ruleville.
 February 23, 1908.—W. E. Chapman, Indianola.
 March 25, 1908.—H. P. Edwards, Parchman.
 March 25, 1908.—D. S. Lovelace, Indianola.
 May 21, 1908.—I. S. Handy, Indianola.
 July 31, 1908.—John H. Price, Ruleville.
 August 26, 1908.—Elbert Johnson, Indianola, District No. 3.
 October 6, 1908.—W. M. Woods, Sunflower City.
 December 19, 1908.—W. K. Garnett, Woodburn.
 December 16, 1908.—W. R. French, Indianola.
 March 20, 1909.—J. A. Davis, Dockery, District No. 5.
 April 20, 1909.—L. M. Watts, Ruleville, District No. 5.
 July 3, 1909.—B. D. Stevens, Rome, District No. 5.
 August 3, 1909.—Faison H. Smith, Indianola.
 December 8, 1909.—Geo. K. Smith, Jr., Indianola.
 November 10, 1910.—J. H. Barksdale, Blaine, District No. 4.
 February 7, 1911.—Olin E. Wiley, Ruleville, District No. 5.
 February 14, 1911.—C. W. Weatherly, Ruleville, District No. 5.
 February 15, 1911.—C. E. Wallace, Inverness.
 February 26, 1911.—J. T. Carroll, Boyer, District No. 4.
 March 27, 1911.—J. A. Miller, Drew.
 May 17, 1911.—H. W. Stancill, Drew.

TALLAHATCHIE COUNTY.

January 8, 1908.—P. M. Boddie, Enid.
 February 6, 1908.—J. H. Caldwell, Charleston.

March 30, 1908.—J. H. House, Enid.
 April 23, 1908.—R. P. Turner, Tutwiler.
 July 25, 1908.—Ned R. Rice, Charleston.
 October 14, 1908.—A. T. Cook, Enid, District No. 1.
 October 20, 1908.—Shade C. Barnes, Charleston.
 December 14, 1908.—T. S. Conerly, Webb.
 January 2, 1909.—S. H. Gaines, Enid, District No. 1.
 September 6, 1909.—John D. Hawkins, Jr., Swan Lake, District No. 4
 October 28, 1909.—W. H. Hey, Glendora.
 February 19, 1910.—H. I. Brown, Enid.
 February 22, 1910.—H. O. Marley, Webb.
 March 7, 1910.—Ben T. Rowland, Jr., Sumner.
 March 30, 1910.—W. F. Lawshee, Vance, District No. 5.
 May 18, 1910.—S. D. Hamilton, Tutwiler.
 December 6, 1910.—W. F. Lambert, Charleston.
 February 7, 1911.—W. J. Stephens, Webb.
 January 23, 1911.—W. A. McMillan, Sumner.
 February 3, 1911.—Dan R. Crow, Glendora.
 February 9, 1911.—S. A. Morehead, Summer.
 August 5, 1911.—F. A. Brown, Tutwiler.

TATE COUNTY.

January 22, 1908.—W. G. Gilliland, Coldwater.
 January 22, 1908.—A. G. Atkins, Coldwater.
 March 27, 1909.—I. B. Solomon, Senatobia.
 September 11, 1909.—H. T. Perkins, Senatobia, District No. 4.
 October 5, 1909.—J. H. Moore, Senatobia.
 January 19, 1910.—W. A. May, Arkabutla.
 March 19, 1910.—A. A. Royall, Senatobia, District No. 4.
 October 6, 1910.—J. W. Gann, Senatobia.
 April 29, 1911.—Arthur L. Rodman, Sarah, District No. 1.

TIPPAH COUNTY.

May 12, 1908.—W. P. Wiseman, Cotton Plant.
 February 25, 1909.—A. M. Young, Ripley.
 February 21, 1910.—A. A. Graham, Blue Mountain.

TISHOMINGO COUNTY.

October 26, 1907.—W. T. Clark, Dennis, District No. 5.
 May 28, 1908.—R. B. Owens, Paden, District No. 4.
 November 16, 1908.—S. A. Byram, Golden, District No. 5.
 January 9, 1909.—Oley H. Harris, Iuka.
 January 27, 1909.—Geo. L. McMasters, Iuka.
 August 9, 1909.—Guy L. Holmes, Iuka, R. F. D. No. 2, District No. 3.
 April 16, 1910.—Geo. P. Hammerly, Iuka.
 September 20, 1910.—J. W. Graham, Iuka.

December 10, 1910.—L. M. Gross, Burnsville, District No. 2.
June 7, 1911.—N. S. Davis, Dennis, District No. 5.
August 28, 1911.—W. T. Bennett, Iuka.

TUNICA COUNTY.

February 8, 1908.—W. T. Brown, Commerce, District No. 1.
March 4, 1908.—Bernie L. Russell, Tunica.
September 10, 1908.—John A. Crossford, Hollywood.
November 23, 1908.—R. S. Alexander, Dundee, District No. 4.
February 1, 1909.—J. C. Herrin, Robinsonville.
February 25, 1909.—N. B. Burnett, State Levee, District No. 4.
January 9, 1911.—A. S. Harris, Tunica.
January 16, 1911.—R. C. Love, Robinsonville, District No. 1.
February 21, 1911.—W. H. Houston, Tunica.
March 28, 1911.—R. F. Motley, Hollywood, District No. 2.

UNION COUNTY.

March 21, 1908.—R. H. Patterson, New Albany.
September 21, 1909.—R. L. Smallwood, New Albany.
January 27, 1910.—L. K. Carlton, New Albany.
April 4, 1910.—A. R. Collins, Myrtle.
January 12, 1911.—Kinlock Owen, New Albany.

WARREN COUNTY.

September 21, 1907.—J. F. Aiklen, Vicksburg.
January 27, 1908.—S. H. White, Yokena, District No. 3.
January 27, 1908.—Frank W. Little, Vicksburg.
January 31, 1908.—P. C. Canizarro, Vicksburg.
February 26, 1908.—J. M. Phillips, Vicksburg.
March 7, 1908.—Wm. Waggoner, Vicksburg.
February 11, 1908.—Chas. D. Block, Vicksburg.
February 21, 1908.—J. H. Short, Vicksburg.
August 5, 1908.—R. L. C. Barnett, Vicksburg.
September 10, 1908.—L. R. Campbell, Vicksburg.
December 16, 1908.—E. P. Brien, Vicksburg.
March 13, 1909.—Chas. B. Roesch, Vicksburg.
August 5, 1909.—C. B. Paxton, Vicksburg.
August 11, 1909.—J. T. Strother, Vicksburg.
January 22, 1910.—Maud Powell, Vicksburg.
February 12, 1910.—Geo. W. McCabe, Vicksburg.
April 15, 1910.—W. L. Nicholson, Vicksburg.
May 24, 1910.—Samson Kaiser, Vicksburg.
October 10, 1910.—C. C. Barbour, Vicksburg.
November 8, 1910.—L. Dean Claborn, Vicksburg.
January 9, 1911.—Jas. K. Moore, Vicksburg.

January 9, 1911.—P. L. Hennessey, Vicksburg.
February 15, 1911.—J. G. Hickman, Vicksburg.
March 20, 1911.—Louis Hirsch, Vicksburg.
March 22, 1911.—T. J. Chandler, Vicksburg.
May 28, 1911.—R. E. Flowerree, Vicksburg.
July 20, 1911.—K. D. Brabston, Vicksburg.
August 24, 1911.—John Howard, Vicksburg.

WASHINGTON COUNTY.

October 28, 1907.—Robert Lowry Jayne, Greenville.
November 19, 1907.—S. R. Woods, Leland.
December 2, 1907.—J. H. Robb, Greenville.
November 12, 1907.—W. H. Embry, Belzoni.
January 8, 1908.—Maurice A. Bergman, Greenville.
February 29, 1909.—Albert Mayor, Greenville.
May 18, 1908.—Paul Holland, Hollandale.
June 16, 1908.—R. P. Dunn, Greenville.
June 22, 1908.—Alfred B. Downs, Arcola.
July 7, 1908.—Willis Brumfield, Belzoni.
December 16, 1908.—Lamar Watson, Greenville.
December 31, 1908.—Sidney L. Moyse, Greenville.
January 15, 1909.—Seymour Simmons, Greenville.
February 23, 1909.—M. B. Smith, Leland.
April 8, 1909.—D. E. Beames, Greenville.
May 1, 1909.—Thornton Mortimer, Belzoni, District No. 5.
May 24, 1909.—O. T. Eddleman, Isola, District No. 5.
July 5, 1909.—Joseph Loyacona, Greenville.
July 27, 1909.—A. M. Lyell, Greenville.
July 31, 1909.—J. W. McClintonck, Belzoni.
September 1, 1909.—N. A. B. Nance, Greenville.
October 7, 1909.—F. N. Robertshaw, Greenville.
December 6, 1909.—F. O. Rheinold, Stoneville.
December 23, 1909.—Robert N. Somerville, Leland.
March 10, 1910.—A. O. Huddleston, Leland.
June 1, 1910.—R. C. Wallace, Belzoni.
August 10, 1910.—Clarence Witt, Greenville.
August 10, 1910.—W. W. Shook, Greenville.
November 2, 1910.—A. T. Ryals, Greenville.
November 12, 1910.—J. N. Beckwith, Greenville.
December 10, 1910.—R. S. Porter, Leland.
December 12, 1910.—J. Frank Solomon, Greenville.
January 18, 1911.—R. W. Garrison, Leland.
January 23, 1911.—Harry Frankle, Greenville.
April 25, 1911.—F. L. Harbison, Greenville.
August 1, 1911.—C. J. Kinsellar, Greenville.
August 4, 1911.—Ira Jones, Belzoni.

WAYNE COUNTY.

March 7, 1908.—James F. Ward, Chicora.
March 10, 1908.—J. T. Dial, Chicora.

WEBSTER COUNTY.

February 5, 1908.—R. H. Logan, Hohenlinden, District No. 5.
June 10, 1908.—G. C. McKee, Mathiston.
September 21, 1908.—Sumner S. Holland, Sapa, District No. 4.
October 27, 1908.—R. V. Cooper, Eupora.
March 18, 1909.—A. T. Peery, Eupora.
May 11, 1909.—M. W. Sharp, Eupora.
July 16, 1909.—D. M. Strickland, Mantee, District No. 5.
September 6, 1910.—C. A. Lamb, Eupora.
February 21, 1911.—A. B. Bailey, Mathiston.

WILKINSON COUNTY.

September 6, 1910.—Jas. T. Ballance, Centreville.
October 26, 1910.—Henry E. Harris, Fort Adams, District No. 2.
April 24, 1911.—J. B. Mount, Woodville.

WINSTON COUNTY.

September 3, 1907.—Lorenzo Filer, Noxapater, District No. 1.
January 6, 1908.—Henry C. Wood, Louisville.
February 15, 1908.—N. G. Slanson, Louisville, District No. 1.
March 14, 1908.—S. C. Weems, Plattsburg, District No. 5.
April 24, 1908.—Z. T. Brantley, Noxapater.
November 14, 1910.—Z. A. Brantley, Louisville.

YALOBUSHA COUNTY.

January 2, 1908.—T. H. Hamblett, Coffeeville.
January 23, 1908.—R. L. D. Stephens, Water Valley.
January 24, 1908.—Albert Seymour, Coffeeville.
March 4, 1908.—G. E. Denley, Coffeeville, District No. 5.
May 18, 1908.—M. D. L. Stephens, Water Valley.
October 20, 1908.—H. W. Pittman, Coffeeville.
January 18, 1909.—H. W. Fuller, District No. 2.
May 20, 1909.—J. H. Carr, Coffeeville.
January 28, 1910.—V. R. Patterson, Water Valley.
February 9, 1910.—A. S. Benson, Water Valley.
May 19, 1910.—S. N. Berryhill, Water Valley.
November 16, 1910.—Claud M. Davis, Water Valley.
January 12, 1911.—C. D. White, Water Valley.
February 13, 1911.—W. B. Carter, Water Valley.
August 30, 1911.—W. B. Page, Water Valley.

YAZOO COUNTY.

November 2, 1907.—W. H. Hamberlin, Phoenix.
 January 10, 1908.—W. H. Ewing, Vaughn.
 March 30, 1908.—J. W. Warmack, Pluto, District No. 5.
 June 27, 1908.—T. H. Campbell, Jr., Yazoo City.
 August 11, 1908.—W. B. Stinson, Yazoo City.
 November 23, 1908.—R. C. Stubblefield, Silver City.
 December 28, 1908.—E. C. Black, Silver City.
 October 4, 1909.—W. H. Black, Silver City.
 January 17, 1910.—T. R. Boswell, Eden.
 March 7, 1910.—W. W. Smith, Holly Bluff, District No. 5.
 April 6, 1910.—H. S. Warmack, Lamkin, District No. 5.
 May 23, 1910.—T. F. Davis, Yazoo City, District No. 3.
 October 28, 1910.—M. Y. Stubblefield, Midnight, District No. 5.
 April 10, 1911.—C. R. Berry, Benton, District No. 2.

COUNTY BOARD OF ELECTION COMMISSIONERS.

Terms expire August 31, 1911.

Adams.—C. L. Tillman, H. B. Vaughn, Jas. McConchie.
Alcorn.—H. H. Ray, J. A. Boarrum, G. W. Bynum.
Amite.—Jeff D. Lee, K. L. Butler, W. D. Caulfield.
Attala.—T. O. Conner, C. C. Comfort, E. W. Waugh.
Benton.—P. G. McBride, R. N. Hudspeth, Jeff D. Drennon.
Bolivar.—Albert J. Smith, Dr. J. C. Brooks, O. F. Goza.
Calhoun.—J. M. Blue, D. W. Johnson, R. P. Howell.
Carroll.—D. A. Bingham, H. A. McEachern, Dr. J. A. McBride.
Chickasaw.—W. P. Knox, R. E. Johnson, H. E. King.
Choctaw.—J. D. Fulcher, G. S. Burks, Richard A. Moss.
Claiborne.—T. M. Rea, C. R. Wharton, R. A. Owen.
Clarke.—J. M. Carter, W. L. Brunson, Jr., L. B. Brown.
Clay.—Walter Heard, J. P. Unger, Isham Evans.
Coahoma.—F. M. Boone, E. O. Moore, E. L. Anderson.
Copiah.—M. Ramsey, Luther Sexton, B. F. Johnson.
Covington.—B. C. Duckworth, J. F. Rut'edge, J. F. Robertson.
DeSoto.—C. A. Henley, Dr. W. S. Weissinger, J. D. Fogg.
Forrest.—J. E. Davis, Dr. J. R. Jackson, R. L. Bennett.
Franklin.—H. A. Cotten, J. F. Hollinger, J. Hiram McGehee.
George.—B. F. Bai'ey, R. M. McKay, C. P. Eubanks.
Greene.—A. R. Clark, Murdock McIntosh, C. D. West.
Grenada.—O. F. Lawrence, A. T. Inman, A. S. Bell.
Hancock.—Reuben Brown, Chas. G. Moreau, Frank J. Ladner.
Harrison.—J. B. Howie, Jas. V. Lee, E. E. Brogan.
Hinds.—J. P. Cadwallader, Robert A. Biggs, R. K. Jayne.
Holmes.—Josephus Moore, D. W. Beall, Sr., F. M. Elmore.
Issaquena.—Chas. McInnis, Jas. P. Heath, J. H. Mitchell.

Itawamba.—W. A. Nabors, W. E. Wallace, Dr. S. M. Johnson.
Jackson.—Dr. J. A. Tabor, W. W. Westfall, L. E. Cox.
Jasper.—B. F. Lewis, Sr., Judson Eddins, J. C. Rogers.
Jefferson.—John D. McArn, Sam Shaw, E. H. Reber.
Jefferson Davis.—J. C. Burkitt, J. L. Griffith, E. C. Fagan.
Jones.—J. W. Walters, J. C. Clarke, W. A. Dunagan.
Kemper.—Nace Hall, Sam T. Watts, John Gewin.
Lafayette.—Wilmer Kennedy, G. G. Hurst, J. R. Harkins.
Lamar.—R. W. Hinton, Sr., Dr. S. J. Reese, G. W. Gordian.
Lauderdale.—W. W. Henry, J. M. McBeath, F. W. Williams.
Lawrence.—J. H. Arrington, Dr. J. W. Alford, P. K. Grice.
Leake.—W. C. Underwood, A. L. Jordan, C. B. Freeny.
Lee.—W. J. Bunch, J. T. Bryson, J. R. Frazer.
Leflore.—Sumpter Gillespie, J. W. Quinn, J. L. Montgomery.
Lincoln.—W. W. Hall, P. S. Cameron, B. P. Smith.
Lowndes.—J. H. Brickell, Warren M. Cox, C. W. West.
Madison.—J. D. Pace, E. W. Melvin, Dave Levy.
Marion.—S. H. Dale, T. S. Dale, Jobe Rowley.
Marshall.—J. R. Cochran, Lewis Alexander, W. W. Ragsdale.
Monroe.—J. L. Sansom, E. C. Dalrymple, G. S. Clopton.
Montgomery.—John Stafford, L. J. Boothe, J. T. Buckley.
Neshoba.—T. P. Jay, P. S. Tinsley, W. H. Walker.
Newton.—H. C. McMullen, J. E. Butts, E. L. Faucett.
Noxubee.—W. E. Stokes, J. Q. Poindexter, S. J. Glenn.
Oktibbeha.—Wm. Ward, W. S. Crumpton, W. T. Woodson.
Panola.—E. C. Howery, J. E. Bridger, W. D. Harmon.
Pearl River.—J. M. Shivers, T. M. White, M. B. Pitts.
Perry.—I. Wirt Myers, H. B. Smith, H. S. Carpenter.
Pike.—F. B. Enochs, S. C. Walker, W. T. Denmon.
Pontotoc.—F. H. Williams, W. M. Robertson, J. M. Wingo.
Prentiss.—T. L. Carpenter, J. D. F. Campbell, J. B. Tyre.
Quitman.—W. P. Beason, J. W. Hendersn, C. A. Partee, Jr.
Rankin.—W. D. Ragland, W. B. Easterling, H. L. McCaskill.
Scott.—W. H. Lovett, W. H. Joyner, Tate M. Peagler.
Sharkey.—T. W. Campbell, Malcom Cameron, V. W. Barrier.
Simpson.—G. M. Phillips, D. W. Hill, F. M. Brooks.
Smith.—W. F. Bow:ing, R. H. Smith, H. G. Burns.
Sunflower.—C. H. McLeod, J. M. Welsh, A. L. Sage.
Tallahatchie.—C. H. Broome, J. D. Sullivan, T. C. Buford.
Tate.—J. R. So:omon, B. A. Tucker, J. D. Lowery.
Tippah.—Geo. W. Smith, J. M. Braddock, R. M. Stark.
Tishomingo.—J. H. Ramsey, J. R. Jernigan, R. W. Carter.
Tunica.—Geo. S. Kausler, G. D. Perry, O. F. West.
Union.—T. J. Bullock, Ben Taylor, G. M. Houston.
Warren.—E. A. Fitzgerald, C. B. Paxton, Steve Treanor.
Washington.—Mal Robertshaw, T. A. McEachern, J. L. Strickland.
Wayne.—A. J. Chapman, W. O. McNeill, D. M. Taylor.

Webster.—Frank E. Hood, J. E. Logan, W. C. Eudy.
Wilkinson.—R. E. L. Coon, J. P. Miller, H. B. Ford.
Winston.—R. E. Yarbrough, F. L. Fair, C. D. Eastland.
Yalobusha.—G. D. Brown, F. B. Herron, J. F. Provine.
Yazoo.—R. S. Bowman, Geo. Wilburn, W. S. Mansfield.

GENERAL ELECTION NOVEMBER 8, 1910, FOR CONGRESSMEN, 62d CONGRESS.

FIRST DISTRICT.

	<i>E. S. Candler, Jr.</i>
Alcorn.....	335
Itawamba.....	306
Lee.....	414
Lowndes.....	255
Monroe.....	574
Noxubee.....	185
Oktibbeha.....	283
Prentiss.....	297
Tishomingo.....	255
	<hr/>
Total.....	2,904

SECOND DISTRICT.

	<i>H. D. Stephens</i>
Benton.....	252
DeSoto.....	309
Lafayette.....	433
Marshall.....	305
Panola.....	311
Tallahatchie.....	283
Tate.....	334
Tippah.....	522
Union.....	555
	<hr/>
Total.....	3,304

THIRD DISTRICT.

	<i>B. G. Humphreys</i>
Bolivar.....	88
Coahoma.....	217
Holmes.....	592
Issaquena.....	----
Leflore.....	247
Quitman.....	56
Sharkey.....	71
Sunflower.....	158
Tunica.....	53
Washington.....	317
Total.....	1,799

FOURTH DISTRICT.

	<i>U. Sisson</i>
Attala.....	588
Calhoun.....	483
Carroll.....	165
Chickasaw.....	344
Choctaw.....	256
Clay.....	152
Grenada.....	195
Montgomery.....	345
Pontotoc.....	562
Webster.....	254
Yalobusha.....	375
Total.....	3,719

FIFTH DISTRICT.

	<i>S. A. Witherspoon</i>
Clarke.....	479
Jasper.....	305
Kemper.....	120
Lauderdale.....	553
Leake.....	569
Neshoba.....	364
Newton.....	567
Scott.....	380
Smith.....	264
Winston.....	320
Total.....	3,921

SIXTH DISTRICT.

*B. P. Harrison**Chas. F. Myers*

Covington.....	306	---
Forrest.....	353	---
George.....	77	---
Greene.....	125	---
Harrison.....	507	23
Hancock.....	99	---
Jackson.....	180	---
Jones.....	733	---
Jefferson Davis.....	225	---
Lamar.....	164	---
Lawrence.....	194	---
Marion.....	126	---
Pearl River.....	168	---
Perry.....	101	---
Simpson.....	321	---
Wayne.....	332	---
<hr/>		
Total.....	4,011	23

SEVENTH DISTRICT.

W. A. Dickson

Adams.....	188	
Amite.....	336	
Claiborne.....	116	
Copiah.....	673	
Franklin.....	198	
Jefferson.....	179	
Lincoln.....	320	
Pike.....	271	
Wilkinson.....	187	
<hr/>		
Total.....	2,468	

EIGHTH DISTRICT.

J. W. Collier

Hinds.....	590	
Madison.....	230	
Rankin.....	319	
Warren.....	308	
Yazoo.....	292	
<hr/>		
Total.....	1,739	

Following are the Constitutional Amendments voted on in the General Election November 8, 1910.

CONSTITUTIONAL AMENDMENTS.

A concurrent resolution proposing an amendment to Section 36 of the Constitution of the State of Mississippi, fixing the date for regular legislative sessions.

RESOLVED, By the Legislature of the State of Mississippi, two-thirds of each House agreeing thereto, that the following amendment to the State Constitution be submitted to the qualified electors of the State for ratification or rejection at an election to be held on the first Tuesday after the first Monday in November, 1910, *to-wit*:

Amend Section 36 of the State Constitution so that it shall read as follows:

SECTION 36. The Legislature shall meet at the seat of government in regular sessions on the first Tuesday after the first Monday in January of the year A. D., 1912, and every two years thereafter unless sooner convened by the Governor.

A concurrent resolution proposing an amendment to the Constitution providing for the election by the people of judges of the circuit and chancery courts.

RESOLVED, By the Legislature of the State of Mississippi, two-thirds of each House concurring therein, That the following amendment to the State Constitution be submitted to the qualified electors of the State for ratification or rejection at an election to be held on the first Tuesday after the first Monday in November, 1910, *viz.*:

Amend Section 153 of the Constitution so as to read as follows:

SECTION 153. The judges of the circuit and chancery courts shall be elected by the people in a manner and at a time to be provided by the Legislature and the judges shall hold their office for a term of four years.

A concurrent resolution proposing an amendment to the Constitution requiring that all amendments, changes or alterations be inserted by the Legislature at the next succeeding session after the election requiring such change, alteration or amendment.

RESOLVED, By the Legislature of the State of Mississippi, two-thirds of each House agreeing thereto, That the following amendment to the State Constitution be submitted to the qualified electors of the State for ratification or rejection at an election to be held on the first Tuesday after the first Monday in November, 1910, *viz.*:

Amend Section 273 of the Constitution so that it will read as follows:

SECTION 273. Whenever two-thirds of each House of the Legislature shall deem any change, alteration or amendment necessary to this Constitution, such proposed amendment, change or alteration shall be read and passed by two-thirds vote of each House respectively on each day, for three several days; public notice shall then be given by the Secretary of State at least three months preceding an election, at which the qualified electors shall vote directly for or against such change, alteration or amendment, and if more than one amendment shall be submitted at one time, they shall be submitted in such manner and form that the people may vote for or against each amendment separately, and if it shall appear that a majority of the qualified electors voting shall have voted for the proposed change, alteration or amendment, then it shall be inserted at the next succeeding session of the Legislature as a part of the Constitution, and not otherwise.

VOTE AT GENERAL ELECTION HELD NOVEMBER 8, 1910, FOR RATIFICATION OR REJECTION OF AMENDMENTS TO SECTIONS 36, 153, 273, CONSTITUTION OF THE STATE OF MISSISSIPPI.

56

REPORT OF THE SECRETARY OF STATE

Counties.	SECTION 36.		SECTION 153.		SECTION 273.	
	For.	Against.	For.	Against.	For.	Against.
Adams.....	158	36	128	67	131	48
Alecorn.....	209	75	276	51	265	42
Amite.....	317	63	290	90	288	92
Attala.....	563	43	546	57	546	41
Benton.....	216	38	224	35	204	45
Bolivar.....	62	23	33	51	56	29
Calhoun.....	472	39	474	35	447	34
Carroll.....	119	48	125	53	109	53
Chickasaw.....	299	48	305	47	288	36
Choctaw.....	252	22	214	62	248	27
Claiborne.....	72	59	81	51	89	41
Clarke.....	558	60	560	75	532	62
Clay.....	126	20	106	50	111	31
Coahoma.....	168	38	120	82	155	34
Copiah.....	476	139	437	193	465	122
Covington.....	372	22	369	31	354	28
DeSoto.....	197	107	174	126	154	130
Forrest.....	374	15	375	23	358	19
Franklin.....	125	18	125	27	110	15
George.....	71	4	68	9	67	4
Greene.....	85	18	87	27	84	12
Grenada.....	150	53	126	62	76	60
Hancock.....	94	14	79	29	65	38

VOTE AT GENERAL ELECTION HELD NOVEMBER 8, 1910, FOR RATIFICATION OR REJECTION OF AMENDMENTS TO SECTIONS 36, 153, 273, CONSTITUTION OF THE STATE OF MISSISSIPPI.—*Cont.*

Counties	SECTION 36.		SECTION 153.		SECTION 273.	
	For.	Against.	For.	Against.	For.	Against.
Harrison	418	21	391	39	380	31
Hinds	441	164	275	319	395	176
Holmes	537	75	542	184	515	187
Issaquena						
Itawamba	251	29	287	19	224	27
Jackson	166	14	164	19	144	16
Jasper	291	78	293	65	250	43
Jefferson	131	48	118	64	124	44
Jefferson Davis	204	31	207	29	195	24
Jones	754	37	744	49	714	37
Kemper	82	26	106	21	78	25
Lafayette	357	59	346	100	324	71
Lamar	190	6	195	8	186	8
Lauderdale	379	138	476	75	407	84
Lawrence	173	31	166	43	162	29
Leake	538	55	550	52	512	40
Lee	303	111	273	119	226	97
Leflore	150	73	130	95	117	99
Lincoln	308	41	252	105	273	50
Lowndes	166	91	162	93	154	86
Madison	123	111	123	109	140	90
Marion	119	20	88	40	105	18
Marshall	188	102	190	104	168	100

VOTE AT GENERAL ELECTION HELD NOVEMBER 8, 1910, FOR RATIFICATION OR REJECTION OF
AMENDMENTS TO SECTIONS 36, 153, 273, CONSTITUTION OF THE STATE OF MISSISSIPPI.—*Cont.*

Counties.	SECTION 36.		SECTION 153.		SECTION 273.	
	For.	Against.	For.	Against.	For.	Against.
Monroe-----	493	72	468	100	475	73
Montgomery-----	344	41	317	68	311	61
Neshoba-----	370	17	338	42	350	17
Newton-----	600	66	601	73	565	68
Noxubee-----	149	34	160	32	160	22
Oktibbeha-----	243	29	239	34	231	26
Panola-----	214	58	133	140	136	130
Pearl River-----	150	27	163	14	139	14
Perry-----	68	22	79	15	66	14
Pike-----	216	77	203	89	216	69
Pontotoc-----	499	50	514	56	453	49
Prentiss-----	233	46	249	58	197	54
Quitman-----	51	9	47	17	47	12
Rankin-----	246	57	249	69	245	37
Scott-----	304	124	330	90	341	59
Sharkey-----	61	7	54	14	54	7
Simpson-----	301	47	276	73	287	45
Smith-----	253	64	247	54	225	38
Sunflower-----	98	54	69	79	63	77
Tallahatchie-----	252	64	242	79	238	71
Tate-----	194	115	161	152	150	141
Tippah-----	452	70	467	80	412	75
Tishomingo-----	228	35	242	22	231	21

VOTE AT GENERAL ELECTION HELD NOVEMBER 8, 1910, FOR RATIFICATION OR REJECTION OF AMENDMENTS TO SECTIONS 36, 153, 273, CONSTITUTION OF THE STATE OF MISSISSIPPI.—*Cont.*

Counties.	SECTION 36.		SECTION 153.		SECTION 273.	
	For.	Against.	For.	Against.	For.	Against.
Tunica.....	23	18	31	20	22	22
Union.....	477	58	465	54	463	47
Warren.....	276	56	243	63	260	34
Washington.....	243	53	208	102	213	63
Wayne.....	314	20	321	12	321	8
Webster.....	258	32	221	72	231	42
Wilkinson.....	162	20	167	15	164	20
Winston.....	301	34	286	49	293	40
Yalobusha.....	306	47	265	97	298	47
Yazoo.....	179	111	142	141	161	108
Totals.....	20,362	3,987	19,597	5,159	19,013	4,036

CONGRESSIONAL DISTRICTS.

Total vote cast for Congress for the years 1902, 1904, 1906, 1908, 1910.

First District.—Alcorn, Itawamba, Lee, Lowndes, Monroe, Noxubee, Oktibbeha, Prentiss, Tishomingo.

1902—E. S. Candler, Jr.....	3,245
1904—E. S. Candler, Jr.....	8,049
1906—E. S. Candler, Jr.....	2,576
1908—E. S. Candler, Jr.....	8,043
1910—E. S. Candler, Jr.....	2,904

Second District.—Benton, DeSoto, Lafayette, Marshall, Panola, Tallahatchie, Tate, Tippah, Union.

1902—Thos. Speight.....	2,523
1904—Thos. Speight.....	7,279
1906—Thos. Speight.....	2,557
1908—Thos. Speight.....	7,511
1910—H. D. Stephens.....	3,304

Third District.—Boivar, Coahoma, Ho'mes, Issaquena, Leflore, Quitman, Sharkey, Sunflower, Tunica, Washington.

1902—B. G. Humphreys.....	1,146
1904—B. G. Humphreys.....	3,744
1906—B. G. Humphreys.....	1,540
1908—B. G. Humphreys.....	4,808
1910—B. G. Humphreys.....	1,799

Fourth District.—Attala, Calhoun, Carroll, Chickasaw, Choctaw, Clay, Grenada, Montgomery, Pontotoc, Webster, Yalobusha.

1902—W. S. Hill.....	2,834
1904—W. S. Hill.....	7,135
1906—W. S. Hill.....	2,536
1908—T. U. Sisson.....	8,059
1910—T. U. Sisson.....	3,719

Fifth District.—Clarke, Jasper, Kemper, Lauderdale, Leake, Neshoba, Newton, Scott, Smith, Winston.

1902—Adam M. Byrd.....	3,081
1904—Adam M. Byrd.....	9,363
J. C. Hill (Rep.).....	91
1906—Adam M. Byrd.....	2,782
1908—Adam M. Byrd.....	9,760
1910—S. A. Witherspoon.....	3,921

Sixth District.—Covington, Forrest, George, Greene, Hancock, Harrison, Jackson, Jones, Jefferson Davis, Lamar, Lawrence, Marion, Pearl River, Perry, Simpson, Wayne.

1902—E. J. Bowers.....	1,774
1904—E. J. Bowers.....	6,563
C. W. Bayliss (Soc.)	449
1906—E. J. Bowers.....	4,069
J. A. Brash (Soc.)	173
1908—E. J. Bowers.....	8,702
1910—B. P. Harrison.....	4,011
Chas. F. Myers (Soc.).....	23

Seventh District.—Adams, Amite, Claiborne, Copiah, Franklin, Jefferson, Lincoln, Pike, Wilkinson.

1902—F. A. McLain.....	2,022
1904—F. A. McLain.....	5,730
1906—F. A. McLain.....	1,933
1908—W. A. Dickson.....	6,807
H. C. Turley (Rep.).....	384
1910—W. A. Dickson.....	2,468

Eighth District.—Hinds, Madison, Rankin, Warren, Yazoo.

1902—John Sharp Williams.....	1,433
1904—John Sharp Williams.....	4,934
1906—John Sharp Williams.....	2,099
1908—J. W. Collier.....	5,657
1910—J. W. Collier.....	1,739

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY OF MISSISSIPPI, HELD ON THE FIRST DAY OF AUGUST, 1911.

Counties.	UNITED STATES SENATOR.			LIEUTENANT-GOVERNOR.		SECRETARY OF STATE.		ATTORNEY-GENERAL.		STATE TREASURER.		REVENUE AGENT.		COM. OF AGR. AND COMMER.		LAND COMMISSIONER.			
	C. H. Alexander.	LeRoy Percy.	Jas. K. Vardaman.	Theo. G. Bibb.	Wiley N. Nash.	T. O. Yewell.	Frank H. Smith.	J. W. Power.	S. S. Hudson.	Ross Collins.	P. S. Stovall.	W. J. Miller.	Wirt Adams.	Wm. Reeves, Jr.	Phil. A. Rush.	H. E. Blakesee.	J. W. Boatwright.	J. L. Gillespie.	M. A. Brown.
Adams	163	493	399	279	176	531	382	498	625	263	518	281	489	179	272	505	199	508	198
Alcorn	550	198	1,496	1,511	298	395	1,477	651	805	1,368	812	1,295	1,099	213	805	1,243	831	551	1,475
Amite	375	155	1,074	1,052	311	227	745	805	588	989	683	867	1,052	274	226	1,136	385	456	1,021
Attala	728	132	1,901	1,888	307	466	1,681	1,052	931	1,812	1,065	1,644	1,564	608	555	1,750	963	779	1,901
Benton	131	98	726	717	103	93	343	467	307	582	355	461	324	104	388	665	230	213	583
Bolivar	132	421	653	546	378	155	378	589	578	560	621	445	735	197	139	690	337	537	509
Calhoun	347	155	1,710	1,492	375	210	1,256	623	765	1,265	1,020	832	718	353	779	925	729	430	1,194
Carroll	422	272	1,140	1,091	177	554	896	797	724	1,029	938	763	1,083	343	292	914	755	900	800
Chickasaw	268	230	1,374	1,281	320	216	1,141	508	616	1,142	707	934	836	504	273	1,061	486	567	954
Choctaw	516	94	1,354	1,380	456	120	890	802	691	1,100	665	1,008	976	265	467	906	772	543	1,099
Claiborne	172	223	355	319	257	164	222	492	420	308	535	183	438	85	186	483	218	315	388
Clarke	625	179	1,130	1,234	450	200	631	1,137	839	1,016	1,022	78C	1,092	267	416	985	748	591	1,118
Clay	304	369	585	472	400	243	407	750	824	362	611	546	819	162	192	678	455	572	545
Coahoma	184	286	291	232	215	291	372	336	420	303	416	282	472	131	94	391	285	431	227
Copiah	555	352	1,406	1,278	582	416	1,039	1,146	1,167	1,061	1,222	960	1,505	319	376	1,490	663	79C	1,334
Covington	459	133	1,092	1,015	513	116	816	674	719	894	657	880	787	468	272	934	508	549	906
DeSoto	262	148	684	636	231	214	547	482	512	545	659	394	725	144	176	545	510	439	568
Forrest	521	331	1,087	1,022	526	346	647	1,100	1,000	835	1,037	723	1,071	467	277	1,065	659	906	881
Franklin	492	118	669	733	356	131	486	645	747	460	626	536	873	175	101	798	283	363	716
George	179	99	479	518	147	64	220	467	287	430	499	246	390	154	146	439	247	250	397
Greene	143	161	481	542	159	43	184	410	281	385	386	205	322	83	225	369	218	194	346
Grenada	287	129	514	449	282	184	629	268	440	461	513	336	596	81	196	400	444	407	416
Hancock	192	286	605	642	276	123	336	503	480	445	345	474	569	154	166	432	416	210	614
Harrison	671	645	1,215	1,231	870	290	838	1,261	1,270	909	900	1,080	886	1,287	243	1,278	724	1,134	895
Hinds	891	501	1,433	1,271	1,110	422	942	1,830	1,688	1,112	1,393	1,410	1,998	604	189	1,846	892	1,884	873
Holmes	402	358	840	772	536	29C	747	820	847	739	923	641	1,002	233	340	855	709	748	810
Issaquena	22	102	45	31	70	59	38	105	142	21	122	30	106	32	7	100	37		
Itawamba	920	311	1,016	1,028	746	320	678	1,188	1,235	771	1,408	494	1,107	346	457	1,053	777	656	1,147
Jackson	395	398	466	418	491	220	425	639	718	426	486	584	692	245	188	587	436	506	493
Jasper	668	199	978	979	617	217	662	1,105	933	892	869	916	1,132	248	431	1,064	711	592	1,102
Jefferson	252	143	387	373	275	127	213	528	430	325	485	255	579	58	111	545	166	355	350
Jefferson Davis	175	114	751	734	222	60	313	533	407	548	427	468	492	173	183	524	327	262	632
Jones	773	410	1,787	1,602	849	306	1,030	1,870	1,181	1,685	1,258	1,452	1,735	424	596	1,595	1,243	1,020	1,575
Kemper	437	237	1,269	1,168	576	135	899	851	681	1,148	830	928	1,017	181	569	963	739	417	1,315
Lafayette	455	183	1,405	1,397	348	310	906	957	922	1,139	853	1,063	1,111	372	402	953	937	612	1,252

REPORT OF THE SECRETARY OF STATE

Lauderdale	964	686	2,426	2,284	1,035	683	1,794	1,801	1,900	2,471	1,976	1,759	1,829	786	1,076	2,173	1,266	1,420	2,072
Lawrence	248	105	597	597	260	70	280	489	358	523	428	451	584	151	116	496	318	377	557
Leake	471	340	1,365	1,327	346	479	866	1,179	949	1,192	1,173	921	1,436	184	468	1,169	851	597	1,415
Lee	527	548	1,944	1,988	394	724	975	1,565	1,304	1,468	1,565	874	1,497	442	401	1,594	1,064	1,171	1,174
Leifore	154	400	571	445	445	204	419	624	614	473	648	410	599	245	223	614	400	770	314
Lincoln	491	301	1,784	1,750	600	184	1,093	1,291	1,158	1,292	1,108	1,363	1,173	742	440	1,415	883	701	1,547
Lowndes	291	315	881	867	431	175	422	926	648	784	899	547	569	359	344	843	447	399	862
Madison	373	339	577	481	553	248	533	724	798	465	590	664	876	188	188	764	474	536	676
Marion	278	197	1,061	1,043	337	91	576	539	430	880	810	417	767	184	233	789	344	392	663
Marshall	284	290	931	871	201	426	698	765	682	814	626	833	832	212	429	704	787	637	783
Monroe	572	471	1,579	1,518	639	424	1,159	1,238	1,168	1,300	1,400	984	1,444	609	384	1,271	1,082	998	1,308
Montgomery	485	262	917	919	228	486	793	750	758	856	867	694	1,122	242	220	1,004	497	792	744
Neshoba	865	294	1,419	1,269	659	550	788	1,521	1,261	1,182	1,274	1,073	1,548	240	570	1,190	1,051	670	1,606
Newton	703	246	1,705	1,662	553	427	1,090	1,308	1,020	1,567	997	1,470	1,659	277	406	1,488	881	709	1,649
Noxubee	302	306	450	335	552	169	394	609	745	317	543	482	725	115	195	559	467	470	537
Oktibbeha	479	198	763	645	752	37	665	666	767	632	802	560	706	269	389	784	509	491	796
Panola	519	244	927	956	412	306	742	899	826	833	713	971	1,067	213	361	592	1,050	826	712
Pearl River	251	62	1,016	1,034	161	99	598	434	370	792	578	482	547	335	179	777	275	219	795
Perry	130	76	467	484	119	52	194	300	211	372	319	221	333	93	127	353	154	160	351
Pike	556	359	1,960	1,996	599	270	1,373	1,424	1,213	1,634	1,461	1,368	1,480	919	408	1,838	915	1,026	1,658
Pontotoc	344	213	1,868	1,844	202	318	1,362	774	652	1,647	1,243	823	928	233	864	1,335	726	1,153	911
Prentiss	838	351	964	968	424	682	775	1,025	1,334	677	1,004	859	1,056	230	591	805	961	633	1,102
Quitman	158	79	248	233	176	48	210	206	269	178	224	226	171	104	151	243	181	210	196
Rankin	616	288	871	834	486	396	566	1,041	852	837	912	734	939	381	293	1,021	553	522	1,050
Scott	369	247	1,263	1,229	289	344	868	947	662	1,198	873	956	1,080	405	336	1,117	692	520	1,257
Sharkey	43	113	237	223	81	89	129	239	203	180	208	167	277	45	45	221	135	163	190
Simpson	549	222	1,165	1,156	504	229	876	869	749	1,093	904	912	939	531	299	1,098	591	542	1,168
Smith	598	184	1,623	1,646	393	326	829	1,374	975	1,325	826	1,435	1,395	324	499	1,415	751	625	1,546
Sunflower	223	507	500	450	489	261	446	727	765	424	779	385	825	142	204	517	624	669	484
Tallahatchie	243	200	1,044	1,018	335	105	806	565	500	920	566	840	797	281	321	738	634	513	847
Tate	302	142	961	959	234	187	600	669	525	807	904	420	823	255	239	638	645	725	534
Tippah	301	230	1,622	1,569	262	263	694	1,221	687	1,381	1,020	923	1,261	143	554	1,243	724	578	1,213
Tishomingo	425	124	1,101	1,170	370	119	597	884	777	792	897	570	880	139	452	672	779	493	916
Tunica	75	109	145	97	138	73	112	160	243	60	172	122	154	50	79	177	102	132	124
Union	546	367	1,576	1,540	352	542	1,080	1,209	955	1,491	1,205	1,109	1,178	379	765	1,742	651	859	1,409
Warren	158	997	831	778	250	915	416	1,371	1,463	461	1,122	700	1,311	354	215	979	739	1,075	592
Washington	44	934	200	175	262	699	253	806	936	172	830	280	815	114	156	392	666	792	217
Wayne	487	57	943	852	448	100	555	775	721	662	866	564	633	241	493	809	524	475	833
Webster	453	268	1,355	1,256	378	220	785	909	608	1,190	938	778	1,003	187	484	938	701	567	1,023
Wilkinson	154	163	416	343	296	83	266	443	337	379	360	351	527	50	138	533	164	317	362
Winston	470	167	1,308	1,269	480	169	690	1,059	732	1,137	677	1,074	1,150	244	379	806	949	356	1,374
Yalobusha	413	190	1,175	1,117	390	231	1,052	681	692	1,013	738	922	820	484	335	679	920	528	1,032
Yazoo	456	616	1,025	912	702	447	802	1,233	1,380	686	1,117	901	1,488	349	218	1,111	931	966	1,088
Totals	31,500	21,521	79,380	76,240	31,834	21,351	54,101	65,446	59,496	66,507	63,573	57,422	72,126	22,780	26,283	70,364	47,453	46,640	68,977

At a meeting of the State Democratic Executive Committee held on the 17th day of July, 1911, the following candidates having no opposition were declared the nominees of the Democratic party for the following offices:

Earl Brewer, Governor; Duncan L. Thompson, Auditor Public Accounts; Joseph N. Powers, Superintendent Education; Geo. C. Myers, Clerk Supreme Court; Thomas M. Henry, Insurance Commissioner.

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY, HELD ON THE FIRST DAY OF AUGUST, 1911.—*Cont.*

64

REPORT OF THE SECRETARY OF STATE

Counties.	RAILROAD COMMISSIONER, FIRST DISTRICT.		PENITENTIARY TRUSTEE, FIRST DISTRICT.		
	John A. Webb.	Geo. R. Edwards.	W. A. Mont- gomery.	Jake Ehrman.	C. H. Neyland.
Attala	755	1,980	1,024	1,384	311
Bolivar	460	689	554	289	250
Hinds	1,624	1,167	1,277	943	591
Holmes	736	814	997	244	338
Issaquena	94	62	94	46	14
Kemper	439	1,418	754	773	341
Lauderdale	1,408	2,429	1,837	1,386	419
Leake	620	1,525	872	756	461
Madison	712	560	643	414	208
Neshoba	764	1,678	1,374	585	359
Newton	707	1,877	1,127	683	632
Noxubee	519	567	725	196	146
Rankin	790	890	743	531	410
Scott	514	1,334	753	696	384
Sharkey	157	220	239	63	77
Sunflower	678	509	797	155	235
Warren	788	667	1,110	558	272
Washington	800	319	890	144	84
Winston	463	1,381	884	745	152
Yazoo	911	1,141	1,235	429	397
Totals	13,939	21,227	17,929	11,020	6,081

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY, HELD ON THE FIRST DAY OF AUGUST, 1911.—*Cont.*

Counties.	RAILROAD COMMISSIONER, SECOND DISTRICT.			PENITENTIARY TRUSTEE, SECOND DISTRICT.	
	T. M. Shepherd.	J. M. Santa-cruz.	R. Whitaker.	C. C. Smith.	I. V. Austin.
Adams	540	63	238	786	152
Amite	429	61	1,069	1,124	409
Claiborne	379	97	229	404	325
Clarke	1,221	73	485	1,043	673
Copiah	1,264	184	723	1,386	820
Covington	739	170	644	710	778
Forrest	1,122	226	548	417	1,382
Franklin	561	86	503	735	321
George	417	225	71	466	228
Greene	486	53	114	384	222
Hancock	399	272	194	392	445
Harrison	960	893	408	1,003	1,034
Jackson	270	863	68	491	528
Jasper	1,063	223	475	1,131	727
Jefferson	410	121	202	530	203
Jefferson Davis	434	120	327	402	483
Jones	1,945	223	628	1,058	1,563
Lamar	479	133	380	376	553
Lawrence	342	105	433	482	367
Lincoln	1,210	184	1,002	1,654	696
Marion	787	135	341	755	410
Pearl River	592	160	346	717	318

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY, HELD ON THE FIRST DAY OF AUGUST, 1911.—*Cont.*

66

REPORT OF THE SECRETARY OF STATE

Counties.	RAILROAD COMMISSIONER, SECOND DISTRICT.			PENITENTIARY TRUSTEE, SECOND DISTRICT.	
	T. M. Shepherd.	J. M. Santa-cruz.	R. Whitaker	C. C. Smith.	I. V. Austin.
Perry-----	383	47	157	248	264
Pike-----	1,311	149	1,354	1,828	935
Simpson-----	1,168	150	424	976	832
Smith-----	1,101	170	984	825	1,448
Wayne-----	1,027	83	293	697	637
Wilkinson-----	151	18	539	487	218
Totals-----	21,190	5,287	13,179	21,507	16,971

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY, HELD ON THE FIRST DAY OF AUGUST, 1911.—*Cont.*

Counties.	RAILROAD COMMISSIONER, THIRD DISTRICT.						PENITENTIARY TRU- SSEE, THIRD DISTRICT.	
	Geo. W. Cooke.	W. R. Scott.	Tom Shipman.	W. B. Wilson.	A. G. Buford.	C. R. Horne.	Leroy T. Taylor.	John L. Collins.
Alcorn	62	113	25	1,980	29	22	955	1,181
Benton	30	135	57	304	270	81	393	470
Calhoun	41	228	83	82	70	185	482	225
Carroll	51	163	231	30	326	963	977	753
Chickasaw	203	378	186	288	461	227	695	989
Choctaw	187	658	264	231	322	100	905	814
Clay	258	398	126	89	167	111	654	506
Coahoma	241	686	158	122	627	135	607	1,367
DeSoto	21	447	141	127	182	131	569	464
Grenada	65	259	82	69	105	297	288	593
Itawamba	185	621	57	486	375	250	1,237	730
Lafayette	202	361	466	174	528	256	898	1,019
Lee	90	445	170	1,146	304	416	2,109	961
Leflore	137	264	108	99	96	368	665	392
Lowndes	141	362	94	299	238	207	743	603
Marshall	123	465	258	237	125	261	846	637
Monroe	286	710	284	400	157	555	1,638	802
Montgomery	189	617	56	95	327	335	823	753
Oktibbeha	779	271	54	143	48	101	873	492
Panola	93	476	128	182	418	349	942	708
Pontotoc	104	491	104	568	635	201	1,133	1,019
Prentiss	98	245	221	1,083	166	160	1,248	666

OFFICIAL VOTE OF THE DEMOCRATIC PRIMARY, HELD ON THE FIRST DAY OF AUGUST, 1911.—*Cont.*

68

REPORT OF THE SECRETARY OF STATE

Counties.	RAILROAD COMMISSIONER, THIRD DISTRICT.						PENITENTIARY TRU- TEE, THIRD DISTRICT.	
	Geo. W. Cooke.	W. R. Scott.	Tom Shipman	W. B. Wilson.	A. G. Buford.	C. R. Horne.	Leroy T. Taylor.	John L. Collins.
Quitman.....	17	116	22	32	239	251	199	239
Tallahatchie.....	84	530	116	118	374	191	577	888
Tate.....	75	350	164	146	372	194	785	518
Tippah.....	39	323	41	990	609	45	923	1,055
Tishomingo.....	182	300	33	862	28	156	734	742
Tunica.....	41	91	15	15	18	81	182	91
Union.....	122	477	331	506	683	211	1,054	1,290
Webster.....	623	761	47	155	287	51	759	907
Yalobusha.....	67	215	561	87	613	170	524	1,180
Totals.....	4,836	11,956	4,683	11,145	9,199	7,061	25,417	23,054

The following is the official vote for Railroad Commissioner for the First District of Mississippi, in the Second Primary, held on the 22d day of August, 1911, to-wit:

<i>County.</i>	<i>W. R. Scott.</i>	<i>W. B. Wilson.</i>
Alcorn.....	231	2,034
Benton.....	141	751
Calhoun.....	1,172	1,040
Carroll.....	1,155	555
Chickasaw.....	876	853
Choctaw.....	934	781
Clay.....	771	372
Coahoma.....	286	382
DeSoto.....	645	420
Grenada.....	511	351
Itawamba.....	978	1,188
Lafayette.....	1,022	1,007
Lee.....	765	1,977
Leflore.....	517	500
Lowndes.....	459	908
Marshall.....	629	851
Monroe.....	1,225	1,174
Montgomery.....	925	572
Oktibbeha.....	778	605
Panola.....	783	907
Pontotoc.....	636	1,735
Prentiss.....	306	1,847
Quitman.....	150	292
Tallahatchie.....	719	345
Tate.....	717	639
Tippah.....	259	1,839
Tishomingo.....	364	1,257
Tunica.....	100	135
Union.....	694	1,835
Webster.....	1,142	775
Yalobusha.....	860	903
Totals.....	20,750	29,130

SENATORIAL PRIMARY AUGUST 1, 1911, CONDENSED INTO CONGRESSIONAL DISTRICTS.

FIRST CONGRESSIONAL DISTRICT.

Counties.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Alcorn.....	550	198	1,496	1,511	298	395
Itawamba.....	920	311	1,016	1,028	746	320
Lee.....	527	311	1,944	1,988	394	724
Lowndes.....	291	315	881	867	431	175
Monroe.....	572	471	1,579	1,518	639	424
Noxubee.....	302	306	450	335	552	169
Oktibbeha.....	479	198	763	645	752	37
Prentiss.....	838	351	964	968	424	682
Tishomingo.....	425	124	1,101	1,170	370	119
Total.....	4,904	2,822	10,194	10,030	4,606	3,045

Jas. K. Vardaman.....	10,194
C. H. Alexander.....	4,904
LeRoy Percy.....	2,822—
Majority for Vardaman.....	2,468
Total vote for United States Senate.....	17,920
Theo. G. Bilbo.....	10,030
Wiley N. Nash.....	4,606
Tandy O. Yewell.....	3,045—
Majority for Bilbo.....	2,379
	17,681

SECOND CONGRESSIONAL DISTRICT.

Counties.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Benton	131	98	726	717	103	93
DeSoto	262	148	684	636	231	214
Lafayette	455	183	1,465	1,397	348	310
Marshall	284	290	931	871	201	426
Panola	519	244	927	956	412	306
Tallahatchie	243	200	1,044	1,018	335	105
Tate	302	142	961	959	234	187
Tippah	301	230	1,622	1,569	262	263
Union	546	367	1,576	1,540	352	542
	3,043	1,902	9,936	9,663	2,878	2,446

Jas. K. Vardaman	-----	9,936
C. H. Alexander	-----	3,043
LeRoy Percy	-----	4,945

Majority for Vardaman	-----	4,991
Total vote for United States Senate	-----	14,881

Theo. G. Bilbo	-----	9,663
Wiley N. Nash	-----	2,878
Tandy O. Yewell	-----	5,324

Majority for Bilbo	-----	4,339
Total vote for Lieutenant-Governor	-----	14,987

THIRD CONGRESSIONAL DISTRICT.

Counties.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Bolivar -----	132	421	653	546	378	155
Coahoma -----	184	286	291	232	215	291
Holmes -----	402	358	840	772	536	290
Issaquena -----	22	102	45	31	70	59
Leflore -----	154	400	571	445	445	204
Quitman -----	158	79	248	233	176	48
Sharkey -----	43	113	237	223	81	89
Sunflower -----	223	507	500	459	489	261
Tunica -----	75	109	145	97	138	73
Washington -----	44	934	200	175	262	699
	1,437	3,309	3,730	3,213	2,790	2,169

Counties,	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Attala.....	728	132	1,901	1,888	307	466
Calhoun.....	347	155	1,710	1,492	375	210
Carroll.....	422	272	1,140	1,091	177	554
Chickasaw.....	268	230	1,374	1,281	320	216
Choctaw.....	516	94	1,354	1,380	456	120
Clay.....	304	369	585	472	490	243
Grenada.....	287	129	514	449	282	184
Montgomery.....	485	262	917	919	228	486
Pontotoc.....	344	213	1,863	1,844	202	318
Webster.....	453	208	1,355	1,256	378	220
Yalobusha.....	413	190	1,175	1,117	390	231
	4,567	2,254	13,893	13,189	3,605	3,248
Jas. K. Vardaman.....						13,893
C. H. Alexander.....					4,567	
LeRoy Percy.....					2,254—	6,821
Majority for Vardaman.....						7,072
Total vote for United States Senate.....						20,714
Theo. G. Bilbo.....						13,189
Wiley N. Nash.....					3,605	
Tandy O. Yewell.....					3,248—	6,853
Majority for Bilbo.....						6,336
Total vote for Lieutenant-Governor.....						20,042

FIFTH CONGRESSIONAL DISTRICT.

Counties.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alex. ander.	LeRoy Percy.	J. K. Var- daman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Clarke-----	625	179	1,130	1,234	450	200
Jasper-----	668	199	978	979	617	217
Kemper-----	437	237	1,269	1,168	576	135
Lauderdale-----	964	686	2,426	2,284	1,035	683
Leake-----	471	340	1,365	1,327	346	479
Neshoba-----	865	294	1,419	1,269	659	550
Newton-----	703	246	1,705	1,662	553	427
Scott-----	369	247	1,263	1,229	289	344
Smith-----	598	184	1,623	1,646	393	326
Winston-----	470	167	1,308	1,269	480	169
	6,170	2,779	14,486	14,067	5,398	3,530
Jas. K. Vardaman-----						14,486
C. H. Alexander-----					6,170	
LeRoy Percy-----					2,779	8,949
Majority for Vardaman-----						5,537
Total vote for United States Senate-----						23,435
Theo. G. Bilbo-----						14,067
Wiley N. Nash-----					5,398	
Tandy O. Yewell-----					3,530	8,928
Majority for Bilbo-----						5,139
Total vote for Lieutenant-Governor-----						22,995

SIXTH CONGRESSIONAL DISTRICT.

Counties.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Covington	459	133	1,092	1,015	513	116
Forrest	521	331	1,087	1,022	526	346
George	179	99	479	518	147	64
Greene	143	161	481	542	159	43
Hancock	192	286	605	642	276	123
Harrison	671	645	1,215	1,231	870	290
Jackson	395	398	466	418	491	220
Jones	773	410	1,787	1,602	849	309
Jefferson Davis	175	114	751	734	222	60
Lamar	224	111	749	789	122	140
Lawrence	248	105	597	597	260	70
Marion	278	197	1,061	1,043	337	91
Pearl River	251	62	1,016	1,034	161	99
Perry	130	76	467	484	119	52
Simpson	549	222	1,165	1,156	504	229
Wayne	487	57	943	852	448	100
	5,675	3,407	13,952	13,679	6,004	2,352
Jas. K. Vardaman						13,952
C. H. Alexander					5,675	
LeRoy Percy					3,407—	9,082
Majority for Vardaman						4,870
Total vote for United States Senate						22,034
Theo. G. Bilbo						13,679
Wiley N. Nash					6,004	
Tandy O. Yewell					2,352—	8,356
Majority for Bilbo						5,323
Total vote for Lieutenant-Governor						22,035

SEVENTH CONGRESSIONAL DISTRICT.

Counties.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Adams.....	163	493	399	279	176	531
Amite.....	375	155	1,074	1,052	311	227
Claiborne.....	172	223	355	319	257	164
Copiah.....	555	352	1,408	1,278	582	416
Franklin.....	492	118	669	733	356	131
Jefferson.....	252	143	387	373	275	127
Lincoln.....	491	301	1,784	1,750	600	184
Pike.....	556	359	1,960	1,996	599	270
Wilkinson.....	154	163	416	343	296	83
	3,210	2,307	8,452	8,123	3,452	2,133
Jas. K. Vardaman.....						8,452
C. H. Alexander.....					3,210	
LeRoy Percy.....					2,307—	5,517
Majority for Vardaman.....						2,935
Total vote for United States Senate.....						13,969
Theo. G. Bilbo.....						8,123
Wiley N. Nash.....					3,452	
Tandy O. Yewell.....					2,133—	5,585
Majority for Bilbo.....						2,538
Total vote for Lieutenant-Governor.....						13,708

EIGHTH CONGRESSIONAL DISTRICT.

Counties.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell.
Hinds-----	891	501	1,433	1,271	1,110	422
Madison-----	373	339	577	481	553	248
Rankin-----	616	288	871	734	486	396
Warren-----	158	997	831	778	250	915
Yazoo-----	456	616	1,025	912	702	447
	2,494	2,741	4,737	4,276	3,101	2,428
Jas. K. Vardaman-----	4,737	Theo. G. Bilbo-----	4,276			
LeRoy Percy-----	2,741	Wiley N. Nash-----				3,101
C. H. Alexander-----	2,494	Tandy O. Yewell-----				2,428
Total vote for United States Senate-----	9,972	Total vote for Lieutenant-Governor-----				9,805

No majority in this district.

RECAPITULATION—EIGHT CONGRESSIONAL DISTRICTS.

Districts.	UNITED STATES SENATE.			LIEUTENANT-GOVERNOR.		
	C. H. Alexander.	LeRoy Percy.	J. K. Vardaman.	T. G. Bilbo.	W. N. Nash.	T. O. Yewell
First district.....	4,904	2,822	10,194	10,030	4,606	3,045
Second District.....	3,043	1,902	9,936	9,663	2,878	2,446
Third District.....	1,437	3,309	3,730	3,213	2,790	2,169
Fourth District.....	4,567	2,254	13,893	13,189	3,605	3,248
Fifth District.....	6,170	2,279	14,486	14,067	5,398	3,530
Sixth District.....	5,675	3,407	13,952	13,679	6,004	2,352
Seventh District.....	3,210	2,307	8,452	8,123	3,452	2,133
Eighth District.....	2,494	2,741	4,737	4,276	3,101	2,428
Totals.....	31,500	21,521	79,380	76,240	31,834	21,351
Jas. K. Vardaman.....						79,380
C. H. Alexander.....					31,500	
LeRoy Percy.....					21,521—	53,021
Majority for Vardaman.....						26,259
Total vote for United States Senate.....						132,401
Theo. G. Bilbo.....						76,240
Wiley N. Nash.....					31,834	
Tandy O. Yewell.....					21,351—	53,185
Majority for Bilbo.....						23,055
Total vote for Lieutenant-Governor.....						129,425

JACKSON, MISS., July 28, 1911.

To the State Board of Election Commissioners:

GENTLEMEN. I hereby certify that on the fifteenth day of June, 1911, the State Executive Committee of the Socialist party of Mississippi, duly met and fixed the ninth day of August, 1911, as the day for holding the first primary election of said party for nominations of candidates for offices to be voted on at the regular November election in 1911. That, on the twenty-seventh day of July, 1911, the time having expired under Section 3715, of the Code, within which names could be furnished to this committee as candidates for nominations in the said primaries, this committee met at the court house in Hinds County, Jackson, Mississippi, on the twenty-seventh day of July, 1911, and there being but one candidate for offices hereinafter named, the following were declared to be the nominees of the Socialist party of Mississippi for the said November election, and the committee requests that in compliance with Section 3715, of the Code, the names be placed upon the official ballot for said election.

W. A. KNIGHT,

Secretary of State Socialist Party Executive Committee of Mississippi.

STATE TICKET.

Governor.....	Sumner W. Rose, Biloxi
Lieutenant-Governor.....	J. T. Lester, Jackson
Secretary of State.....	Enos Farmer, Gulfport
Auditor Public Accounts.....	J. A. Brash, Gulfport
Attorney-General	S. W. Crumn, Jackson
State Treasurer.....	J. D. Wallace, Lexington
Superintendent Education.....	C. F. Myers, Hattiesburg
Clerk of Supreme Court.....	T. O. McMurtry, Yazoo City
Land Commissioner.....	J. D. Smith, Clara
Insurance Commissioner.....	B. A. McSwain, McCallum

COUNTY OFFICERS

1912-1913-1914-1915.

ADAMS COUNTY.

SUPERVISORS.

<i>First District.</i> —W. H. Dameron.....	Natchez
<i>Second District.</i> —Jas. N. Ogden.....	R. F. D. No. 1, Natchez
<i>Third District.</i> —E. G. Baker.....	Jeannette
<i>Fourth District.</i> —Jas. H. McClure.....	Natchez
<i>Fifth District.</i> —W. H. Ratcliff.....	Washington

JUSTICES OF THE PEACE.

<i>First District.</i> —Wm. A. Diers.....	Natchez
<i>Second District.</i> —A. B. Sojourner.....	R. F. D. No. 1, Natchez
<i>Second District.</i> —L. F. Foules	Kingston
<i>Third District.</i> —H. W. Carter.....	Jeannette
<i>Third District.</i> —Wm. Fowler.....	Jeannette
<i>Fourth District.</i> —Claude Pintard.....	Natchez
<i>Fourth District.</i> —N. E. Lazarus.....	Pine Ridge
<i>Fifth District.</i> —John Kennedy	Washington

CONSTABLES.

<i>First District.</i> —L. C. Spencer.....	Natchez
<i>Fourth District.</i> —E. G. Quarterman.....	Natchez

ALCORN COUNTY.

SUPERVISORS.

<i>First District.</i> —S. B. Martin.....	R. F. D., Corinth
<i>Second District.</i> —R. O. Harris.....	R. F. D. No. 4, Rienzi
<i>Third District.</i> —John Edge.....	R. F. D. No. 2., Rienzi
<i>Fourth District.</i> —Street Lawson.....	R. F. D. No. 1, Corinth
<i>Fifth District.</i> —J. B. Coleman.....	R. F. D. No. 1, Corinth

JUSTICES OF THE PEACE.

<i>First District.</i> —J. C. Tyson.....	Corinth
<i>First District.</i> —G. L. Smith.....	Wenasoga
<i>First District.</i> —Charle Gurley.....	Corinth
<i>Second District.</i> —T. R. Burcham.....	R. F. D. No. 1, Glins
<i>Second District.</i> —W. B. Brice.....	R. F. D., Corinth
<i>Third District.</i> —T. J. Taylor.....	R. F. D. No. 4, Corinth

<i>Third District.</i> —Will Maricle.....	R. F. D., Rienzi
<i>Fourth District.</i> —J. D. Spence.....	R. F. D. No. 4, Corinth
<i>Fourth District.</i> —W. G. Hudson.....	R. F. D. No. 4, Corinth
<i>Fifth District.</i> —I. N. Spencer.....	R. F. D. No. 9, Corinth
<i>Fifth District.</i> —J. S. Henderson.....	R. F. D. No. 9, Corinth

CONSTABLES.

<i>First District.</i> —D. R. Davis.....	Wenasoga
<i>First District.</i> —J. M. Suitor.....	R. F. D. No. 1, Corinth
<i>Second District.</i> —J. F. Haynie.....	R. F. D., Corinth
<i>Third District.</i> —E. M. Cheeves.....	Rienzi
<i>Fourth District.</i> —M. K. Anderson.....	R. F. D. No. 4, Corinth
<i>Fifth District.</i> —J. W. Mincy.....	R. F. D., Kossuth

AMITE COUNTY.

SUPERVISORS.

<i>First District.</i> —Shelby C. Stokes.....	Zion Hill
<i>Second District.</i> —C. N. Sevier.....	Sevier
<i>Third District.</i> —W. W. Jackson, Sr.....	Gloster
<i>Fourth District.</i> —O. D. Newman.....	R. F. D., Smithdale
<i>Fifth District.</i> —N. N. Bond.....	Magnolia

JUSTICES OF THE PEACE.

<i>First District.</i> —Chas. Carroll.....	Liberty
<i>First District.</i> —W. R. Jacobs.....	Zion Hill
<i>Second District.</i> —H. R. Causey.....	Berwick
<i>Third District.</i> —E. T. Smith.....	Gloster
<i>Third District.</i> —J. G. Anders.....	R. F. D., Gloster
<i>Fourth District.</i> —W. O. Pray.....	R. F. D., Summit
<i>Fourth District.</i> —T. F. Baden.....	Smithdale
<i>Fifth District.</i> —J. K. Harvey.....	Gillsburg
<i>Fifth District.</i> —W. Jeff Guy.....	Magnolia

CONSTABLES.

<i>First District.</i> —J. S. Nix.....	Liberty
<i>Second District.</i> —B. S. Smiley.....	Ariel
<i>Third District.</i> —E. G. Anders.....	R. F. D., Coles
<i>Fourth District.</i> —L. L. Branch.....	Smithdale
<i>Fifth District.</i> —M. E. Williams.....	Gillsburg

ATTALA COUNTY.

SUPERVISORS.

<i>First District.</i> —P. T. Stephens.....	Kosciusko
<i>Second District.</i> —W. S. Adams.....	McCool
<i>Third District.</i> —W. H. Oaks.....	West
<i>Fourth District.</i> —R. W. Stonestreet.....	Sallis
<i>Fifth District.</i> —C. W. Pressley.....	Ethel

JUSTICES OF THE PEACE.

<i>First District.</i> —C. M. Brooke.....	Kosciusko
<i>First District.</i> —Frank Bell.....	Ethel
<i>Second District.</i> —R. L. Williams.....	McCool
<i>Second District.</i> —W. W. Wilson.....	French Camps
<i>Third District.</i> —S. C. Williams.....	Hesterville
<i>Third District.</i> —Weldon Miller.....	West
<i>Fourth District.</i> —J. H. Holly.....	Goodman
<i>Fourth District.</i> —Ed. Allen.....	Sallis
<i>Fifth District.</i> —R. S. O'Briant.....	Ethel
<i>Fifth District.</i> —W. N. Oliver.....	Dossville

CONSTABLES.

<i>First District.</i> —S. F. Shearer.....	Kosciusko
<i>Second District.</i> —J. R. McGee.....	McCool
<i>Third District.</i> —J. D. Morgan.....	West
<i>Fourth District.</i> —A. B. Roe.....	Sallis
<i>Fifth District.</i> —Robt. L. Jones.....	Kosciusko

BENTON COUNTY.

SUPERVISORS.

<i>First District.</i> —W. E. Doyle.....	Canaan
<i>Second District.</i> —H. W. Hardaway.....	Michigan City
<i>Third District.</i> —J. M. Reid.....	Ashland
<i>Fourth District.</i> —W. C. Hale.....	Hickory Flat
<i>Fifth District.</i> —W. P. Gresham.....	Hickory Flat

JUSTICES OF THE PEACE.

<i>First District.</i> —H. A. Montgomery.....	R. F. D. No. 1, Ashland
<i>Second District.</i> —J. L. Smith.....	Lamar
<i>Second District.</i> —J. W. Tucker.....	Michigan City
<i>Third District.</i> —Joe W. Owen.....	Ashland
<i>Third District.</i> —W. S. Pullman.....	Ashland
<i>Fourth District.</i> —J. B. Mathis.....	R. F. D. No. 2, Ashland
<i>Fifth District.</i> —Hugh Clayton.....	Hickory Flat
<i>Fifth District.</i> —I. N. Bready.....	Winbom

CONSTABLES.

<i>Second District.</i> —A. H. Hamer.....	Michigan City
<i>Third District.</i> —J. J. Jones.....	R. F. D. No. 4, Ripley
<i>Fourth District.</i> —A. D. Smith.....	R. F. D. No. 3, Hickory Flat
<i>Fifth District.</i> —J. W. Saunders.....	R. F. D. No. 1, Hickory Flat

BOLIVAR COUNTY.

SUPERVISORS.

<i>First District.</i> —S. D. Knowlton.....	Perthshire
<i>Second District.</i> —W. A. Speaks.....	Benoit
<i>Third District.</i> —C. T. Jacobs.....	Shelby
<i>Fourth District.</i> —J. L. Smith.....	Cleveland
<i>Fifth District.</i> —B. F. Lemon.....	Boyle

JUSTICES OF THE PEACE.

<i>First District.</i> —J. C. West.....	Round Lake
<i>First District.</i> —W. H. Arnold.....	Gunnison
<i>Second District.</i> —Robert Arnold.....	Malvina
<i>Second District.</i> —J. A. Cooper.....	Beulah
<i>Third District.</i> —J. S. Martin.....	Shelby
<i>Third District.</i> —F. M. Dooley.....	Duncan
<i>Fourth District.</i> —R. C. Johnson.....	Merigold
<i>Fourth District.</i> —W. E. Watts.....	Cleveland
<i>Fourth District.</i> —E. D. Morgan.....	Pace
<i>Fifth District.</i> —W. R. Clifford.....	Boyle
<i>Fifth District.</i> —J. G. Collier.....	Shaw

CONSTABLES.

<i>Fourth District.</i> —John W. Stephenson.....	Cleveland
<i>Fourth District.</i> —J. C. Beevers.....	Cleveland
<i>Fifth District.</i> —Steve Sullivan.....	Boyle

CALHOUN COUNTY.

SUPERVISORS.

<i>First District.</i> —E. R. Pilgreen.....	Calhoun City
<i>Second District.</i> —W. T. Zinn.....	Sarepta
<i>Third District.</i> —E. L. Pate.....	Pittsboro
<i>Fourth District.</i> —J. M. Fox.....	Slate Springs
<i>Fifth District.</i> —R. E. Stewart.....	Timberville

JUSTICES OF THE PEACE.

<i>First District.</i> —K. Morgan.....	Pittsboro
<i>First District.</i> —G. W. Malone.....	Calhoun City

<i>Second District.</i> —M. A. Hanna.....	Reid
<i>Second District.</i> —W. J. Crocker.....	R. F. D. No. 1, Sarepta
<i>Second District.</i> —Jacob Bratton.....	Sarepta
<i>Third District.</i> —W. N. Shippey.....	R. F. D. No. 1, Paris
<i>Third District.</i> —J. C. Jenkins.....	R. F. D. No. 1, Pine Valley
<i>Fourth District.</i> —W. D. Week.....	Slate Springs
<i>Fourth District.</i> —C. C. Murphree.....	Retreat
<i>Fourth District.</i> —Shaw Vance.....	Slate Springs
<i>Fifth District.</i> —Henry Easley.....	R. F. D. No. 2, Calhoun City
<i>Fifth District.</i> —Tom Streeter.....	Bently
<i>Fifth District.</i> —L. J. Winter.....	Derma

CONSTABLES.

<i>First District.</i> —C. E. Shoemake.....	Old Town
<i>Second District.</i> —R. L. Free.....	R. F. D. No. 3, Timberville
<i>Second District.</i> —G. B. Shepherd.....	R. F. D. No. 1, Sarepta
<i>Third District.</i> —J. H. Morris.....	R. F. D. No. 1, Pine Valley
<i>Fourth District.</i> —J. R. Hitt.....	Slate Springs
<i>Fourth District.</i> —Walter Buto.....	Coles Creek
<i>Fifth District.</i> —S. V. Christian.....	Timberville

CARROLL COUNTY.

SUPERVISORS.

<i>First District.</i> —M. E. Hovis.....	McCarley
<i>Second District.</i> —W. W. Redditt.....	R. F. D. No. 2, Carrollton
<i>Third District.</i> —J. W. Huggins.....	Coila
<i>Fourth District.</i> —S. M. Hansbrough.....	Carrollton
<i>Fifth District.</i> —W. D. Morgan.....	Vaiden

JUSTICES OF THE PEACE.

<i>First District.</i> —H. P. Mullen.....	McCarley
<i>First District.</i> —A. S. Hanks.....	McCarley
<i>Second District.</i> —J. H. Lee.....	R. F. D. No. 3, Carrollton
<i>Second District.</i> —C. M. Garrard.....	R. F. D. No. 2, Carrollton
<i>Third District.</i> —J. A. Rieves.....	Vaiden
<i>Third District.</i> —W. W. Weldon.....	Coila
<i>Fourth District.</i> —G. D. Dunn.....	R. F. D. No. 4, Carrollton
<i>Fourth District.</i> —L. E. Loftis.....	North Carrollton
<i>Fifth District.</i> —R. B. Smith.....	West
<i>Fifth District.</i> —E. L. Conger.....	Vaiden

CONSTABLES.

<i>First District.</i> —W. H. Able.....	R. F. D. No. 1, Grenada
<i>Second District.</i> —J. D. Taylor.....	Carrollton
<i>Third District.</i> —J. G. Petty.....	Black Hawk

<i>Third District.</i> —J. A. Randall.....	Coila
<i>Fourth District.</i> —W. A. Sudduth.....	R. F. D. No. 4, Carrollton
<i>Fifth District.</i> —W. M. Girner.....	Vaiden

CHICKASAW COUNTY.

SUPERVISORS.

<i>First District.</i> —E. J. Hall.....	Houston
<i>Second District.</i> —R. N. Boyd.....	Houlka
<i>Third District.</i> —J. H. Stone.....	Okolona
<i>Fourth District.</i> —W. N. Gann.....	Houston
<i>Fifth District.</i> —J. C. Ross.....	Woodland

JUSTICES OF THE PEACE.

<i>First District.</i> —D. A. Blair.....	Houston
<i>First District.</i> —J. R. Chennault.....	Houston
<i>First District.</i> —L. E. Wooldridge.....	Thorn
<i>Second District.</i> —Fife Williams.....	Houlka
<i>Second District.</i> —N. S. Bivins.....	Houlka
<i>Third District.</i> —E. N. Abbott.....	Okolona
<i>Third District.</i> —Geo. S. Peel.....	Egypt
<i>Fourth District.</i> —D. R. Huffman.....	McCondy
<i>Fourth District.</i> —C. F. Wilson.....	Vanvleet
<i>Fourth District.</i> —Walter Finn.....	Houston
<i>Fifth District.</i> —G. E. Pate.....	Sparta
<i>Fifth District.</i> —J. B. Sturdivant.....	Woodland
<i>Fifth District.</i> —F. M. Carlisle.....	Woodland

CONSTABLES.

<i>First District.</i> —J. R. Neal.....	Houston
<i>Second District.</i> —L. A. Turner.....	Houlka
<i>Third District.</i> —C. C. Jolly.....	Okolona
<i>Third District.</i> —M. A. Johnson.....	Egypt
<i>Fourth District.</i> —B. H. Cox.....	Houston
<i>Fourth District.</i> —O. N. Rhodes.....	Vanvleet
<i>Fifth District.</i> —S. W. Evans.....	Sparta
<i>Fifth District.</i> —E. A. Mixon.....	Woodland

CHOCTAW COUNTY.

SUPERVISORS.

<i>First District.</i> —S. C. Jenkins.....	Chester
<i>Second District.</i> —B. F. Bollis.....	Mathiston
<i>Third District.</i> —J. P. Patterson.....	French Camp
<i>Fourth District.</i> —W. W. Hunt.....	Kerr
<i>Fifth District.</i> —T. F. McGee.....	Ackerman

JUSTICES OF THE PEACE.

<i>First District.</i> —G. N. Tullos.....	Chester
<i>First District.</i> —Jep Bruce.....	Ackerman
<i>Second District.</i> —J. W. Woodward.....	Mathiston
<i>Second District.</i> —J. M. Kornegay.....	Ackerman
<i>Third District.</i> —W. C. Jenkins.....	Weir
<i>Third District.</i> —A. T. Childress.....	Kilmichael
<i>Fourth District.</i> —W. T. Turner.....	McCool
<i>Fourth District.</i> —W. A. Coleman.....	McCool
<i>Fifth District.</i> —N. Lee.....	Ackerman
<i>Fifth District.</i> —J. S. Rhodes.....	Ackerman

CONSTABLES.

<i>First District.</i> —J. H. McIntire.....	Chester
<i>Second District.</i> —S. M. Dobbs.....	Ackerman
<i>Third District.</i> —C. A. Barnett.....	Weir
<i>Fourth District.</i> —Henry Gladney.....	McCool
<i>Fifth District.</i> —M. E. Catledge.....	Ackerman

CLAIBORNE COUNTY.

SUPERVISORS.

<i>First District.</i> —Jas. W. Person.....	Port Gibson
<i>Second District.</i> —Wm. J. Pearson.....	Grand Gulf
<i>Third District.</i> —F. A. Peyton.....	R. F. D. No. 2, Utica
<i>Fourth District.</i> —W. R. Trim.....	Hermanville
<i>Fifth District.</i> —Chas. B. Darden.....	Martin

JUSTICES OF THE PEACE.

<i>First District.</i> —E. W. Davis.....	Port Gibson
<i>First District.</i> —J. A. Hedrick.....	Port Gibson
<i>Second District.</i> —J. W. Ragland.....	Ingleside
<i>Third District.</i> —E. W. Lum.....	Rocky Springs
<i>Fourth District.</i> —W. G. Herrington.....	Hermanville
<i>Fourth District.</i> —A. R. Chunn.....	Hermanville
<i>Fifth District.</i> —J. P. Martin.....	Barland
<i>Fifth District.</i> —Jno. C. Wilkinson.....	Martin

CONSTABLES.

<i>First District.</i> —W. S. Beard.....	Port Gibson
<i>Third District.</i> —J. L. Crawford.....	Rocky Springs
<i>Fourth District.</i> —J. E. Stevens.....	Wilsonville
<i>Fifth District.</i> —C. O. Perkins.....	Barland

CLARKE COUNTY.

SUPERVISORS.

<i>First District.</i> —W. B. Cooper.....	Quitman
<i>Second District.</i> —A. Johnson.....	Shubuta
<i>Third District.</i> —J. A. McCarty.....	Enterprise
<i>Fourth District.</i> —G. H. Walker.....	R. F. D. No. 3, Enterprise
<i>Fifth District.</i> —W. H. McRee.....	Carmichael

JUSTICES OF THE PEACE.

<i>First District.</i> —E. T. Felts.....	Quitman
<i>First District.</i> —A. Martin.....	DeSoto
<i>Second District.</i> —H. A. McCarty.....	Shubuta
<i>Second District.</i> —D. R. Red.....	R. F. D. No. 3, Quitman
<i>Third District.</i> —H. R. Ward.....	Enterprise
<i>Third District.</i> —R. C. Gilmore.....	Stonewall
<i>Fourth District.</i> —N. A. Fontaine.....	R. F. D. No. 1, Quitman
<i>Fourth District.</i> —M. T. Shirley.....	Hurricane Creek
<i>Fifth District.</i> —J. H. Reeves.....	Melvin, Ala.
<i>Fifth District.</i> —G. R. Lucas.....	Carmichael

CONSTABLES.

<i>First District.</i> —J. C. Kitchens.....	Quitman
<i>Second District.</i> —W. O. Welch.....	R. F. D. No. 3, Quitman
<i>Third District.</i> —W. S. Williams.....	Stonewall
<i>Fourth District.</i> —J. A. Miller.....	Middleton
<i>Fifth District.</i> —J. J. Ivy.....	R. F. D. No. 1, DeSoto

CLAY COUNTY.

SUPERVISORS.

<i>First District.</i> —Z. T. Ellis.....	R. F. D. No. 2, West Point
<i>Second District.</i> —J. W. Hicks.....	West Point
<i>Third District.</i> —Frank Ivy.....	R. F. D. No. 1, West Point
<i>Fourth District.</i> —J. P. Loften.....	R. F. D., Montpelier
<i>Fifth District.</i> —T. J. Mitchell.....	Pheba

JUSTICES OF THE PEACE.

<i>First District.</i> —M. B. Shirly.....	R. F. D., West Point
<i>First District.</i> —G. W. Wiley.....	R. F. D., West Point
<i>Second District.</i> —John Martin.....	West Point
<i>Second District.</i> —R. E. Gresham.....	West Point
<i>Third District.</i> —Jas. Calvert.....	R. F. D. No. 1, West Point
<i>Third District.</i> —Jake Smith.....	R. F. D. No. 2, Prairie
<i>Fourth District.</i> —J. A. Carlisle.....	R. F. D., Montpelier

<i>Fourth District.</i> —Alex. Gordon.....	R. F. D., Montpelier
<i>Fourth District.</i> —A. J. Williams.....	Cedar Bluff
<i>Fifth District.</i> —G. F. Lee.....	Pheba
<i>Fifth District.</i> —W. Pate.....	Pheba

CONSTABLES.

<i>First District.</i> —T. M. Cromwell.....	West Point
<i>Second District.</i> —J. J. Hodges.....	West Point
<i>Fourth District.</i> —Geo. Blankenship.....	Montpelier
<i>Fifth District.</i> —A. M. Williams.....	Montpelier

COAHOMA COUNTY.

SUPERVISORS.

<i>First District.</i> —C. B. Danforth.....	Lula
<i>Second District.</i> —T. S. Aderholdt.....	Friars Point
<i>Third District.</i> —T. C. Oberst.....	Jonestown
<i>Fourth District.</i> —A. J. Mosley.....	Lyon
<i>Fifth District.</i> —J. O. Baugh.....	Sherard

JUSTICES OF THE PEACE.

<i>First District.</i> —J. B. Weldhuger, Jr.....	Rich
<i>First District.</i> —Henry Caldwell.....	Lula
<i>Second District.</i> —F. L. Duckett.....	Friars Point
<i>Third District.</i> —F. M. Montroy.....	Coahoma
<i>Third District.</i> —G. W. Butler.....	Jonestown
<i>Fourth District.</i> —S. M. Smith.....	Mattson
<i>Fourth District.</i> —W. E. Dickey.....	Lyon
<i>Fourth District.</i> —J. B. Kellebrew.....	Clarksdale
<i>Fifth District.</i> —Frank Mc Nally	Renalaia
<i>Fifth District.</i> —R. L. Cox.....	Bobo

CONSTABLES.

<i>Fourth District.</i> —J. D. Talbert.....	Clarksdale
---	------------

COPIAH COUNTY.

SUPERVISORS.

<i>First District.</i> —B. F. Catching.....	Hazlehurst
<i>Second District.</i> —B. M. Brown.....	Hazlehurst
<i>Third District.</i> —M. B. Starnes.....	Barlow
<i>Fourth District.</i> —R. B. Greenlee.....	Conn
<i>Fifth District.</i> —W. J. Cottingham.....	Crystal Springs

JUSTICES OF THE PEACE.

<i>First District.</i> —A. M. Martin.....	Hazlehurst
<i>First District.</i> —J. A. Anderson.....	Hazlehurst
<i>Second District.</i> —A. J. Hickman.....	Wesson
<i>Second District.</i> —A. N. Carter.....	Wesson
<i>Third District.</i> —J. A. Leggett.....	Allen
<i>Third District.</i> —M. H. Hawkins.....	Barlow
<i>Fourth District.</i> —W. E. Purser.....	R. F. D., Utica
<i>Fourth District.</i> —J. A. Jenkins.....	R. F. D., Utica
<i>Fifth District.</i> —A. D. Slay.....	Crystal Springs
<i>Fifth District.</i> —B. T. Walden.....	Georgetown
<i>Fifth District.</i> —L. B. Loflin.....	Gatesville

CONSTABLES.

<i>First District.</i> —Gillis Cato.....	Hazlehurst
<i>Second District.</i> —Howell Cobb.....	Wesson
<i>Third District.</i> —J. P. Cranfield.....	Glancy
<i>Fourth District.</i> —A. J. Hodges.....	Utica
<i>Fifth District.</i> —J. R. Brown.....	Crystal Springs

COVINGTON COUNTY.

SUPERVISORS.

<i>First District.</i> —Jno. C. McGowan.....	Seminary
<i>Second District.</i> —J. W. Gandy.....	Sanford
<i>Third District.</i> —D. D. Magee.....	Collins
<i>Fourth District.</i> —W. S. Calhoun.....	Mt. Olive
<i>Fifth District.</i> —Sam Williamson.....	Collins

JUSTICES OF THE PEACE.

<i>First District.</i> —F. W. Leggett.....	Seminary
<i>First District.</i> —J. W. Hodge.....	Collins
<i>Second District.</i> —Jno. Ingram.....	Seminary
<i>Second District.</i> —Bruce Williams.....	Sumrall
<i>Third District.</i> —J. A. Riley.....	Collins
<i>Third District.</i> —Thos. Pope.....	Collins
<i>Fourth District.</i> —A. Fairley.....	Mt. Olive
<i>Fourth District.</i> —D. M. Campbell.....	Collins
<i>Fifth District.</i> —O. T. Rogers.....	Collins
<i>Fifth District.</i> —Archie Robertson.....	Collins

CONSTABLES.

<i>First District.</i> —L. B. McGrew.....	Collins
<i>Second District.</i> —J. C. Dossett.....	Sanford
<i>Third District.</i> —Jasper Jones.....	Collins

<i>Third District.</i> —Effie Magee.....	Collins
<i>Fourth District.</i> —J. C. Ponder.....	Mt. Olive
<i>Fifth District.</i> —R. B. Knight.....	Collins

DE SOTO COUNTY.

SUPERVISORS.

<i>First District.</i> —C. C. Quall.....	Byhalia
<i>Second District.</i> —E. P. Davis.....	Horn Lake
<i>Third District.</i> —S. A. Hughey.....	Walls
<i>Fourth District.</i> —J. P. Oswalt.....	Eudora
<i>Fifth District.</i> —W. L. Grizell.....	Hernando

JUSTICES OF THE PEACE.

<i>First District.</i> —W. T. Watkins.....	Cedar View
<i>First District.</i> —J. M. Maxwell.....	Cockrum
<i>Second District.</i> —T. J. Wilroy.....	Pleasant Hill
<i>Second District.</i> —A. S. Coggins.....	Horn Lake
<i>Third District.</i> —J. H. McGowen.....	Walls
<i>Third District.</i> —O. H. Nemnich.....	Lake Cormorant
<i>Fourth District.</i> —A. A. Freeze.....	Hernando
<i>Fourth District.</i> —John W. Nichols.....	Eudora
<i>Fifth District.</i> —J. M. Weissinger.....	Hernando
<i>Fifth District.</i> —R. A. Logan.....	Nesbit

CONSTABLES.

<i>First District.</i> —J. E. Watkins.....	Cedar View
<i>Second District.</i> —A. S. Campbell.....	Horn Lake
<i>Third District.</i> —Charley Stewart.....	Walls
<i>Fourth District.</i> —J. O. White.....	Eudora
<i>Fifth District.</i> —W. L. Gore.....	Hernando

FORREST COUNTY.

SUPERVISORS.

<i>First District.</i> —J. P. Pace.....	Hattiesburg
<i>Second District.</i> —J. D. Pool.....	R. F. D. No. 1, Hattiesburg
<i>Third District.</i> —John Davis.....	R. F. D. No. 2, Hattiesburg
<i>Fourth District.</i> —George Lee.....	McLaurin
<i>Fifth District.</i> —S. E. Perkins.....	Brooklyn

JUSTICES OF THE PEACE.

<i>First District.</i> —J. F. Boling.....	Hattiesburg
<i>First District.</i> —J. G. Fairley.....	Hattiesburg
<i>Second District.</i> —W. F. Wedgworth.....	Estabutchie

<i>Second District.</i> —A. Odom.....	Petal
<i>Third District.</i> —H. C. Greer.....	Hattiesburg
<i>Third District.</i> —A. T. Powe.....	Hattiesburg
<i>Fourth District.</i> —J. I. New.....	McLaurin
<i>Fifth District.</i> —A. E. Cameron.....	Brooklyn
<i>Fifth District.</i> —A. W. Smith.....	Brooklyn

CONSTABLES.

<i>First District.</i> —F. V. Wall.....	Hattiesburg
<i>First District.</i> —F. C. Cooper.....	Hattiesburg
<i>Third District.</i> —A. L. P. McLemore.....	Estabutchie
<i>Third District.</i> —Kenard Grantham.....	Petal
<i>Fifth District.</i> —W. W. Robinson.....	Carnes

FRANKLIN COUNTY.

SUPERVISORS.

<i>First District.</i> —T. C. Cloy.....	R. F. D. No. 1, Roxie
<i>Second District.</i> —H. P. Hall.....	Kirby
<i>Third District.</i> —J. L. Coleman.....	R. F. D. No. 1, Meadville
<i>Fourth District.</i> —G. W. Lewis.....	McCalls Creek
<i>Fifth District.</i> —J. Q. Jones.....	R. F. D. No. 1, McCalls Creek

JUSTICES OF THE PEACE.

<i>First District.</i> —H. G. Butler.....	Knoxville
<i>First District.</i> —D. C. Wilkinson.....	Roxie
<i>First District.</i> —B. F. Middleton.....	Suffolk
<i>Second District.</i> —J. L. Calcote, Sr.....	Hamburg
<i>Second District.</i> —W. C. Calcote.....	Kirby
<i>Third District.</i> —E. W. Ford.....	Meadville
<i>Third District.</i> —Ross Carlisle.....	Eddiceton
<i>Fourth District.</i> —A. L. Sample.....	Lucien
<i>Fourth District.</i> —S. C. Kennedy.....	R. F. D. No. 2, McCalls Creek
<i>Fifth District.</i> —Luther Hutto.....	Little Springs
<i>Fifth District.</i> —P. J. Steel.....	Dot

CONSTABLES.

<i>First District.</i> —John Freeman.....	Roxie
<i>First District.</i> —Otis Thomas.....	Knoxville
<i>First District.</i> —T. H. Ford.....	Suffolk
<i>Second District.</i> —P. J. Bedford, Jr.....	Kirby
<i>Third District.</i> —Frank Wallace.....	R. F. D. No. 1, Meadville
<i>Fourth District.</i> —W. T. Wooten.....	Lucien
<i>Fifth District.</i> —George Godbold.....	Little Springs

GEORGE COUNTY.

SUPERVISORS.

<i>First District.</i> —D. C. Eubank.....	Lucedale
<i>Second District.</i> —J. E. Harper.....	Wilmer, Ala.
<i>Third District.</i> —J. B. Goff.....	Basin
<i>Fourth District.</i> —J. T. Howell.....	Lucedale
<i>Fifth District.</i> —F. G. McQuagge.....	Ruble

JUSTICES OF THE PEACE.

<i>First District.</i> —F. W. Robinson.....	Lucedale
<i>First District.</i> —B. F. Avera.....	Lucedale
<i>Second District.</i> —J. S. Foster.....	Mountain
<i>Third District.</i> —P. M. Howell.....	Cross Roads
<i>Fourth District.</i> —Dan L. Howell.....	Cross Roads
<i>Fourth District.</i> —A. J. Murah.....	Merrill

CONSTABLES.

<i>First District.</i> —Ed. Duitt.....	Lucedale
--	----------

GREENE COUNTY.

SUPERVISORS.

<i>First District.</i> —J. H. Turner.....	Leakesville
<i>Second District.</i> —C. P. Smith.....	Leakesville
<i>Third District.</i> —Geo. W. Walley.....	R. F. D. No. 1, Richton
<i>Fourth District.</i> —W. D. Eubanks.....	Vernal
<i>Fifth District.</i> —C. H. Dunnam.....	Neely

JUSTICES OF THE PEACE.

<i>First District.</i> —T. G. Brisco.....	Leakesville
<i>Second District.</i> —B. F. Woulard.....	State Line
<i>Second District.</i> —E. B. Platt.....	Fruitdale, Ala.
<i>Third District.</i> —W. I. Smith.....	R. F. D. No. 1, Richton
<i>Third District.</i> —W. T. Pope.....	R. F. D. No. 1, Richton
<i>Fourth District.</i> —S. H. Dun.....	Mahoba
<i>Fifth District.</i> —W. W. Thomson.....	Leaf
<i>Fifth District.</i> —B. F. Young.....	Betty

GRENADA COUNTY.

SUPERVISORS.

<i>First District.</i> —A. T. McElwrath.....	Grenada
<i>Second District.</i> —J. H. James.....	Susie
<i>Third District.</i> —W. V. Horton.....	Torrance
<i>Fourth District.</i> —Ira G. Rannsville.....	Tatum
<i>Fifth District.</i> —E. L. Atkins.....	Leflore

JUSTICES OF THE PEACE.

<i>First District.</i> —John Owens.....	Grenada
<i>First District.</i> —A. L. Colvin.....	Grenada
<i>Second District.</i> —Wm. Fenner.....	Graysport
<i>Second District.</i> —G. L. Pollard.....	Kincaid
<i>Third District.</i> —G. E. Trusty.....	Coles Creek
<i>Third District.</i> —John Gray.....	Youngs
<i>Fourth District.</i> —Talmage Curry.....	Tatum
<i>Fifth District.</i> —B. L. Harris.....	Holcomb
<i>Fifth District.</i> —W. E. Eubanks.....	Holcomb

CONSTABLES.

<i>First District.</i> —J. F. Gibbs.....	Grenada
<i>Second District.</i> —Wm. Trussell.....	Misterton
<i>Third District.</i> —J. T. Spears.....	Youngs
<i>Fourth District.</i> —J. W. Mitchell.....	Tatum
<i>Fifth District.</i> —Ernest Carpenter.....	Oxberry

HANCOCK COUNTY.

SUPERVISORS.

<i>First District.</i> —H. S. Weston.....	Logtown
<i>Second District.</i> —Wiley Smith	Tigerville
<i>Third District.</i> —J. E. Smith.....	Sellers
<i>Fourth District.</i> —Theofield Mauffray.....	Kiln
<i>Fifth District.</i> —Jas. L. Faure.....	Bay St. Louis

JUSTICES OF THE PEACE.

<i>First District.</i> —John A. Seal.....	Pearlington
<i>First District.</i> —Freman Jones.....	Logtown
<i>Second District.</i> —Wm. J. Lott.....	Tigerville
<i>Fifth District.</i> —John A. Breath.....	Bay St. Louis
<i>Fifth District.</i> —D. L. Cambel.....	Waveland

CONSTABLES.

<i>Fifth District.</i> —Albert Jones.....	Waveland
---	----------

HARRISON COUNTY.

SUPERVISORS.

<i>First District.</i> —F. W. Elmer, Sr.....	Biloxi
<i>Second District.</i> —Icham Reeves.....	Lyman
<i>Third District.</i> —E. J. Adam.....	Pass Christian
<i>Fourth District.</i> —John F. Hickman.....	McHenry
<i>Fifth District.</i> —A. J. Bond.....	Wisdom

JUSTICES OF THE PEACE.

<i>First District.</i> —Z. T. Champlin.....	Biloxi
<i>First District.</i> —J. W. Farrish.....	Biloxi
<i>Second District.</i> —H. A. Rankin.....	Gulfport
<i>Second District.</i> —C. W. Fulmer.....	Gulfport
<i>Third District.</i> —F. P. Lizana.....	Pass Christian
<i>Third District.</i> —L. H. Champlin.....	Pass Christian
<i>Fourth District.</i> —J. N. Dale.....	McHenry
<i>Fourth District.</i> —W. J. Evans.....	Bond
<i>Fifth District.</i> —R. W. Hatten.....	Wisdom
<i>Fifth District.</i> —T. J. Evans.....	Airey

CONSTABLES.

<i>First District.</i> —Jules Sablich.....	Biloxi
<i>Second District.</i> —D. H. King.....	Gulfport
<i>Third District.</i> —James T. Peralta.....	Pass Christian

HINDS COUNTY.

SUPERVISORS.

<i>First District.</i> —J. D. Gordon.....	Jackson
<i>Second District.</i> —Jesse Birdsong.....	Bolton
<i>Third District.</i> —E. H. Broome.....	Utica
<i>Fourth District.</i> —C. Biggs.....	Dry Grove
<i>Fifth District.</i> —Geo. P. Luckett.....	Jackson

JUSTICES OF THE PEACE.

<i>First District.</i> —F. M. Featherstone.....	Jackson
<i>First District.</i> —J. G. Tinnin.....	R. F. D., Clinton
<i>First District.</i> —Jesse Whitfield.....	Clinton
<i>Second District.</i> —W. B. Atkinson.....	R. F. D., Bolton
<i>Second District.</i> —D. A. McNeil.....	Bolton
<i>Second District.</i> —T. H. W. Barrett.....	Edwards
<i>Third District.</i> —R. H. Foote.....	R. F. D., Utica
<i>Third District.</i> —G. A. Ross.....	Utica
<i>Fourth District.</i> —L. H. Lowry.....	Learned
<i>Fourth District.</i> —P. J. Dalan.....	Raymond
<i>Fifth District.</i> —Allen Brown.....	Jackson
<i>Fifth District.</i> —H. C. Spraggins.....	Jackson

CONSTABLES.

<i>First District.</i> —T. B. Moore.....	Asylum
<i>Second District.</i> —R. M. Hamby.....	R. F. D., Bolton
<i>Fourth District.</i> —J. R. McGowen.....	Raymond
<i>Fifth District.</i> —S. L. Hawkins.....	Jackson
<i>Fifth District.</i> —G. H. McGowen.....	Jackson

HOLMES COUNTY.

SUPERVISORS.

<i>First District.</i> —R. C. Lipsey.....	Lexington
<i>Second District.</i> —D. J. Crawford.....	Durant
<i>Third District.</i> —R. R. Ellison.....	Pickens
<i>Fourth District.</i> —J. T. Parkinson.....	Ebenezer
<i>Fifth District.</i> —E. L. Hines.....	Tchula

JUSTICES OF THE PEACE.

<i>First District.</i> —O. F. Hosea.....	Lexington
<i>First District.</i> —J. S. Lipsey.....	Lexington
<i>Second District.</i> —W. J. Grace.....	West
<i>Second District.</i> —W. W. Thurmond.....	Durant
<i>Third District.</i> —J. A. Hearn.....	Ebenezer
<i>Third District.</i> —I. H. Upshaw.....	Goodman
<i>Fourth District.</i> —W. J. Spell.....	Ebenezer
<i>Fourth District.</i> —R. M. Edwards.....	Thornton
<i>Fourth District.</i> —J. A. Long.....	Mahrud
<i>Fifth District.</i> —W. B. Stanford.....	R. F. D. No. 3, Lexington
<i>Fifth District.</i> —S. W. Alford.....	Cruger
<i>Fifth District.</i> —J. S. Shurlds.....	Tchula

CONSTABLES.

<i>First District.</i> —D. F. Boatwright.....	Lexington
<i>Second District.</i> —Walker Grace.....	West
<i>Third District.</i> —W. E. Leach.....	Goodman
<i>Fourth District.</i> —John Malone.....	Ebenezer
<i>Fifth District.</i> —R. E. Mooney.....	R. F. D. No. 3, Lexington

ISSAQUENA COUNTY.

SUPERVISORS.

<i>First District.</i> —Sam Leist, Jr.....	Harworth
<i>Second District.</i> —T. W. Stewart.....	Fitler
<i>Third District.</i> —J. R. Clark.....	Tallula
<i>Fourth District.</i> —W. W. Elliot.....	Mayersville
<i>Fifth District.</i> —W. H. Brown.....	Addie

JUSTICES OF THE PEACE.

<i>First District.</i> —Dr. J. B. Benton.....	Valley Park
<i>Second District.</i> —R. B. Shields.....	Fitler
<i>Fourth District.</i> —W. H. Smith.....	Mayersville
<i>Fourth District.</i> —I. H. Mobley.....	Mayersville
<i>Fifth District.</i> —Joseph Gravois.....	Grace
<i>Fifth District.</i> —John Griffin.....	Duncansby

ITAWAMBA COUNTY.

SUPERVISORS.

<i>First District.</i> —A. Dulaney.....	R. F. D. No. 2, Fulton
<i>Second District.</i> —J. E. Spradling.....	R. F. D. No. 1, Ratliff
<i>Third District.</i> —H. C. Stovall.....	R. F. D. No. 2, Dorsey
<i>Fourth District.</i> —J. F. Friday.....	R. F. D. No. 1, Rara Avis
<i>Fifth District.</i> —J. W. Powell.....	R. F. D. No. 2, Fulton

JUSTICES OF THE PEACE.

<i>First District.</i> —J. T. Page.....	R. F. D. No. 1, Red Bay, Ala.
<i>First District.</i> —J. W. Davis.....	R. F. D. No. 1, Red Bay, Ala.
<i>Second District.</i> —W. D. Cayson.....	R. F. D. No. 1, Dorsey
<i>Second District.</i> —N. L. Maxwell.....	R. F. D. No. 1, Ratliff
<i>Sixth District.</i> —Russ Hurse.....	R. F. D. No. 2, Marietta
<i>Third District.</i> —M. T. Pettit.....	R. F. D. No. 2, Dorsey
<i>Third District.</i> —W. B. Wallace.....	R. F. D. No. 4, Nettleton
<i>Fourth District.</i> —J. D. Crouch.....	R. F. D. No. 1, Smithville
<i>Fourth District.</i> —W. T. Lessenberry.....	R. F. D. No. 1, Rara Avis
<i>Fifth District.</i> —W. H. Bowen.....	R. F. D. No. 1, Clay
<i>Fifth District.</i> —W. G. Jarrell.....	R. F. D. No. 2, Fulton
<i>Fifth District.</i> —J. D. Wallace.....	R. F. D. No. 4, Smithville

CONSTABLES.

<i>First District.</i> —W. H. Bullin.....	Eastman
<i>Second District.</i> —W. A. Raburn.....	R. F. D. No. 1, Ratliff
<i>Second District.</i> —S. R. Boren.....	R. F. D. No. 3, Baldwyn
<i>Third District.</i> —Louis Armstrong.....	R. F. D. No. 4, Nettleton
<i>Fourth District.</i> —Will Doster.....	R. F. D. No. 3, Smithville
<i>Fifth District.</i> —Bula Smith.....	R. F. D. No. 1, Fulton

JACKSON COUNTY.

SUPERVISORS.

<i>First District.</i> —M. J. Marble.....	Wade
<i>Second District.</i> —Fritz Colmer.....	Moss Point
<i>Third District.</i> —R. A. Roberts.....	Orange Grove
<i>Fourth District.</i> —George Robinson.....	Ocean Springs
<i>Fifth District.</i> —J. J. Fletcher.....	Dead Lake

JUSTICES OF THE PEACE.

<i>First District.</i> —W. F. Cauley.....	Wade
<i>First District.</i> —Garland G. Goff.....	Three Rivers
<i>Second District.</i> —E. G. Overstreet.....	Moss Point
<i>Third District.</i> —Chas. E. Chidsey.....	Pascagoula

<i>Third District.</i> —Geo. Mathieu.....	Pascagoula
<i>Fourth District.</i> —E. J. Davis.....	Ocean Springs
<i>Fourth District.</i> —E. W. Illing.....	Ocean Springs
<i>Fifth District.</i> —Sam Ware	Vancleave

CONSTABLES.

<i>Second District.</i> —M. Ashcraft.....	Moss Point
<i>Third District.</i> —Jules Morlet.....	Pascagoula

JASPER COUNTY.

SUPERVISORS.

<i>First District.</i> —W. L. Green.....	Ras
<i>Second District.</i> —C. R. Aycock.....	Rose Hill
<i>Third District.</i> —C. F. Neill.....	Montrose
<i>Fourth District.</i> —R. O. Eddins.....	Bay Springs
<i>Fifth District.</i> —J. G. Ellis.....	Heidelberg

JUSTICES OF THE PEACE.

<i>First District.</i> —Allen H. Waldrup.....	Vrue
<i>First District.</i> —W. A. Bishop.....	R. F. D. No. 1, Louin
<i>Second District.</i> —C. M. Davis.....	Rose Hill
<i>Second District.</i> —C. R. Nicholson.....	Hero
<i>Third District.</i> —F. P. Griffith.....	Garlandville
<i>Third District.</i> —A. J. Lawson.....	Louin
<i>Fourth District.</i> —W. F. Ware.....	Stringer
<i>Fourth District.</i> —J. P. Ainsworth.....	Stringer
<i>Fifth District.</i> —W. C. McCraw.....	Heidelberg
<i>Fifth District.</i> —A. L. McIntosh.....	Heidelberg

CONSTABLES.

<i>First District.</i> —J. A. Raynor.....	Ras
<i>Second District.</i> —J. M. Jay.....	Hero
<i>Fourth District.</i> —R. B. Bynum.....	Stringer
<i>Fifth District.</i> —J. W. Windham.....	Heidelberg

JEFFERSON COUNTY.

SUPERVISORS.

<i>First District.</i> —Allen Nevels.....	Perth
<i>Second District.</i> —R. A. Owens.....	Delmar
<i>Third District.</i> —E. R. Mardis.....	Fayette
<i>Fourth District.</i> —T. R. Shields.....	Church Hill
<i>Fifth District.</i> —W. G. Marble.....	Lorman

JUSTICES OF THE PEACE.

<i>First District.</i> —C. W. Richardson.....	Union Church
<i>First District.</i> —W. O. Mitchell.....	Leedo
<i>First District.</i> —J. W. Norton.....	Clark
<i>Second District.</i> —C. J. Liddell.....	Harrison
<i>Second District.</i> —D. R. Fulton.....	Red Lick
<i>Third District.</i> —T. P. Bullen.....	Fayette
<i>Third District.</i> —W. O. Case.....	McNair
<i>Fourth District.</i> —J. O. Scott.....	Church Hill
<i>Fifth District.</i> —Mose Mitchell.....	Lorman

CONSTABLES.

<i>First District.</i> —G. O. Davis.....	Union Church
<i>First District.</i> —H. M. Saxon.....	Union Church
<i>First District.</i> —J. L. Taylor.....	Clark
<i>Second District.</i> —J. S. Stephens.....	McNair
<i>Second District.</i> —Wilson W. Ross.....	Red Lick
<i>Third District.</i> —B. F. Kinstley.....	Harrison
<i>Third District.</i> —Will J. Brown.....	Fayette

SUPERVISORS.

<i>First District.</i> —S. W. Williamson.....	Prentiss
<i>Second District.</i> —N. S. Buckley.....	Oakvale
<i>Third District.</i> —T. W. Caraway.....	Bassfield
<i>Fourth District.</i> —H. H. Stewart.....	Mt. Olive
<i>Fifth District.</i> —R. B. Dale.....	Prentiss

JUSTICES OF THE PEACE.

<i>First District.</i> —A. G. Dyess.....	Prentiss
<i>First District.</i> —J. A. McPhearson.....	Carson
<i>Second District.</i> —H. R. Fortenberry.....	Oakvale
<i>Second District.</i> —J. M. Cooper.....	Hathorn
<i>Third District.</i> —John Fagan.....	Bassfield
<i>Fourth District.</i> —Houston Mobley.....	Prentiss
<i>Fourth District.</i> —B. W. Williams.....	Mt. Olive
<i>Fifth District.</i> —D. W. Smith.....	Prentiss
<i>Fifth District.</i> —E. H. Walker.....	Newhebron

CONSTABLES.

<i>First District.</i> —D. H. Burrow.....	Silver Creek
<i>First District.</i> —Geo. Rhodes.....	Carson
<i>Second District.</i> —C. R. Raynes.....	Oakvale
<i>Fourth District.</i> —A. D. McInnis.....	Mt. Olive
<i>Fifth District.</i> —D. O. Garner.....	Prentiss

JONES COUNTY.

SUPERVISORS.

<i>First District.</i> —B. DuBose.....	Ellisville
<i>Second District.</i> —W. T. Johnson.....	Laurel
<i>Third District.</i> —F. S. Dyess.....	Laurel
<i>Fourth District.</i> —G. L. Fatheree.....	Ovett
<i>Fifth District.</i> —W. R. Grayson.....	Moselle

JUSTICES OF THE PEACE.

<i>First District.</i> —J. C. Evans.....	Ellisville
<i>First District.</i> —J. J. Jones.....	Ellisville
<i>Second District.</i> —G. M. Jefcoat.....	Soso
<i>Second District.</i> —J. A. Boyd.....	Laurel
<i>Second District.</i> —J. W. Powell.....	Gitano
<i>Third District.</i> —John M. Walter.....	Laurel
<i>Third District.</i> —Wyatt T. Fall.....	Sandersville
<i>Third District.</i> —A. J. Hosey.....	Laurel
<i>Fourth District.</i> —S. P. Dunagin.....	Ovett
<i>Fourth District.</i> —G. M. Geddie.....	Laurel
<i>Fifth District.</i> —W. S. Blacklidge.....	Moselle
<i>Fifth District.</i> —G. W. Sledge.....	Estabutchie

CONSTABLES.

<i>Second District.</i> —John Fowler.....	Laurel
<i>Second District.</i> —Hugh Chisolm.....	Laurel
<i>Third District.</i> —H. T. Buchanan.....	Sandersville
<i>Third District.</i> —R. C. Temples.....	Laurel
<i>Fourth District.</i> —J. D. Rodgers.....	Ovett
<i>Fourth District.</i> —P. V. West.....	Ovett
<i>Fifth District.</i> —W. W. Crosby.....	Moselle
<i>Fifth District.</i> —Lee Crosby.....	Moselle

KEMPER COUNTY.

SUPERVISORS.

<i>First District.</i> —J. T. Stuart.....	Scooba
<i>Second District.</i> —W. S. Edwards.....	Tamola
<i>Third District.</i> —G. G. Jones.....	Daleville
<i>Fourth District.</i> —S. D. Boughman.....	Preston
<i>Fifth District.</i> —L. L. Shumate.....	Daleville

JUSTICES OF THE PEACE.

<i>First District.</i> —A. A. Hammock.....	Scooba
<i>First District.</i> —R. L. Thomas.....	Scooba

<i>First District.</i> —J. F. Rinehart.....	Scooba
<i>Second District.</i> —L. C. Keeton.....	Enondale
<i>Second District.</i> —M. C. Smith.....	Oak Grove
<i>Third District.</i> —M. J. Oliver.....	R. F. D. No. 3, Bailey
<i>Third District.</i> —J. C. Darnall.....	R. F. D. No. 1, Moscow
<i>Fourth District.</i> —S. W. Davis.....	R. F. D. No. 2, DeKalb
<i>Fourth District.</i> —J. D. Dozier.....	R. F. D. No. 1, Kellis Store
<i>Fifth District.</i> —L. Haskins.....	R. F. D. No. 2, Scooba
<i>Fifth District.</i> —Dock King.....	DeKalb
<i>Fifth District.</i> —S. P. McLellan.....	Cullum

CONSTABLES.

<i>First District.</i> —J. W. Pool.....	Scooba
<i>Second District.</i> —W. W. Denton.....	Porterville
<i>Third District.</i> —W. F. Swarengin.....	Moscow
<i>Fourth District.</i> —Coit Landrum.....	Preston
<i>Fifth District.</i> —Horace Robinson.....	R. F. D. No. 2, Scooba

LAFAYETTE COUNTY.

SUPERVISORS.

<i>First District.</i> —M. P. Bishop.....	Oxford
<i>Second District.</i> —J. A. Parks.....	R. F. D. No. 2, Etta
<i>Third District.</i> —E. G. Hussey.....	Abbeville
<i>Fourth District.</i> —W. J. Lovelady.....	R. F. D. No. 1, Water Valley
<i>Fifth District.</i> —J. O. Brown.....	R. F. D. No. 1, Tula

JUSTICES OF THE PEACE.

<i>First District.</i> —John F. Brown.....	Oxford
<i>First District.</i> —J. F. Dooley.....	R. F. D. No. 3, Oxford
<i>Second District.</i> —J. G. Slaughter.....	Shinault
<i>Second District.</i> —George Robbins.....	R. F. D. No. 1, Lafayette Springs
<i>Third District.</i> —Manfred Price.....	R. F. D. No. 5, Oxford
<i>Third District.</i> —W. P. Moncrief.....	Harmontown
<i>Fourth District.</i> —A. I. Turpin.....	Splinter
<i>Fourth District.</i> —T. A. Sansome.....	Splinter
<i>Fifth District.</i> —W. B. Coleman.....	Tula
<i>Fifth District.</i> —J. L. Clifton.....	R. F. D. No. 1, Denmark

CONSTABLES.

<i>First District.</i> —J. S. Douglas.....	R. F. D. No. 1, Oxford
<i>Second District.</i> —Z. T. Belew.....	R. F. D. No. 2, Etta
<i>Third District.</i> —Cammie Williams.....	Abbeville
<i>Third District.</i> —Edgar Dunlap.....	R. F. D. No. 5, Oxford

<i>Third District.</i> —W. A. Fulmer.....	R. F. D. No. 2, Como
<i>Fourth District.</i> —J. M. Hadaway.....	R. F. D. No. 1, Water Valley
<i>Fifth District.</i> —A. F. Taylor.....	Lafayette Springs
<i>Fifth District.</i> —Bob Davis.....	Tula

LAMAR COUNTY.

SUPERVISORS.

<i>First District.</i> —H. P. Pylant.....	Purvis
<i>Second District.</i> —D. C. Camp.....	Lumberton
<i>Third District.</i> —M. Raborn.....	Baxerville
<i>Fourth District.</i> —J. P. Cole.....	Clyde
<i>Fifth District.</i> —J. D. Hatten.....	Sumrall

JUSTICES OF THE PEACE.

<i>First District.</i> —John Anderson.....	Purvis
<i>First District.</i> —R. H. Parker.....	Purvis
<i>Second District.</i> —D. L. Waltman.....	Lumberton
<i>Second District.</i> —J. E. Bufskin.....	Lumberton
<i>Third District.</i> —R. T. Thompson.....	Baxerville
<i>Third District.</i> —J. R. Cameron.....	Baxerville
<i>Fourth District.</i> —W. E. Montague.....	Clyde
<i>Fifth District.</i> —R. L. Walker.....	Sumrall
<i>Fifth District.</i> —John Lott.....	Sumrall

CONSTABLES.

<i>First District.</i> —George Sumrall.....	Purvis
<i>Third District.</i> —Joe Newman.....	Baxerville

LAUDERDALE COUNTY.

SUPERVISORS.

<i>First District.</i> —W. T. Raney.....	Vimville
<i>Second District.</i> —T. L. Johnson.....	R. F. D. No. 3, Lauderdale
<i>Third District.</i> —W. J. Talbert.....	R. F. D. No. 2, Bailey
<i>Fourth District.</i> —J. G. Moore.....	R. F. D. No. 2, Chunkey
<i>Fifth District.</i> —J. E. Blanks.....	Increase

JUSTICES OF THE PEACE.

<i>First District.</i> —J. M. Dabney.....	Meridian
<i>First District.</i> —H. K. Foster.....	Meridian
<i>First District.</i> —T. C. Kinard.....	Marion
<i>Second District.</i> —A. H. Morse.....	Lauderdale
<i>Second District.</i> —E. J. Millen.....	Lockhart

<i>Third District.</i> —J. S. Tucker.....	R. F. D. No. 1, Battlefield
<i>Third District.</i> —L. L. Ratcliff.....	R. F. D. No. 1, Bailey
<i>Fourth District.</i> —E. Nicholas.....	Meehan
<i>Fourth District.</i> —A. M. Van Devender.....	R. F. D. No. 1, Meridian
<i>Fifth District.</i> —B. F. Mason.....	Whynot
<i>Fifth District.</i> —B. P. Means.....	Whynot

CONSTABLES.

<i>First District.</i> —W. P. Culpepper.....	Meridian
<i>First District.</i> —E. E. Mosby.....	Meridian
<i>First District.</i> —J. B. Kinard, Jr.....	Marion
<i>Second District.</i> —J. C. Allen.....	Kewanee
<i>Second District.</i> —S. N. Shelby.....	Lauderdale
<i>Third District.</i> —W. W. Grissom.....	R. F. D. No. 2, Bailey
<i>Fourth District.</i> —J. R. Speed	Meehan
<i>Fifth District.</i> —L. N. Boswell.....	Whynot
<i>Fifth District.</i> —H. L. Boswell.....	Whynot

LAWRENCE COUNTY.

SUPERVISORS.

<i>First District.</i> —H. P. Russell.....	Monticello
<i>Second District.</i> —V. L. Moore.....	Sontag
<i>Third District.</i> —J. D. Ham.....	R. F. D. No. 1, Topeka
<i>Fourth District.</i> —D. F. Holmes.....	New Hebron
<i>Fifth District.</i> —J. M. Jones.....	Oakvale

JUSTICES OF THE PEACE.

<i>First District.</i> —J. H. Hedgepath.....	Monticello
<i>First District.</i> —H. T. Wilson.....	Monticello
<i>Second District.</i> —W. N. Bolin.....	Sontag
<i>Second District.</i> —J. E. Chiles.....	Nola
<i>Third District.</i> —H. J. Johnson.....	Monticello
<i>Third District.</i> —J. O. Magee.....	Topeka
<i>Fourth District.</i> —J. R. Lane.....	New Hebron
<i>Fourth District.</i> —W. I. Cliburn.....	Hooker
<i>Fourth District.</i> —S. J. Sills.....	Grange
<i>Fifth District.</i> —Lonnie Allen.....	Silver Creek
<i>Fifth District.</i> —E. W. Stringer.....	Arm

CONSTABLES.

<i>First District.</i> —H. Miller.....	R. F. D. No. 2, Monticello
<i>Second District.</i> —J. D. Keen.....	Sontag
<i>Third District.</i> —Monroe Lambert.....	R. F. D. No. 1, Topeka
<i>Fourth District.</i> —E. D. Dampier.....	New Hebron
<i>Fifth District.</i> —B. W. O'Mara.....	Silver Creek

LEAKE COUNTY.

SUPERVISORS.

<i>First District.</i> —C. M. Roberts.....	R. F. D. No. 1, Center
<i>Second District.</i> —B. A. Orr.....	R. F. D. No. 1, Dossville
<i>Third District.</i> —Paul Dickens.....	R. F. D. No. 1, Bolatusha
<i>Fourth District.</i> —F. E. Gilmore.....	R. F. D. No. 1, Lena
<i>Fifth District.</i> —F. F. Freeny.....	R. F. D. No. 1, Carthage

LEE COUNTY.

SUPERVISORS.

<i>First District.</i> —B. F. Parker.....	R. F. D., Guntown
<i>Second District.</i> —F. M. Roper.....	Saltillo
<i>Third District.</i> —W. T. Pacurd.....	R. F. D. No. 2, Tupelo
<i>Fourth District.</i> —W. D. McGaughey.....	Verona
<i>Fifth District.</i> —I. B. Coggin.....	R. F. D. No. 2, Nettleton

JUSTICES OF THE PEACE.

<i>First District.</i> —J. H. Butler.....	R. F. D. No. 4, Baldwyn
<i>First District.</i> —Duke Weems.....	R. F. D., Baldwyn
<i>Second District.</i> —J. P. Young.....	R. F. D., Guntown
<i>Second District.</i> —B. W. McKinney.....	Saltillo
<i>Third District.</i> —A. W. Hall.....	R. F. D. No. 2, Tupelo
<i>Third District.</i> —G. W. Ritter.....	Belden
<i>Fourth District.</i> —J. M. Sample.....	Verona
<i>Fourth District.</i> —F. W. Reedy.....	R. F. D., Nettleton
<i>Fifth District.</i> —D. B. McGaughey.....	Shannon
<i>Fifth District.</i> —Keith Barnett.....	R. F. D. No. 3, Shannon

CONSTABLES.

<i>First District.</i> —L. T. Holly.....	Guntown
<i>Second District.</i> —C. A. Keyes.....	R. F. D. No. 1, Saltillo
<i>Third District.</i> —J. J. Filgo.....	R. F. D. No. 3, Tupelo
<i>Fourth District.</i> —T. N. Lyle.....	Plantersville
<i>Fifth District.</i> —J. W. Butler.....	R. F. D. No. 3, Shannon

LEFLORE COUNTY.

SUPERVISORS.

<i>First District.</i> —H. L. Walton.....	Sunny Side
<i>Second District.</i> —Mims Wilson.....	Schlater
<i>Third District.</i> —S. F. Jones.....	Greenwood
<i>Fourth District.</i> —J. L. Haley.....	Itta Bena
<i>Fifth District.</i> —E. B. Clark.....	Morgan City

JUSTICES OF THE PEACE.

<i>First District.</i> —James J. Sims.....	Minter City
<i>First District.</i> —F. P. Stainback.....	Minter City
<i>Second District.</i> —W. E. Ethridge.....	Schlater
<i>Second District.</i> —F. P. Mullen.....	Money
<i>Third District.</i> —W. C. Johnston.....	Greenwood
<i>Third District.</i> —W. H. Cooley.....	Greenwood
<i>Fourth District.</i> —R. F. Love.....	Itta Bena
<i>Fourth District.</i> —J. G. Collier.....	Itta Bena
<i>Fifth District.</i> —W. B. Posey.....	Ezra
<i>Fifth District.</i> —R. W. Hatch.....	Sidon

CONSTABLES.

<i>Third District.</i> —S. V. Attlesey.....	Greenwood
<i>Fourth District.</i> —J. H. Cole.....	Itta Bena

LINCOLN COUNTY.

SUPERVISORS.

<i>First District.</i> —Z. P. Jones.....	Brookhaven
<i>Second District.</i> —Ike Smith.....	Brookhaven
<i>Third District.</i> —C. M. Brister.....	Bogue Chitto
<i>Fourth District.</i> —Jake Moak.....	Norfield
<i>Fifth District.</i> —C. C. Coleman.....	R. F. D. No. 7, Wesson

JUSTICES OF THE PEACE.

<i>First District.</i> —R. S. Butler.....	Brookhaven
<i>First District.</i> —J. B. Daughtry.....	Brookhaven
<i>Second District.</i> —Geo. T. Douglass.....	R. F. D. No. 3, Brookhaven
<i>Second District.</i> —J. M. White.....	R. F. D. No. 1, Brookhaven
<i>Third District.</i> —J. S. Barnett.....	R. F. D. No. 1, Bogue Chitto
<i>Third District.</i> —J. C. Nations.....	R. F. D. No. 1, Bogue Chitto
<i>Fourth District.</i> —J. Q. Grice.....	R. F. D. No. 2, Brookhaven
<i>Fourth District.</i> —A. J. Howell.....	Norfield
<i>Fifth District.</i> —J. J. Case.....	Brookhaven
<i>Fifth District.</i> —M. Luther Smith.....	Brookhaven

CONSTABLES.

<i>First District.</i> —Lonnie James.....	Brookhaven
<i>First District.</i> —G. W. Turnbough.....	Brookhaven
<i>Second District.</i> —R. L. Womack.....	R. F. D. No. 3, Brookhaven
<i>Third District.</i> —J. Alex. Brister.....	R. F. D. No. 2, Bogue Chitto
<i>Fourth District.</i> —John Lawrence.....	Norfield
<i>Fifth District.</i> —A. P. Callender.....	R. F. D. No. 7, Wesson

LOWNDES COUNTY.

SUPERVISORS.

<i>First District.</i> —H. H. Walters.....	Caledonia
<i>Second District.</i> —Willis Banks.....	Columbus
<i>Third District.</i> —R. G. Harris.....	Steen
<i>Fourth District.</i> —J. M. Ledbetter.....	Crawford
<i>Fifth District.</i> —C. A. Pilkenton.....	Artesia

JUSTICES OF THE PEACE.

<i>First District.</i> —J. L. Williams.....	Caledonia
<i>First District.</i> —A. R. Egger.....	Caledonia
<i>Second District.</i> —Beverly Matthews.....	Columbus
<i>Second District.</i> —E. W. Flood.....	Columbus
<i>Third District.</i> —G. D. McKellar.....	R. F. D., Columbus
<i>Third District.</i> —M. N. Franks.....	R. F. D., Columbus
<i>Fourth District.</i> —W. E. Cox.....	R. F. D. No. 1, Columbus
<i>Fifth District.</i> —J. E. Dougherty.....	R. F. D., Columbus
<i>Fifth District.</i> —J. V. Mitchell.....	Artesia
<i>Fifth District.</i> —C. O. Lance.....	Mayhew

CONSTABLES.

<i>First District.</i> —R. D. Wiggins.....	Caledonia
<i>Second District.</i> —J. C. Morehead.....	Columbus
<i>Second District.</i> —W. H. Forman.....	Columbus
<i>Third District.</i> —C. R. McDougell.....	R. F. D., Columbus
<i>Fifth District.</i> —F. M. Ragsdale.....	Mayhew

MADISON COUNTY.

SUPERVISORS.

<i>First District.</i> —J. W. Owen.....	Canton
<i>Second District.</i> —J. A. Hammack.....	Flora
<i>Third District.</i> —J. F. Battley.....	Ridgeland
<i>Fourth District.</i> —P. H. Luckett.....	R. F. D. No. 3, Camden
<i>Fifth District.</i> —T. H. Simpson.....	Cameron

JUSTICES OF THE PEACE.

<i>First District.</i> —A. Purviance.....	Canton
<i>First District.</i> —W. W. Rucker.....	Canton
<i>Second District.</i> —A. H. Bradley.....	Flora
<i>Second District.</i> —W. A. Kearney.....	Flora
<i>Third District.</i> —H. B. Woodbridge.....	Ridgeland
<i>Third District.</i> —C. D. Mann.....	R. F. D. No. 2, Pocahontas

<i>Third District.</i> —R. L. Graham.....	R. F. D. No. 2, Pocahontas
<i>Fourth District.</i> —W. A. Ray.....	Millville
<i>Fourth District.</i> —W. F. Ray, Jr.....	Millville
<i>Fifth District.</i> —C. L. Anderson.....	Oaks
<i>Fifth District.</i> —H. Greenwaldt.....	Camden
<i>Fifth District.</i> —R. S. Barrett.....	R. F. D. No. 2, Camden

CONSTABLES.

<i>First District.</i> —J. H. Brown.....	Canton
<i>Second District.</i> —J. P. Willis.....	Adelle
<i>Third District.</i> —J. P. Hales.....	R. F. D. No. 2, Pocahontas
<i>Fourth District.</i> —R. A. Cobb.....	R. F. D. No. 3, Camden
<i>Fifth District.</i> —F. P. McKay.....	Camden

MARION COUNTY.

SUPERVISORS.

<i>First District.</i> —J. M. Broom.....	Melba
<i>Second District.</i> —Ben Barnes.....	Columbia
<i>Third District.</i> —A. A. Beard.....	Morgantown
<i>Fourth District.</i> —T. S. Lewis.....	R. F. D. No. 2, Tylertown
<i>Fifth District.</i> —S. T. Wilkes.....	Columbia

JUSTICES OF THE PEACE.

<i>First District.</i> —R. E. Rell.....	Improve
<i>First District.</i> —Geo. Sumrall.....	Improve
<i>Second District.</i> —Jno. C. Ryals.....	Goss
<i>Second District.</i> —M. F. Thompson.....	R. F. D. No. 1, Columbia
<i>Third District.</i> —R. D. Dunaway.....	West Columbia
<i>Third District.</i> —H. H. Pittman.....	Morgantown
<i>Fourth District.</i> —E. E. Owens.....	R. F. D. No. 2, Tylertown
<i>Fourth District.</i> —W. R. Fortenberry.....	Pickwick
<i>Fifth District.</i> —C. B. Foxworth.....	Hub
<i>Fifth District.</i> —J. A. McKinley.....	Columbia

CONSTABLES.

<i>First District.</i> —J. T. Pace.....	Improve
<i>Second District.</i> —J. E. Bourn.....	Goss
<i>Second District.</i> —W. N. Gates.....	R. F. D. No. 1, Columbia
<i>Third District.</i> —B. L. Hammond.....	West Columbia
<i>Third District.</i> —L. E. Dunaway.....	Morgantown
<i>Fourth District.</i> —E. Z. McKenzie.....	Pickwick
<i>Fourth District.</i> —C. R. Turnage.....	_____
<i>Fifth District.</i> —D. C. Yarborough.....	Columbia
<i>Fifth District.</i> —S. A. Ward.....	Edna

MARSHALL COUNTY.

SUPERVISORS.

<i>First District.</i> —John S. Hastings.....	Holly Springs
<i>Second District.</i> —Eugene C. Coopwood.....	Mt. Pleasant
<i>Third District.</i> —C. T. Hicks.....	Byhalia
<i>Fourth District.</i> —James L. Algee.....	Orion
<i>Fifth District.</i> —Robt. A. Callahan.....	Potts Camp

JUSTICES OF THE PEACE.

<i>First District.</i> —Langston B. Mosby.....	Holly Springs
<i>First District.</i> —J. F. M. Colston.....	Holly Springs
<i>First District.</i> —Leland S. Berkley.....	Red Banks
<i>Second District.</i> —G. S. Phillips.....	Holly Springs
<i>Second District.</i> —R. P. McCandless.....	R. F. D. No. 1, Lamar
<i>Third District.</i> —S. W. Benson.....	Byhalia
<i>Third District.</i> —C. L. Williams.....	R. F. D. No. 5, Collierville, Tenn.
<i>Fourth District.</i> —L. E. Parker.....	Wall Hill
<i>Fourth District.</i> —L. G. Barnett.....	Chulahoma
<i>Fourth District.</i> —H. M. Shaw.....	Laws Hill
<i>Fifth District.</i> —R. J. Barber.....	Waterford
<i>Fifth District.</i> —C. W. Cook.....	Potts Camp

CONSTABLES.

<i>First District.</i> —F. A. Purcell.....	Holly Springs
<i>First District.</i> —John E. Hayes.....	Red Banks
<i>Second District.</i> —T. E. McCampbell.....	Mt. Pleasant
<i>Third District.</i> —Ed. Williams.....	Victoria
<i>Fourth District.</i> —K. B. Ragsdale.....	Holly Springs
<i>Fourth District.</i> —H. L. Gordon.....	Chulahoma
<i>Fourth District.</i> —Jeff Meek.....	Laws Hill
<i>Fifth District.</i> —S. B. Floyd.....	Potts Camp
<i>Fifth District.</i> —John M. Bonds.....	Waterford

MONROE COUNTY.

SUPERVISORS.

<i>First District.</i> —J. B. Lewis.....	Amory
<i>Second District.</i> —S. D. Ritter.....	R. F. D. No. 1, Quincy
<i>Third District.</i> —O. E. West.....	R. F. D. No. 1, Gattman
<i>Fourth District.</i> —A. C. Lowe.....	Aberdeen
<i>Fifth District.</i> —Will Roberts.....	R. F. D. No. 1, Nettleton

JUSTICES OF THE PEACE.

<i>First District.</i> —J. F. Bowling.....	R. F. D. No. 1, Smithville
<i>First District.</i> —T. C. Lantrip.....	R. F. D. No. 2, Amory
<i>Second District.</i> —C. C. Weaver.....	R. F. D. No. 3, Amory
<i>Second District.</i> —B. F. Swan.....	Quincy
<i>Second District.</i> —O. A. Irvin.....	R. F. D. No. 1, Greenwood Springs
<i>Third District.</i> —A. W. Sandefer.....	R. F. D. No. 1, Hamilton
<i>Third District.</i> —D. R. Springfield.....	R. F. D. No. 1, Gattman
<i>Fourth District.</i> —S. A. Dalton.....	Aberdeen
<i>Fourth District.</i> —Geo. W. Brewer.....	Aberdeen
<i>Fifth District.</i> —E. W. Cunningham.....	R. F. D. No. 3, Nettleton
<i>Fifth District.</i> —O. D. Whitlock.....	R. F. D. No. 1, Nettleton
<i>Fifth District.</i> —W. B. Prewett.....	R. F. D. No. 7, Aberdeen

CONSTABLES.

<i>First District.</i> —Woody Gregory.....	R. F. D. No. 2, Amory
<i>Second District.</i> —Roland Young.....	R. F. D. No. 3, Amory
<i>Second District.</i> —Andrew J. Carter.....	Quincy
<i>Third District.</i> —Jas. Cockerham.....	R. F. D., Hamilton
<i>Fourth District.</i> —E. F. Poe.....	Aberdeen
<i>Fifth District.</i> —Jesse Owings.....	R. F. D. No. 1, Nettleton
<i>Fifth District.</i> —L. G. Cannawy.....	R. F. D. No. 7, Aberdeen

MONTGOMERY COUNTY.

SUPERVISORS.

<i>First District.</i> —S. N. Ely.....	Winona
<i>Second District.</i> —H. O. Mitchell.....	Duck Hill
<i>Third District.</i> —S. H. Parker.....	R. F. D. No. 1, Sweatman
<i>Fourth District.</i> —Joe H. Townsend.....	R. F. D. No. 1, Kilmichael
<i>Fifth District.</i> —Geo. E. Cartledge.....	Poplar Creek

JUSTICES OF THE PEACE.

<i>First District.</i> —J. F. Patterson.....	Winona
<i>First District.</i> —F. M. Weed.....	R. F. D. No. 3, Winona
<i>Second District.</i> —J. W. Mitchell.....	Duck Hill
<i>Third District.</i> —Lee Bennett.....	Sweatman
<i>Third District.</i> —J. H. Pullen.....	R. F. D., Kilmichael
<i>Fourth District.</i> —J. L. Cartledge.....	R. F. D., Kilmichael
<i>Fourth District.</i> —J. M. Childress.....	Kilmichael
<i>Fifth District.</i> —H. C. Robinson.....	R. F. D. No. 1, Poplar Creek
<i>Fifth District.</i> —J. M. Cartledge.....	R. F. D. No. 2, French Camp

CONSTABLES.

<i>First District.</i> —J. H. Kent.....	R. F. D. No. 1, Kilmichael
<i>First District.</i> —F. L. Gray.....	Winona

NESHOBIA COUNTY.

SUPERVISORS.

<i>First District.</i> —T. W. Jayroe.....	Philadelphia
<i>Second District.</i> —J. D. Fulton.....	R. F. D. No. 2, Philadelphia
<i>Third District.</i> —F. M. Adams.....	R. F. D. No. 2, Union
<i>Fourth District.</i> —W. W. U. Banks.....	Neshoba
<i>Fifth District.</i> —I. N. Ingram.....	Plattsburg

JUSTICES OF THE PEACE.

<i>First District.</i> —J. C. Harrison.....	Philadelphia
<i>First District.</i> —H. I. Quinn.....	Philadelphia
<i>First District.</i> —W. H. Gipson.....	Philadelphia
<i>Second District.</i> —R. D. Stokes.....	R. F. D. No. 2, Philadelphia
<i>Second District.</i> —G. D. Clay.....	R. F. D. No. 3, Philadelphia
<i>Third District.</i> —Louis Skinner.....	R. F. D. No. 2, Union
<i>Third District.</i> —J. H. Moore.....	R. F. D. No. 3, Philadelphia
<i>Fourth District.</i> —W. J. Hirrengton.....	Neshoba
<i>Fourth District.</i> —G. W. Sikes.....	R. F. D. No. 8, Philadelphia
<i>Fourth District.</i> —D. L. Ingram.....	Dixon
<i>Fifth District.</i> —W. G. Snow.....	Stallo
<i>Fifth District.</i> —J. W. Dallis.....	R. F. D. No. 2, Edinburg

CONSTABLES.

<i>First District.</i> —M. C. Posey.....	Philadelphia
<i>Second District.</i> —W. B. Madison.....	R. F. D. No. 2, Philadelphia
<i>Third District.</i> —W. G. Hester.....	R. F. D. No. 2, Union
<i>Fourth District.</i> —William Vance.....	Dixon
<i>Fifth District.</i> —J. H. Duett.....	Burnside

NEWTON COUNTY.

SUPERVISORS.

<i>First District.</i> —J. H. Keeth.....	Decatur
<i>Second District.</i> —J. M. Rivers.....	Decatur
<i>Third District.</i> —D. E. Vance.....	Union
<i>Fourth District.</i> —T. D. Hardy.....	Newton
<i>Fifth District.</i> —G. A. Hammonds.....	Hickory

JUSTICES OF THE PEACE.

<i>First District.</i> —W. D. Waston.....	Decatur
<i>First District.</i> —G. R. Smith.....	Decatur
<i>Second District.</i> —Jno. W. Darmon.....	Union
<i>Second District.</i> —J. S. Wells.....	Battlefield
<i>Third District.</i> —W. J. Massengale.....	Union
<i>Third District.</i> —T. P. Williams.....	Conehatta
<i>Fourth District.</i> —C. H. Doolittle.....	Newton
<i>Fourth District.</i> —W. O. Perry.....	Newton
<i>Fifth District.</i> —E. B. Johnson.....	Hickory
<i>Fifth District.</i> —Joe P. Gibbon.....	Hickory

CONSTABLES.

<i>First District.</i> —H. E. Massengale.....	Union
---	-------

NOXUBEE COUNTY.

SUPERVISORS.

<i>First District.</i> —U. W. Mullins	Cliftonville
<i>Second District.</i> —A. H. Bush.....	Macon
<i>Third District.</i> —W. T. Stowers.....	Macon
<i>Fourth District.</i> —W. R. Swindle.....	Gholson
<i>Fifth District.</i> —W. A. Walker.....	Macon

JUSTICES OF THE PEACE.

<i>First District.</i> —J. B. Cunningham.....	Cliftonville
<i>First District.</i> —R. T. Wells.....	R. F. D., Prairie Point
<i>Second District.</i> —J. L. Wilkerson.....	Cooksville
<i>Second District.</i> —J. L. Ormsby.....	Macon
<i>Third District.</i> —I. T. Smith.....	Macon
<i>Third District.</i> —Wood Cockrell.....	Macon
<i>Fourth District.</i> —Jno. E. Burrage.....	Shuqualak
<i>Fourth District.</i> —J. B. Jarvis.....	Gholson
<i>Fourth District.</i> —C. P. Sennett.....	Mashulaville
<i>Fifth District.</i> —E. H. Johnson.....	Brookville
<i>Fifth District.</i> —J. R. Carpenter.....	R. F. D., Brookville
<i>Fifth District.</i> —Wirt White.....	R. F. D., Brookville

CONSTABLES.

<i>Second District.</i> —L. B. Marshall.....	Cooksville
<i>Third District.</i> —M. Bowen.....	Macon
<i>Fourth District.</i> —M. E. Triplett.....	Mashulaville
<i>Fourth District.</i> —W. R. Weaver.....	Gholson
<i>Fifth District.</i> —O. N. Boykin.....	R. F. D., Brookville
<i>Fifth District.</i> —J. D. Hardin.....	Brookville

OKTIBBEHA COUNTY.

SUPERVISORS.

<i>First District.</i> —J. C. McCreight.....	Starkville
<i>Second District.</i> —A. A. Montgomery.....	Osborn
<i>Third District.</i> —W. L. Thompson.....	R. F. D., Maben
<i>Fourth District.</i> —Chas. Fondren.....	R. F. D., Sturgis
<i>Fifth District.</i> —D. W. Outlaw.....	Starkville

JUSTICES OF THE PEACE.

<i>First District.</i> —W. H. Reynolds.....	Starkville
<i>First District.</i> —D. W. Outlaw, Sr.....	R. F. D., Starkville
<i>Second District.</i> —G. G. Thompson	R. F. D., Mayhew
<i>Second District.</i> —Berry Summers.....	R. F. D., Mayhew
<i>Third District.</i> —N. M. Moore.....	R. F. D., Maben
<i>Third District.</i> —Ras Corneegay	R. F. D., Maben
<i>Fourth District.</i> —T. F. Sanders.....	Bradley
<i>Fourth District.</i> —John Ivy.....	Sturgis
<i>Fifth District.</i> —E. P. Nichols.....	Oktoc
<i>Fifth District.</i> —Ely Howell.....	Oktoc

CONSTABLES.

<i>First District.</i> —W. W. Hastings.....	R. F. D., Starkville
<i>Third District.</i> —Jno. T. Davis	R. F. D., Maben
<i>Fourth District.</i> —Jeff Simpson.....	R. F. D., Sturgis
<i>Fifth District.</i> —E. T. Upton	R. F. D., Crawford

PANOLA COUNTY.

SUPERVISORS.

<i>First District.</i> —J. W. Wooten.....	Como
<i>Second District.</i> —W. L. Chamblin.....	Pleasant Grove
<i>Third District.</i> —J. K. Glenn	Courtland
<i>Fourth District.</i> —H. R. Elliott.....	Shuford
<i>Fifth District.</i> —W. T. Burkhalter.....	Sardis

JUSTICES OF THE PEACE.

<i>First District.</i> —W. E. Taylor.....	Como
<i>First District.</i> —F. L. Boyd.....	Como
<i>Second District.</i> —W. H. Barham	Crenshaw
<i>Second District.</i> —G. E. Samuels.....	Delta
<i>Third District.</i> —P. H. Selby.....	Pope
<i>Third District.</i> —H. E. Robertson.....	Pope
<i>Fourth District.</i> —W. R. Wilson.....	R. F. D., Central Academy

<i>Fourth District.</i> —C. L. Collier.....	Shuford
<i>Fifth District.</i> —A. A. Clogston.....	Sardis
<i>Fifth District.</i> —J. K. Harris.....	Batesville

CONSTABLES.

<i>First District.</i> —D. H. Brahan.....	Como
<i>Second District.</i> —B. S. Woppard.....	Crenshaw
<i>Third District.</i> —S. E. Rhodes.....	Batesville
<i>Fourth District.</i> —J. M. Branch.....	Terza
<i>Fifth District.</i> —W. F. Caldwell.....	Sardis
<i>Fifth District.</i> —W. T. Dugger.....	Batesville

PEARL RIVER COUNTY.

SUPERVISORS.

<i>First District.</i> —J. L. Moody.....	Poplarville
<i>Second District.</i> —J. I. W. Byrd.....	Lumberton
<i>Third District.</i> —W. J. Fernes	Derby
<i>Fourth District.</i> —Horatio Stewart.....	Picayune
<i>Fifth District.</i> —Ben E. Lumpkins.....	Carriere

JUSTICES OF THE PEACE.

<i>First District.</i> —D. F. Archer.....	Poplarville
<i>First District.</i> —J. C. Gridley, Jr.....	Poplarville
<i>Second District.</i> —F. W. Seal.....	Lumberton
<i>Second District.</i> —B. F. Lee.....	Lumberton
<i>Fourth District.</i> —Jas. F. Lee.....	Chinquapin
<i>Fifth District.</i> —J. D. Bodie.....	McNeill
<i>Fifth District.</i> —J. P. Mitchell.....	Carriere
<i>Fifth District.</i> —J. H. Furr.....	Picayune

CONSTABLES.

<i>First District.</i> —D. O. Morrison.....	Poplarville
<i>Fifth District.</i> —J. L. Herrin.....	Picayune

PERRY COUNTY.

SUPERVISORS.

<i>First District.</i> —F. F. Hinton.....	Wingate
<i>Second District.</i> —G. W. Morgan.....	New Augusta
<i>Third District.</i> —W. R. Best	Richton
<i>Fourth District.</i> —J. H. Overstreet.....	Beaumont
<i>Fifth District.</i> —P. E. Cochran.....	Deep Creek

JUSTICES OF THE PEACE.

<i>First District.</i> —C. E. White.....	New Augusta
<i>Second District.</i> —Jim Morren.....	New Augusta
<i>Second District.</i> —G. W. Pittman.....	Richton
<i>Third District.</i> —P. M. Brown.....	Richton
<i>Third District.</i> —W. D. Mills.....	Richton
<i>Fourth District.</i> —H. P. Cosper.....	Beaumont
<i>Fourth District.</i> —G. L. Crosby.....	Kittrell
<i>Fifth District.</i> —P. N. Jones.....	Janice

CONSTABLES.

<i>Second District.</i> —A. A. Morgan.....	New Augusta
<i>Third District.</i> —W. L. Dunnam.....	Richton
<i>Fifth District.</i> —J. E. Davis.....	Barbara

PIKE COUNTY.

SUPERVISORS.

<i>First District.</i> —W. T. Bickham.....	R. F. I. D. No. 1, Osyka
<i>Second District.</i> —D. M. McElveen.....	Tylertown
<i>Third District.</i> —W. B. Dunaway.....	R. F. D. No. 1, Verner
<i>Fourth District.</i> —Leon. L. Magee.....	McComb
<i>Fifth District.</i> —J. O. Williams.....	Osyka

JUSTICES OF THE PEACE.

<i>First District.</i> —W. H. McDaniel.....	R. F. D. No. 1, Magnolia
<i>First District.</i> —Jessc W. Estiss.....	R. F. D. No. 1, Magnolia
<i>First District.</i> —J. H. Ellzey.....	R. F. D. No. 1, Magnolia
<i>Second District.</i> —J. C. Luter.....	R. F. D. No. 1, Tylertown
<i>Second District.</i> —Frank Davis.....	Tylertown
<i>Third District.</i> —A. D. McGuffie.....	Sartinville
<i>Third District.</i> —E. M. Boyd.....	R. F. D. No. 1, McComb
<i>Fourth District.</i> —J. Dock. Harell.....	McComb
<i>Fourth District.</i> —J. H. Jones.....	Summit
<i>Fifth District.</i> —J. W. Richmond.....	Osyka
<i>Fifth District.</i> —T. M. Lard.....	Magnolia

CONSTABLES.

<i>First District.</i> —L. W. Varnado.....	R. F. D. No. 1, Osyka
<i>Second District.</i> —T. J. Futch.....	Tylertown
<i>Third District.</i> —J. E. Boyd.....	R. F. D. No. 1, McComb
<i>Fourth District.</i> —L. Joe Quin.....	McComb
<i>Fifth District.</i> —Joel R. Coney.....	Magnolia

PONTOTOC COUNTY.

SUPERVISORS.

<i>First District.</i> —A. D. Tucker.....	R. F. D., Pontotoc
<i>Second District.</i> —Geo. T. McCoy.....	Ecru
<i>Third District.</i> —O. J. Turner.....	Randolph
<i>Fourth District.</i> —G. N. Horton.....	Pontotoc
<i>Fifth District.</i> —J. W. McKnight.....	Algoma

JUSTICES OF THE PEACE.

<i>First District.</i> —D. T. Pitts.....	R. F. D., Blue Springs
<i>First District.</i> —T. J. Wiseman.....	R. F. D., Blue Springs
<i>Second District.</i> —J. E. Benjamin.....	Thaxton
<i>Second District.</i> —M. L. Black.....	R. F. D., Pontotoc
<i>Third District.</i> —E. C. Chittom.....	Springville
<i>Third District.</i> —T. A. Bryant.....	Randolph
<i>Fourth District.</i> —W. J. King.....	R. F. D., Pontotoc
<i>Fourth District.</i> —J. E. McLain.....	Pontotoc
<i>Fifth District.</i> —H. M. Hill.....	Gershorm
<i>Fifth District.</i> —J. E. Rackley.....	Troy

CONSTABLES.

<i>First District.</i> —J. T. Little.....	R. F. D., Blue Springs
<i>Second District.</i> —J. P. Owen.....	Thaxton
<i>Third District.</i> —F. J. Steward.....	Randolph
<i>Fourth District.</i> —J. F. Wooten.....	Pontotoc
<i>Fifth District.</i> —J. M. Rutledge.....	Troy

PRENTISS COUNTY.

SUPERVISORS.

<i>First District.</i> —P. Ellis.....	Booneville
<i>Second District.</i> —B. Tice Moore.....	Booneville
<i>Third District.</i> —J. T. Miller.....	R. F. D., Wheeler
<i>Fourth District.</i> —J. W. Green.....	New Site
<i>Fifth District.</i> —R. B. Moreland.....	R. F. D., Booneville

JUSTICES OF THE PEACE.

<i>First District.</i> —I. C. Grisham.....	R. F. D., Booneville
<i>First District.</i> —Geo. W. Brown.....	Booneville
<i>Second District.</i> —W. H. Smith.....	R. F. D., Booneville
<i>Second District.</i> —W. T. Hill.....	R. F. D., Booneville
<i>Third District.</i> —J. L. Surratt.....	Wheeler
<i>Third District.</i> —Ed. Flanagan.....	R. F. D., Baldwyn
<i>Fourth District.</i> —D. L. Bolton.....	R. F. D., Marietta

<i>Fourth District.</i> —T. C. Denson.....	New Site
<i>Fifth District.</i> —W. P. Pollard.....	R. F. D., Booneville
<i>Fifth District.</i> —M. T. Searcy.....	R. F. D., Booneville

CONSTABLES.

<i>First District.</i> —D. F. Fulghum.....	Booneville
<i>Second District.</i> —W. J. Geno.....	R. F. D., Booneville
<i>Third District.</i> —J. W. Foust.....	R. F. D., Baldwyn
<i>Fourth District.</i> —G. W. Burns.....	R. F. D., Marietta
<i>Fifth District.</i> —W. H. Holder.....	R. F. D., Booneville

QUITMAN COUNTY.

SUPERVISORS.

<i>First District.</i> —J. M. Whatley.....	Birdie
<i>Second District.</i> —S. M. Marks.....	Marks
<i>Third District.</i> —J. B. White.....	Belen
<i>Fourth District.</i> —J. H. Jennings.....	Vance
<i>Fifth District.</i> —Van Savage.....	—

JUSTICES OF THE PEACE.

<i>Second District.</i> —F. M. Rogers.....	Belen
<i>Second District.</i> —Geo. Hampton.....	Sabino
<i>Third District.</i> —T. J. Carlisle.....	Marks
<i>Fourth District.</i> —J. H. Morris.....	Lambert
<i>Fifth District.</i> —P. W. Carney.....	Lambert
<i>Fifth District.</i> —Charley Pearson.....	Marks

CONSTABLES.

<i>Second District.</i> —S. E. Dunn	Belen
---	-------

RANKIN COUNTY.

SUPERVISORS.

<i>First District.</i> —P. B. Berry.....	Florence
<i>Second District.</i> —J. J. Daniels.....	Langford
<i>Third District.</i> —J. B. Williamson.....	Goshen Springs
<i>Fourth District.</i> —R. E. Knight.....	Pelahatchie
<i>Fifth District.</i> —Henry Patrick.....	Johns

JUSTICES OF THE PEACE.

<i>First District.</i> —Jno. F. Williams.....	Florence
<i>First District.</i> —Drewy Hilton	Star
<i>Second District.</i> —W. M. Watson.....	Brandon
<i>Second District.</i> —W. B. F. Stacy.....	Pearson

<i>Third District.</i> —L. M. Moss.....	Fannin
<i>Third District.</i> —Irvin Holmes.....	Pisgah
<i>Fourth District.</i> —J. C. White.....	Pelahatchie
<i>Fourth District.</i> —A. P. White.....	R. F. D. No. 2, Pelahatchie
<i>Fifth District.</i> —W. H. Walters.....	R. F. D., Puckett
<i>Fifth District.</i> —W. D. Thomas.....	R. F. D., Florence

CONSTABLES.

<i>First District.</i> —Ira Smith.....	Florence
<i>Second District.</i> —T. T. Cottrell.....	Brandon

SCOTT COUNTY.

SUPERVISORS.

<i>First District.</i> —W. D. Harkey.....	Harperville
<i>Second District.</i> —Harvey Jones.....	Norris
<i>Third District.</i> —J. H. Franklin.....	Morton
<i>Fourth District.</i> —R. H. Wilson.....	Branch
<i>Fifth District.</i> —J. F. Lay.....	Lake

JUSTICES OF THE PEACE.

<i>First District.</i> —W. J. Hamilton.....	Harperville
<i>First District.</i> —T. H. Harper.....	Forest
<i>Second District.</i> —Jim Walls.....	Lake
<i>Third District.</i> —B. A. Sims.....	Morton
<i>Third District.</i> —H. S. Williams.....	Morton
<i>Fourth District.</i> —B. C. Ponder.....	Beach
<i>Fourth District.</i> —O. F. Champion.....	Forkville
<i>Fifth District.</i> —J. A. Street.....	Lake
<i>Fifth District.</i> —W. P. Loper.....	Damascus

CONSTABLES.

<i>Second District.</i> —Luther Weeks.....	Norris
<i>Fourth District.</i> —Z. F. Edwards.....	Forkville

SHARKEY COUNTY.

SUPERVISORS.

<i>First District.</i> —F. A. Smith.....	Smedes
<i>Second District.</i> —S. M. Tucker.....	Cary
<i>Third District.</i> —Geo. C. Cortwright.....	Rolling Fork
<i>Fourth District.</i> —E. W. Cook.....	Anguilla
<i>Fifth District.</i> —S. S. Miller.....	Richey

JUSTICES OF THE PEACE.

<i>First District.</i> —C. E. Hambright.....	Lucre
<i>Third District.</i> —J. G. Parham.....	Rolling Fork
<i>Third District.</i> —John Conti	Rolling Fork
<i>Fifth District.</i> —J. M. Sylvester.....	Catchings
<i>Fifth District.</i> —J. W. Evans.....	Midnight

SIMPSON COUNTY.

SUPERVISORS.

<i>First District.</i> —T. W. Bishop.....	Magee
<i>Second District.</i> —I. W. Walker.....	R. F. D., Mt. Olive
<i>Third District.</i> —J. E. Boggan.....	R. F. D., Mendenhall
<i>Fourth District.</i> —N. W. Buckley.....	R. F. D., New Hebron
<i>Fifth District.</i> —T. H. Harris.....	Harrisville

JUSTICES OF THE PEACE.

<i>First District.</i> —J. B. Turner.....	Magee
<i>First District.</i> —I. W. Upton.....	Mendenhall
<i>Second District.</i> —R. T. Howell.....	R. F. D., Magee
<i>Second District.</i> —F. M. Grubbs, Sr.....	R. F. D., Mt. Olive
<i>Third District.</i> —J. L. Phillips (north of river)	R. F. D., D'Lo
<i>Third District.</i> —L. D. Buch (Pinola precinct).....	Pinola
<i>Third District.</i> —W. T. Lee (Shivers precinct).....	Shivers
<i>Fourth District.</i> —R. R. Little (south of river)	R. F. D., Pinola
<i>Fourth District.</i> —J. C. Taylor (north of river).....	R. F. D., Pinola
<i>Fifth District.</i> —J. G. Harris (Harrisville and Touchstone precincts).....	Harrisville
<i>Fifth District.</i> —E. W. Mahaffy (Pearl precinct).....	Pear

CONSTABLES.

<i>First District.</i> —J. L. Bishop.....	Magee
<i>First District.</i> —G. W. Ellzey.....	R. F. D. No. 1, Mendenhall
<i>Second District.</i> —R. S. Magee.....	R. F. D. No. 4, Mt. Olive
<i>Second District.</i> —P. D. Lott.....	R. F. D. No. 4, Mt. Olive
<i>Third District.</i> —A. J. Keen (north of river).....	Braxton
<i>Third District.</i> —M. E. Lee (Pinola precinct).....	R. F. D., Pinola
<i>Third District.</i> —D. W. Benson (Shivers precinct).....	Shivers
<i>Fourth District.</i> —T. H. Dickerson (south of river), R. F. D., New Hebron	
<i>Fourth District.</i> —T. G. Richardson (north of river) ..R. F. D., Pinola	
<i>Fifth District.</i> —J. B. Moore (Harrisville and Touchstone precincts)	Harrisville
<i>Fifth District.</i> —N. R. Parker (Pearl precinct).....	Pearl

SMITH COUNTY.

SUPERVISORS.

<i>First District.</i> —C. L. Blackwell.....	Martha
<i>Second District.</i> —W. W. Stringer.....	Taylorsville
<i>Third District.</i> —J. M. Little.....	Mize
<i>Fourth District.</i> —J. Z. Barber.....	Burns
<i>Fifth District.</i> —N. B. Boykin.....	Sand Point

JUSTICES OF THE PEACE.

<i>First District.</i> —N. L. Cantwell.....	Raleigh
<i>First District.</i> —Taylor Sullivan.....	Sullivan
<i>First District.</i> —H. A. Thompson.....	Gunn
<i>Second District.</i> —J. C. Jones.....	Lois
<i>Second District.</i> —G. W. Anderson.....	Taylorsville
<i>Third District.</i> —J. F. Harvey.....	R. F. D. No. 1, Mt. Olive
<i>Third District.</i> —E. R. Runnels.....	R. F. D. No. 1, Mize
<i>Third District.</i> —E. O. Ware.....	R. F. D. No. 1, Magee
<i>Fourth District.</i> —L. L. Bradshaw.....	Polkville
<i>Fourth District.</i> —M. E. Westbrook.....	Trenton
<i>Fifth District.</i> —R. F. Shirley.....	Pineville
<i>Fifth District.</i> —J. D. Thornton.....	Klein

CONSTABLES.

<i>First District.</i> —R. A. Newcomb.....	Raleigh
<i>First District.</i> —W. E. Grant.....	Sylvarena
<i>Second District.</i> —A. M. Edwards.....	Summerland
<i>Second District.</i> —J. F. Stringer.....	Taylorsville
<i>Third District.</i> —J. F. Thornton.....	R. F. D. No. 1, Mt. Olive
<i>Third District.</i> —J. C. Hester.....	R. F. D. No. 1, Mize
<i>Third District.</i> —W. T. Allen.....	R. F. D. No. 1, Magee
<i>Fourth District.</i> —C. A. Langford.....	Trenton
<i>Fourth District.</i> —R. P. Odom.....	Polkville
<i>Fifth District.</i> —V. A. Sory.....	Klein

SUNFLOWER COUNTY.

SUPERVISORS.

<i>First District.</i> —W. H. Phipps.....	Inverness
<i>Second District.</i> —W. E. Stevenson.....	Moorhead
<i>Third District.</i> —J. W. Gilmer.....	Indianola
<i>Fourth District.</i> —G. W. Moss.....	Linn
<i>Fifth District.</i> —L. K. Boynton.....	Ruleville

JUSTICES OF THE PEACE.

<i>First District.</i> —W. T. Cook.....	Ark
<i>First District.</i> —Jasper Ford.....	Hodge
<i>Second District.</i> —W. F. Chapman.....	Indianola
<i>Third District.</i> —W. J. Holt, Sr.....	Indianola
<i>Third District.</i> —W. R. Holman.....	Sunflower
<i>Third District.</i> —G. W. Wasson.....	Marie
<i>Fourth District.</i> —G. W. Powell.....	Linn
<i>Fourth District.</i> —G. J. Weissinger.....	Doddsville
<i>Fifth District.</i> —James Stigler.....	Ruleville
<i>Fifth District.</i> —J. W. Parks.....	Drew
<i>Fifth District.</i> —L. Heter	Merigold

CONSTABLES.

<i>First District.</i> —W. H. Pratt.....	Inverness
--	-----------

TALLAHATCHIE COUNTY.

SUPERVISORS.

<i>First District.</i> —J. A. Shores.....	R. F. D. No. 1, Enid
<i>Second District.</i> —J. W. Patterson.....	Charleston
<i>Third District.</i> —W. C. Keelen.....	R. F. D. No. 1, Cascilla
<i>Fourth District.</i> —J. R. Allison.....	Macel
<i>Fifth District.</i> —W. A. Luckie.....	Webb

JUSTICES OF THE PEACE.

<i>First District.</i> —W. C. Kiihnli.....	R. F. D. No. 1, Enid
<i>Second District.</i> —S. C. Barnes.....	Charleston
<i>Second District.</i> —W. C. Oleary.....	Charleston
<i>Third District.</i> —Earle Bloodworth.....	Rosebloom
<i>Third District.</i> —Lee E. Mitchell.....	R. F. D. No. 1, Tillatoba
<i>Fourth District.</i> —H. J. Strat恩.....	Swan Lake
<i>Fifth District.</i> —W. C. Sullivan.....	Webb
<i>Fifth District.</i> —H. B. Flautt.....	Sumner

CONSTABLES.

<i>First District.</i> —J. M. Goodnight.....	R. F. D. No. 1, Enid
<i>Second District.</i> —Geo. J. Little.....	Charleston
<i>Third District.</i> —J. W. Newton.....	R. F. D. No. 1, Tillatoba

TATE COUNTY.

SUPERVISORS.

<i>First District.</i> —J. B. Fuller.....	Sarah
<i>Second District.</i> —T. P. McGaha.....	Arkabutla

<i>Third District.</i> —A. Y. Gillespie	Coldwater
<i>Fourth District.</i> —S. A. Jones	Senatobia
<i>Fifth District.</i> —W. B. Poag	Barr

JUSTICES OF THE PEACE.

<i>First District.</i> —M. F. Moore	R. F. D. No. 1, Senatobia
<i>First District.</i> —W. F. Turner	Strayhorn
<i>Second District.</i> —J. N. Gregory	Arkabutla
<i>Second District.</i> —A. R. Osteen	R. F. D. No. 3, Coldwater
<i>Third District.</i> —E. Perkins	Coldwater
<i>Third District.</i> —M. A. McKinnon	R. F. D. No. 1, Coldwater
<i>Third District.</i> —Parham Bailey	R. F. D. No. 2, Coldwater
<i>Fourth District.</i> —C. P. Varner	Senatobia
<i>Fourth District.</i> —Sam Billingsley	Looxahoma
<i>Fifth District.</i> —K. A. Eoff	Tyro
<i>Fifth District.</i> —R. L. Hicks	Wyatte
<i>Fifth District.</i> —H. W. McKinnon	Independence

CONSTABLES.

<i>First District.</i> —Roy Pearson	Strayhorn
<i>Second District.</i> —C. M. Hatcher	Arkabutla
<i>Third District.</i> —R. L. Wright	R. F. D. No. 1, Coldwater
<i>Third District.</i> —W. F. Ferguson	R. F. D. No. 2, Coldwater
<i>Fourth District.</i> —John Whalen	Senatobia
<i>Fifth District.</i> —R. L. Hale	Tyro
<i>Fifth District.</i> —N. L. Lewers	Wyatte
<i>Fifth District.</i> —J. J. Wallace	Independence

TIPPAH COUNTY.

SUPERVISORS.

<i>First District.</i> —J. S. Wilson	R. F. D., Pocahontas, Tenn.
<i>Second District.</i> —J. D. Lindsey	Falkner
<i>Third District.</i> —R. B. Smith	Blue Mountain
<i>Fourth District.</i> —W. F. Henson	Dumas
<i>Fifth District.</i> —W. C. Waldon	R. F. D., Walnut

JUSTICES OF THE PEACE.

<i>First District.</i> —T. J. Walker	R. F. D., Walnut
<i>First District.</i> —J. B. Dawty	R. F. D., Pocahontas, Tenn.
<i>Second District.</i> —B. F. Walker	Falkner
<i>Second District.</i> —J. P. McDonald	Ripley
<i>Third District.</i> —A. S. Johnstone	Blue Mountain
<i>Third District.</i> —R. E. Clark	Blue Mountain

<i>Fourth District.</i> —W. E. Little.....	Dumas
<i>Fourth District.</i> —S. M. Clark.....	Dumas
<i>Fifth District.</i> —K. K. Thomas.....	Ripley
<i>Fifth District.</i> —Raymond Dickerson.....	R. F. D., Walnut

CONSTABLES.

<i>First District.</i> —P. B. Mohundro.....	Walnut
<i>Second District.</i> —H. L. Graves.....	Ripley
<i>Third District.</i> —Byron Booker.....	Ripley
<i>Fourth District.</i> —J. J. Shackelford.....	Dumas
<i>Fifth District.</i> —Jim Robertson.....	R. F. D. No. 3, Ripley

TISHOMINGO COUNTY.

SUPERVISORS.

<i>First District.</i> —D. L. Anderson.....	R. F. D. No. 3, Iuka
<i>Second District.</i> —J. A. Moser.....	R. F. D. No. 4, Iuka
<i>Third District.</i> —G. N. Gober.....	R. F. D. No. 2, Iuka
<i>Fourth District.</i> —R. B. Owens.....	Tishomingo
<i>Fifth District.</i> —L. F. Sartain.....	R. F. D. No. 1, Dennis

JUSTICES OF THE PEACE.

<i>First District.</i> —W. L. Osborne.....	R. F. D. No. 4, Iuka
<i>Second District.</i> —J. N. Walker.....	Burnsville
<i>Third District.</i> —J. D. Fairless.....	R. F. D. No. 1, Iuka
<i>Third District.</i> —J. H. Boley.....	R. F. D. No. 1, Paden
<i>Fourth District.</i> —G. W. McRae.....	Tishomingo
<i>Fourth District.</i> —J. E. Gurley.....	Tishomingo
<i>Fifth District.</i> —T. H. Dean.....	Dennis
<i>Fifth District.</i> —H. L. Pate.....	R. F. D. No. 1, Dennis

CONSTABLES.

<i>First District.</i> —J. D. Helton.....	R. F. D. No. 5, Iuka
<i>Second District.</i> —M. S. Johnson.....	R. F. D. No. 1, Burnsville
<i>Third District.</i> —J. W. Hindman.....	R. F. D. No. 1, Iuka
<i>Fourth District.</i> —M. C. Fleming.....	R. F. D. No. 2, Paden
<i>Fifth District.</i> —J. A. Clingan.....	Dennis

TUNICA COUNTY.

SUPERVISORS.

<i>First District.</i> —E. T. Woolfolk.....	Robinsonville
<i>Second District.</i> —W. M. Johnson.....	Hollywood
<i>Third District.</i> —E. P. Mangum.....	Tunica
<i>Fourth District.</i> —B. B. Brooks.....	Dundee
<i>Fifth District.</i> —W. D. Pruette.....	Dubbs

JUSTICES OF THE PEACE.

<i>First District.</i> —J. P. Hogan.....	Robinsonville
<i>Second District.</i> —A. M. Fraiser.....	Hollywood
<i>Second District.</i> —W. W. Hickey.....	Tunica
<i>Third District.</i> —W. T. Mixon.....	Tunica
<i>Third District.</i> —H. J. Irvine.....	Austin
<i>Fourth District.</i> —L. L. West.....	Dundee
<i>Fourth District.</i> —J. D. Tucker.....	Dundee
<i>Fifth District.</i> —J. W. Williamson.....	Dubbs

UNION COUNTY.

SUPERVISORS.

<i>First District.</i> —C. A. Baker.....	Myrtle
<i>Second District.</i> —J. M. Beasley.....	New Albany
<i>Third District.</i> —J. A. Barkley.....	_____
<i>Fourth District.</i> —Tie Rakeshaw.....	Blue Springs
<i>Fifth District.</i> —D. F. Smith.....	Blue Springs

WARREN COUNTY.

SUPERVISORS.

<i>First District.</i> —Dr. W. J. Horsley.....	Vicksburg
<i>Second District.</i> —Jno. H. Adams.....	R. F. D., Vicksburg
<i>Third District.</i> —C. A. Powers.....	Vicksburg
<i>Fourth District.</i> —J. A. Brown.....	R. F. D. No. 1, Bovina
<i>Fifth District.</i> —E. S. Martin.....	Oak Ridge

JUSTICES OF THE PEACE.

<i>First District.</i> —J. R. Earley	Vicksburg
<i>First District.</i> —Jno. C. Kearney.....	Vicksburg
<i>First District.</i> —Jno. N. Peazza.....	Vicksburg
<i>Second District.</i> —John M. Gillunddy.....	R. F. D., Vicksburg
<i>Second District.</i> —W. W. Nesmith.....	Vicksburg
<i>Second District.</i> —D. M. Muirhead.....	Peelers
<i>Third District.</i> —W. B. Lunkett.....	R. F. D., Cedars
<i>Third District.</i> —G. H. Sumrall.....	Glass
<i>Third District.</i> —A. B. Convellon.....	Brierfield
<i>Fourth District.</i> —F. W. Beauman.....	Bovina
<i>Fourth District.</i> —J. H. Davis	R. F. D., Bovina
<i>Fifth District.</i> —S. A. Russell.....	Russellville
<i>Fifth District.</i> —J. D. Griffin.....	Oak Ridge

CONSTABLES.

<i>First District.</i> —T. Laeford.....	Vicksburg
<i>First District.</i> —J. V. Hamilton.....	Vicksburg
<i>First District.</i> —G. R. Moguin.....	Vicksburg
<i>Second District.</i> —Percy Abbott.....	Vicksburg
<i>Second District.</i> —Louis Monteverdi.....	Vicksburg
<i>Third District.</i> —L. P. Russell.....	R. F. D., Cedars
<i>Third District.</i> —T. K. Middleton.....	Yokena
<i>Fourth District.</i> —B. H. Mayes.....	R. F. D., Vicksburg

WASHINGTON COUNTY.

SUPERVISORS.

<i>First District.</i> —Thos Redd.....	Erwin
<i>Second District.</i> —L. J. Parnell.....	Avon
<i>Third District.</i> —Geo. Whetaley.....	Greenville
<i>Fourth District.</i> —J. E. Branton.....	Burdette
<i>Fifth District.</i> —L. C. Hays.....	Hollandale

JUSTICES OF THE PEACE.

<i>First District.</i> —R. J. E. Barwick.....	Glen Allen
<i>First District.</i> —Sam Worthington.....	Leota
<i>Second District.</i> —W. T. Glathery.....	Avon
<i>Third District.</i> —H. H. O'Bannon.....	Greenville
<i>Third District.</i> —R. B. Musick.....	Greenville
<i>Third District.</i> —W. G. Beach.....	Greenville
<i>Fourth District.</i> —F. H. Ivy.....	Leland
<i>Fourth District.</i> —Jno. Carter (Col.).....	Burdette
<i>Fourth District.</i> —W. C. Love.....	Arcola
<i>Fifth District.</i> —W. T. McCarley.....	Isola

CONSTABLES.

<i>Third District.</i> —R. S. Gildart.....	Greenville
<i>Fourth District.</i> —W. H. Clifton.....	Leland

WAYNE COUNTY.

SUPERVISORS.

<i>First District.</i> —A. E. Douglass.....	County Line
<i>Second District.</i> —Noel V. McRae.....	R. F. D. No. 2, Waynesboro
<i>Third District.</i> —J. M. Ketler.....	Waynesboro
<i>Fourth District.</i> —G. S. Stanley.....	R. F. D. No. 4, Shubuta
<i>Fifth District.</i> —Jefferson J. Davis.....	R. F. D. No. 4, Waynesboro

JUSTICES OF THE PEACE.

<i>First District.</i> —L. A. Green.....	Bucatunna
<i>First District.</i> —J. T. Dail.....	Chicora
<i>Second District.</i> —T. F. George.....	Waynesboro
<i>Second District.</i> —J. W. Skipper.....	R. F. D. No. 1, Bucatunna
<i>Third District.</i> —E. L. O'Dom.....	Matherville
<i>Third District.</i> —George C. Doby.....	R. F. D. No. 8, Waynesboro
<i>Fourth District.</i> —A. N. Whigham.....	R. F. D. No. 4, Shubuta
<i>Fourth District.</i> —J. W. Sellers.....	R. F. D. No. 6, Waynesboro
<i>Fifth District.</i> —H. N. Ezell.....	R. F. D. No. 4, Waynesboro
<i>Fifth District.</i> —G. M. Landrum.....	R. F. D. No. 6, Waynesboro

CONSTABLES.

<i>First District.</i> —Malley Causey.....	Chicora
<i>Second District.</i> —E. D. Pittman.....	Waynesboro
<i>Third District.</i> —J. M. Doherty.....	Matherville
<i>Fourth District.</i> —J. H. Finlay.....	R. F. D. No. 4, Shubuta
<i>Fifth District.</i> —T. J. Bankston.....	R. F. D. No. 6, Waynesboro

WEBSTER COUNTY.

SUPERVISORS.

<i>First District.</i> —J. W. Eidson.....	Bellefontaine
<i>Second District.</i> —W. C. Ingram.....	R. F. D., Sweatman
<i>Third District.</i> —Joe A. Mitchell.....	Stewart
<i>Fourth District.</i> —W. M. Stallings.....	Maben
<i>Fifth District.</i> —J. T. Jennings.....	Dancy

JUSTICES OF THE PEACE.

<i>First District.</i> —B. F. Harvey.....	Walthall
<i>First District.</i> —W. L. Wilson.....	Eupora
<i>Second District.</i> —T. J. Curington.....	Embry
<i>Second District.</i> —R. L. Middleton.....	Cadaretta
<i>Third District.</i> —N. G. McGar.....	Tom Nolen
<i>Third District.</i> —G. W. Edwards.....	R. F. D. No. 3, Eupora
<i>Fourth District.</i> —E. M. Polk.....	Clarkson
<i>Fourth District.</i> —M. F. Moody.....	Cumberland
<i>Fifth District.</i> —G. J. Vaughan.....	Hohenlinden
<i>Fifth District.</i> —W. G. Davis.....	Dancy

CONSTABLES.

<i>First District.</i> —J. W. Sturdivant.....	Walthall
<i>Second District.</i> —W. O. Carr.....	Cadaretta

<i>Third District.</i> —J. R. Smith.....	Eupora
<i>Fourth District.</i> —Flem Crowley.....	Maben
<i>Fifth District.</i> —E. E. Poss.....	Dancy

WILKINSON COUNTY.

SUPERVISORS.

<i>First District.</i> —W. V. Morris.....	Woodville
<i>Second District.</i> —Evans Wall.....	Pinckneyville
<i>Third District.</i> —L. C. Miller.....	Woodville
<i>Fourth District.</i> —Edwin Carter.....	Wilkinson
<i>Fifth District.</i> —Robt. Murry.....	Rosetta

JUSTICES OF THE PEACE.

<i>First District.</i> —E. H. Lewis.....	Woodville
<i>Second District.</i> —Frank Stewart.....	Lessley
<i>Third District.</i> —F. H. White.....	Centreville
<i>Third District.</i> —Jim Hutchinson.....	Centreville
<i>Fifth District.</i> —R. W. Fipps	Perrytown
<i>Fifth District.</i> —R. Cassels.....	R. F. D. No. 1, Gloster

CONSTABLES.

<i>First District.</i> —W. A. McNeely.....	Woodville
--	-----------

WINSTON COUNTY.

SUPERVISORS.

<i>First District.</i> —W. J. Atkinson.....	Louisville
<i>Second District.</i> —J. D. Hill.....	Fearns Springs
<i>Third District.</i> —J. B. Good.....	Betheden
<i>Fourth District.</i> —W. E. Dempsey.....	R. F. D., Louisville
<i>Fifth District.</i> —N. W. Webb.....	Noxapater

JUSTICES OF THE PEACE.

<i>First District.</i> —J. P. Cagle.....	Louisville
<i>Second District.</i> —Lee Carroll.....	R. F. D., Fearns Springs
<i>Third District.</i> —P. B. Whites.....	R. F. D., Betheden
<i>Fourth District.</i> —T. M. Reagin.....	High Point
<i>Fourth District.</i> —Claud Cornwell.....	R. F. D., Louisville
<i>Fourth District.</i> —A. E. Tollison.....	Rural Hill
<i>Fifth District.</i> —L. Filer.....	Noxapater
<i>Fifth District.</i> —D. A. Palmer.....	Noxapater
<i>Fifth District.</i> —S. C. Weemes.....	Plattsburg

CONSTABLES.

<i>First District.</i> —S. C. Chambliss.....	Louisville
<i>Second District.</i> —T. C. Patterson.....	Fearns Springs
<i>Third District.</i> —R. R. Bradford.....	Betheden
<i>Fourth District.</i> —Levy Carter.....	R. F. D., Plattsburg
<i>Fifth District.</i> —J. C. Filer.....	Noxapater

YALOBUSHA COUNTY.

SUPERVISORS.

<i>First District.</i> —H. P. Pate.....	Coffeeville
<i>Second District.</i> —Sam Moore.....	R. F. D. No. 1, Water Valley
<i>Third District.</i> —W. B. Williamson.....	R. F. D. No. 3, Water Valley
<i>Fourth District.</i> —J. B. Massey.....	Oakland
<i>Fifth District.</i> —W. G. Vickry.....	Air Mount

JUSTICES OF THE PEACE.

<i>First District.</i> —J. H. Teas.....	Coffeeville
<i>First District.</i> —W. Y. Hooper.....	Coffeeville
<i>Second District.</i> —C. L. Chadwick.....	Water Valley
<i>Second District.</i> —J. L. Haire.....	R. F. D. No. 5, Water Valley
<i>Third District.</i> —W. T. Berry.....	R. F. D. No. 3, Water Valley
<i>Third District.</i> —J. F. Anderson.....	Water Valley
<i>Fourth District.</i> —J. H. Tribble.....	Scobey
<i>Fourth District.</i> —J. R. Swarengin.....	Tillatoba
<i>Fifth District.</i> —J. E. Laycock.....	Bryant
<i>Fifth District.</i> —J. F. Young.....	Coffeeville
<i>Fifth District.</i> —J. J. Shannon.....	R. F. D. No. 2, Coffeeville

CONSTABLES.

<i>First District.</i> —G. V. Boswell.....	Coffeeville
<i>Second District.</i> —J. M. Tate.....	R. F. D. No. 5, Water Valley
<i>Second District.</i> —P. A. Glover.....	Water Valley
<i>Third District.</i> —Will Walker.....	Water Valley
<i>Third District.</i> —L. W. Berry.....	R. F. D. No. 3, Water Valley
<i>Fourth District.</i> —S. C. Hill.....	Scobey
<i>Fifth District.</i> —A. C. Denley.....	Coffeeville

YAZOO COUNTY.

SUPERVISORS.

<i>First District.</i> —W. V. Coody.....	Phoenix
<i>Second District.</i> —X. Cox.....	Benton
<i>Third District.</i> —J. H. Reagan.....	R. F. D. No. 2, Yazoo City
<i>Fourth District.</i> —J. C. Shephard.....	R. F. D. No. 1, Eden
<i>Fifth District.</i> —R. W. Lumbley.....	Silver City

JUSTICES OF THE PEACE.

<i>First District.</i> —E. S. Bell.....	Bentonia
<i>First District.</i> —D. F. Roberts.....	Satartia
<i>Second District.</i> —J. D. Henderson.....	R. F. D., Vaughan
<i>Second District.</i> —J. D. Bunch.....	R. F. D., Benton
<i>Third District.</i> —W. J. Royster.....	Yazoo City
<i>Third District.</i> —R. F. Shell.....	R. F. D., Yazoo City
<i>Fourth District.</i> —S. W. Leach.....	R. F. D., Vaughan
<i>Fourth District.</i> —J. A. Waters.....	R. F. D., Benton
<i>Fourth District.</i> —J. M. Jenkins.....	R. F. D., Eden
<i>Fifth District.</i> —J. W. Bass.....	Midnight
<i>Fifth District.</i> —R. A. Parker.....	Louise
<i>Fifth District.</i> —C. C. Coleman.....	Carter

CONSTABLES.

<i>First District.</i> —J. A. Sibly.....	Anding
<i>Second District.</i> —S. R. Berry.....	Benton
<i>Third District.</i> —J. W. Willoughby.....	Yazoo City
<i>Fourth District.</i> —E. F. Johnston.....	R. F. D., Benton
<i>Fourth District.</i> —J. R. Broadaway.....	R. F. D., Eden
<i>Fifth District.</i> —Mack Smith.....	Midnight

Since the adoption of the Code of 1906, the law requires all corporations created under the Code Chapter to report organization to this office within 30 days after organizing under their charters. Failure to do this, under Section 930 of the Code, renders the charter null and void, and all parties doing business under such charters are liable as partners in business. In view of this important fact I have compiled from the charter records a complete list of all corporations chartered under the Code, showing those which reported organization and those which failed to do so. For greater convenience the two lists have been separately compiled.

**LIST OF CORPORATIONS WHICH HAVE REPORTED
ORGANIZATION.**

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Alpika Brick & Mfg. Co.	Alpika	Jan. 5, 1907	Jan. 15, 1907	
Adolph Jacobs & Sons				
Banking Co.	Natchez	Dec. 13, 1906	Jan. 26, 1907	
Anderson Mercantile Co.	Shuqualak	Mar. 5, 1907	Mar. 5, 1907	
Alexander-Brock Co.	West	Mar. 20, 1907	Mar. 25, 1907	
Armbrecht-Tompkins				
Lumber Co.	Hattiesburg	Mar. 13, 1907	Apr. 5, 1907	
Austin Lumber Co.	Columbia	Mar. 20, 1907	Mar. 20, 1907	
Adams Gin & Lumb. Co.	Macon	May 7, 1907	May 9, 1907	
Amory Canning Co.	Amory	May 14, 1907	June 10, 1907	
American Churn Mfg. Co.	Meridian	May 18, 1907	May 27, 1907	
A. M. Sargent Co.	Becker	July 27, 1907	July 29, 1907	
A. I. Mitchell Lumber Co.	Hattiesburg	July 6, 1907	July 27, 1907	
Arlington Laundry Co.	Greenville	Oct. 16, 1907	Oct. 25, 1907	
All Saints Episcopal Col.	Vicksburg	Sept. 27, 1907	Nov. 19, 1907	
Attala-Leake Farmers				
Union Warehouse Co.	Kosciusko	Oct. 25, 1907	Dec. 2, 1907	
A. H. George Co.	Meridian	Jan. 3, 1908	Jan. 13, 1908	
Adams Bros. Lumb. Co.	Pelahatchie	Jan. 18, 1908	Jan. 25, 1908	
A. F. Jennings Co.	Water Valley	Feb. 26, 1908	Mar. 2, 1908	
Adams Land Co.	Natchez	Mar. 9, 1908	Mar. 19, 1908	
Ackerman Farmers				
Union Warehouse &				
Banking Co.	Ackerman	Dec. 11, 1907	June 13, 1908	
Advocate Publishing Co.	Jackson	June 5, 1908	Aug. 12, 1908	
Aerie Club	Biloxi	Aug. 18, 1908	Aug. 21, 1908	
Artesia State Bank	Artesia	Sept. 23, 1908	Sept. 26, 1908	
Acme Mercantile Co.	Magee	Oct. 14, 1908	Oct. 28, 1908	
Aberdeen Union Ware				
house Co.	Aberdeen	Oct. 14, 1908	Nov. 18, 1908	
Anderson Mercantile Co.	Richton	Mar. 27, 1909	Mar. 31, 1909	
Alcorn Overall Co.	Corinth	Mar. 23, 1909	Mar. 31, 1909	
Alcorn County Fair Assn	Corinth	Mar. 30, 1909	May 15, 1909	
Aberdeen Automobile Co.	Aberdeen	May 24, 1909	May 31, 1909	
A. L. Teachout Stave Co.	Ackerman	June 2, 1909	June 5, 1909	
Avent Cotton Co.	Belzoni	June 17, 1909	July 17, 1909	
Adams Ginning & Mfg.				
Co.	Vicksburg	Sept. 6, 1909	Oct. 1, 1909	
A. W. Harper Ship Chan-				
dery Co.	Gulfport	July 30, 1909	Sept. 30, 1909	
Arcola Gin Co.	Arcola	Oct. 21, 1909	Nov. 8, 1909	
Amory Compress Co.	Amory	June 22, 1910	July 5, 1910	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Armstrong & Bailey Bros Coffeeville.....	Coffeeville.....	May 16, 1910.....	July 21, 1910	
American Tobacco Com-				
pany of Mississippi....	Clarksdale....	Aug. 25, 1910....	Sept. 5, 1910	
Aberdeen Milling & Mfg.				
Co.....	Aberdeen.....	June 28, 1910.....	Sept. 3, 1910	
Arlington Heights Realty				
Co.....	Meridian.....	Aug. 2, 1910.....	Aug. 31, 1910	
Adkisson & Bauer.....	Jackson.....	Nov. 22, 1910.....	Nov. 22, 1910	
A. B. Doggett Co.....	Sandersville ..	Jan. 5, 1911.....	Jan. 13, 1911	
Ashland Mer.&Plant.Co. Jacobs.....	Jacobs.....	Jan. 4, 1911.....	Jan. 20, 1911	
Allen Cash Co.....	Cleveland.....	Jan. 16, 1911.....	Feb. 20, 1911	
Acme Build. Supply Co ..	Meridian.....	Mar. 23, 1911.....	Mar. 27, 1911	
Agnew-McElroy Co.....	Baldwin.....	Apr. 19, 1911.....	Apr. 29, 1911	
Arabian Benev. Society.....	Meridian.....	Apr. 14, 1911.....	May 1, 1911	
Acree Grocery Co.....	Jackson.....	Apr. 8, 1911.....	May 13, 1911	
Anchor Planing Mill.....	Meridian.....	May 18, 1911.....	May 27, 1911	
A. G. Cassell Co.....	Vicksburg.....	May 23, 1911.....	May 28, 1911	
Attala County Fair Assn.....	Kosciusko.....	Aug. 17, 1911.....	Aug. 26, 1911	
Bank of Carson.....	Carson	Nov. 13, 1906.....	Nov. 15, 1906	
Biggs-Clower Fur. Co....	Crystal Spgs..	Nov. 21, 1906.....	Jan. 4, 1907	
Bell Lumber Co.....	Cross Roads..	Jan. 21, 1907.....	Jan. 21, 1907	
Bentonia Drug Co.....	Bentonia.....	Dec. 11, 1906.....	Jan. 21, 1907	
Bolivar Cotton Co.....	Shaw.....	Jan. 10, 1907.....	Jan. 19, 1907	
Batesville Drug & Mer.				
Co.....	Batesville	Feb. 1, 1907.....	Feb. 5, 1907	
Butler Cot. Chopper Co.....	Jackson.....	Jan. 31, 1907.....	Nov. 12, 1906	
Big Springs School.....	Big Springs....	Feb. 11, 1907.....	Feb. 22, 1907	
Bullis Co.....	Natchez.....	Jan. 30, 1907.....	Feb. 20, 1907	
Brookhaven Bank &				
Trust Co.....	Brookhaven ..	Mar. 1, 1907.....	Mar. 1, 1907	
B. E. Patty Co.....	Cruger.....	Mar. 18, 1907.....	Mar. 18, 1907	
Bennett Bros. Hdw. Co....	Meridian.....	Mar. 6, 1907.....	Mar. 18, 1907	
Buckley-Terry Co.....	Laurel.....	Feb. 2, 1907.....	Feb. 11, 1907	
Binder Jewelry Co.....	Greenville.....	Feb. 5, 1907.....	Mar. 22, 1907	
Bay Springs Spoke &				
Mfg. Co.....	Bay Springs ..	Apr. 13, 1907.....	Apr. 18, 1907	
Booneville Mer. Co.....	Booneville.....	Apr. 6, 1907.....	Apr. 9, 1907	
Browns Wells Lumb. Co.....	Browns Wells	Apr. 23, 1907.....	May 11, 1907	
Bay Lumber Co.....	Rexville.....	Apr. 3, 1907.....	May 24, 1907	
Bank of Decatur.....	Decatur.....	May 27, 1907.....	June 20, 1907	
Bank of Beulah.....	Beulah.....	Mar. 13, 1907.....	May 29, 1907	
Bank of Mantee.....	Mantee.....	Mar. 20, 1907.....	July 9, 1907	
Bergman, Hebron & Star-				
ling.....	Greenville.....	June 27, 1907.....	July 2, 1907	
Bank of Ovett.....	Ovett.....	June 22, 1907.....	June 29, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Beauregard High School	Beauregard	Aug. 9, 1907	Aug. 15, 1907
Blue Label Blood Tonic Co.	Nicholson	July 1, 1907	July 17, 1907
Batesville Gin Co.	Batesville	Aug. 12, 1907	Aug. 31, 1907
Bank of Star	Star	Sept. 27, 1907	Oct. 3, 1907
Brownlee Lumber Co.	Shubuta	Sept. 20, 1907	Oct. 14, 1907
Bank of Sturgis	Sturgis	Oct. 22, 1907	Nov. 1, 1907
Brookhaven Union Agricultural High School of Sontag	Sontag	Oct. 11, 1907	Nov. 4, 1907
Bayou Pierre Lumb. Co.	Hazlehurst	Nov. 23, 1907	Dec. 16, 1907
Bay Springs Drug Co.	Bay Springs	Jan. 25, 1907	Jan. 31, 1907
Burwell Mercantile Co.	Ebenezer	Jan. 25, 1908	Feb. 10, 1908
Bank of Lauderdale	Lauderdale	Feb. 15, 1908	Feb. 17, 1908
Bank of Houlka	Houlka	Feb. 3, 1908	Feb. 27, 1908
Bank of Lula	Lula	Mar. 2, 1908	Mar. 12, 1908
Brandon & Daniel Telephone Co.	Rufus	Feb. 5, 1908	Mar. 9, 1908
Bank of Commerce	Grenada	Apr. 1, 1908	Apr. 9, 1908
Briggs-Spinks Buil. Co.	Meridian	Mar. 13, 1908	Apr. 7, 1908
Barbers Union	Greenwood	Apr. 10, 1908	Apr. 22, 1908
Bank of Pheba	Pheba	Apr. 3, 1908	Apr. 10, 1908
Bank of Sallis	Sallis	Mar. 13, 1908	May 6, 1908
Burnett-Allen Co.	Terry	Apr. 13, 1908	May 5, 1908
Bank of Shannon	Shannon	Apr. 23, 1908	June 1, 1908
Brunswick Club	Yazoo City	May 11, 1908	June 4, 1908
B. A. Heidenreich Co.	McComb	City June 29, 1908	July 1, 1908
Belzoni Compress Co.	Belzoni	June 18, 1908	June 29, 1908
Brown Mercantile Co.	Holcombe	May 28, 1908	July 17, 1908
Bank of Crawford	Crawford	July 1, 1908	July 30, 1908
Bank of DeKalb	DeKalb	July 30, 1908	July 30, 1908
Booneville Hardware Co.	Booneville	July 30, 1908	Aug. 12, 1908
Brookhaven Gravel & Land Co.	Brookhaven	Aug. 21, 1908	Aug. 25, 1908
Brown-Fisher Drug Co.	Laurel	Aug. 27, 1908	Sept. 28, 1908
Beard-Buntin Co.	Laurel	Sept. 11, 1908	Oct. 5, 1908
Bank of Glen Allen	Glen Allen	Sept. 2, 1908	Sept. 11, 1908
Benton County Farmers Warehouse Co.	Hickory Flat	Aug. 10, 1908	Sept. 12, 1908
Boyd-Thomas Co.	Jackson	Sept. 19, 1908	Oct. 20, 1908
Belmont Hdw. & Fur. Co.	Belmont	Oct. 10, 1908	Oct. 22, 1908
Brooklyn Farmers Union	Brooklyn	Oct. 3, 1908	Oct. 17, 1908
Warehouse Co.	Greenville	Sept. 26, 1908	Sept. 26, 1908

When

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>
Biloxi Hospital Assn.....	Biloxi.....	Nov. 4, 1908.....	Nov. 9, 1908
Batesville Farmers Union			
Warehouse Co	Batesville.....	Nov. 18, 1908	Dec. 1, 1908
Bear Creek Mill Co.....	Leakesville ...	Oct. 22, 1908	Dec. 22, 190
Benev. & Home Assn.....	Jackson.....	Jan. 14, 1908.....	Jan. 29, 1909
B. Putnam Co.....	Gautier.....	Jan. 21, 1909.....	Feb. 12, 1909
Ben E. Everett & Co.....	Corinth.....	Mar. 20, 1909.....	Mar. 23, 1909
Brown Creamery Co.....	Jackson.....	Feb. 12, 1909.....	Mar. 16, 1909
Belzoni Oil Works.....	Belzoni.....	Mar. 12, 1909.....	Mar. 17, 1909
Brandon Water Co.....	Brandon.....	Mar. 12, 1909.....	Apr. 9, 1909
Big Four Stave & Lumb.			
Co.....	Colby.....	Apr. 17, 1909.....	Apr. 17, 1909
Brand-Lyle Hdw. Co.....	Houston.....	May 4, 1909.....	May 25, 1909
Back Bay Engine Co.			
No. 4.....	Biloxi.....	May 14, 1909.....	May 26, 1909
Baldwyn Home Tel. Co....	Baldwyn.....	June 10, 1909.....	June 24, 1909
Bank of Hickory Flat.....	Hickory Flat	June 12, 1909.....	May 26, 1909
Brandon Mach. & Lumb.			
Co.....	Brandon.....	July 20, 1909.....	Aug. 10, 1909
Brown Ice Co.....	Jackson.....	Aug. 11, 1909.....	Oct. 4, 1909
Business League Assn.....	Summit.....	Aug. 21, 1909.....	Oct. 14, 1909
Bank of Pace.....	Pace.....	Oct. 19, 1909.....	Oct. 29, 1909
Bradford Livery & Un-			
dertaking Co.....	Biloxi.....	Oct. 28, 1909.....	Nov. 4, 1909
Brotherhood General Ins.			
Agency.....	Yazoo City....	Nov. 15, 1909.....	Nov. 27, 1909
Belzoni Grocery Co.....	Belzoni.....	Dec. 11, 1909.....	Feb. 1, 1910
Brookhaven Board of			
Trade.....	Brookhaven ..	Nov. 4, 1909.....	Feb. 22, 1910
Ballard-Hudson Lumber			
Co.....	Tupelo.....	Feb. 5, 1910.....	Feb. 23, 1910
Bank of Poplarville.....	Poplarville	Mar. 25, 1910.....	Apr. 1, 1910
Back Bay Fishermen As-			
sociation.....	Biloxi.....	Mar. 28, 1910.....	Feb. 20, 1910
Benoit Mercantile Co....	Benoit.....	Apr. 9, 1910.....	Mar. 1, 1910
Browns Wells Co.....	Browns Wells	Apr. 15, 1910.....	May 10, 1910
Bond Lumber Co.....	Bond.....	June 22, 1910.....	June 27, 1910
Benevolent Good Samar-			
itans & Daughters of			
Samaria.....	Magnolia.....	July 15, 1910.....	July 22, 1910
Barnes Furniture Co.....	Winona.....	July 30, 1910.....	June 6, 1910
Burnside Lumber & Mfg.			
Co.....	Burnside.....	June 1, 1910.....	Aug. 1, 1910
Black Belt Impv. Co.....	Utica.....	Aug. 15, 1910.....	Aug. 1910
Berry Drug Co.....	Columbia.....	Sept. 8, 1910.....	Sept. 8, 1910

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When.</i>
Bank of Potts Camp.....	Potts Camp	Aug. 31, 1910.....	Sept. 10, 1910	
Bank of Ethel	Ethel	July 27, 1910.....	Sept. 19, 1910	
Beaumont Gin Co.....	Laurel.....	Aug. 29, 1910.....	Sept. 8, 1910	
Bunker Hill Lumber Co.....	Oakvale.....	Sept. 12, 1910.....	Dec. 5, 1910	
Basil C. Bonelli & Co.....	Vicksburg.....	June 21, 1910.....	Dec. 8, 1910	
Burnsville Mercantile Co.....	Burnsville.....	Dec. 13, 1910.....	Dec. 26, 1910	
Benevolent Aid & Bury- ing Society.....	Glendora.....	Dec. 23, 1910.....	Jan. 19, 1911	
Beaver Dam Lumber Co.....	Earl.....	Jan. 27, 1911.....	Feb. 4, 1911	
Bock-Fischel Dry Goods Co.....	Vicksburg.....	Feb. 2, 1911.....	Feb. 2, 1911	
Bank of Neshoba.....	Neshoba.....	Mar. 2, 1911.....	Mar. 4, 1911	
Brookout-Clouse Lumb. Co.....	Gunnison.....	Apr. 4, 1911.....	Apr. 6, 1911	
Brookhaven Syrup Co.....	Brookhaven	Mar. 22, 1911.....	Apr. 21, 1911	
Big Creek Lumber Co.....	Eubank.....	Feb. 21, 1911.....	Apr. 28, 1911	
Barrington Barnes Co.....	Greenville.....	Apr. 29, 1911.....	May 11, 1911	
Brannon Coal & Cement Co.....	Jackson.....	May 23, 1911.....	May 24, 1911	
Bay St. Louis Benevolent Association.....	Bay St. Louis	Apr. 25, 1911.....	Aug. 15, 1911	
Biloxi Building & Loan Association.....	Biloxi.....	May 13, 1911.....	May 18, 1911	
Brown & Brooks Ginnery.....	Olive Branch	Mar. 28, 1911.....	July 6, 1911	
Berry Jewelry Co.....	Columbia.....	July 19, 1911.....	July 19, 1911	
Belhaven Collegiate & Industrial Institute.....	Jackson.....	July 25, 1911.....	July 27, 1911	
Bay Springs Electric Light Co.....	Bay Springs	July 15, 1911.....	July 26, 1911	
Barq & Moran.....	Biloxi.....	Apr. 6, 1911.....	Aug. 16, 1911	
Charleston Lumber Co.....	Charleston	Nov. 2, 1906.....	Nov. 15, 1906	
C. C. Bates Co.....	Liberty	Nov. 21, 1906.....	Nov. 30, 1906	
Connell & Shelton Hdw. Co.....	Clarksdale.....	Dec. 15, 1906.....	Dec. 28, 1906	
Coast Livery & Under- taking Co.....	Biloxi.....	Dec. 28, 1906.....	Jan. 4, 1907	
C. H. Clarke Co.....	Yazoo City.....	Dec. 26, 1906.....	Jan. 10, 1907	
Chamberlain Sanitarium Training School for Nurses.....	Natchez.....	Jan. 7, 1907.....	Jan. 16, 1907	
Central Lumber Co.....	Brookhaven	Dec. 4, 1906.....	Feb. 5, 1907	
Columbus & Dermopolis Transportation Co.....	Columbus.....	Jan. 7, 1907.....	Feb. 8, 1907	
Coca-Cola Bottling Wks.....	Corinth.....	Jan. 23, 1907.....	Feb. 21, 1907	
Central Bank.....	Brookhaven	Jan. 31, 1907.....	Feb. 14, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Carlton Club.....	Gulfport.....	Feb. 11, 1907.....	Feb. 23, 1907.....	
Como Drug Co.....	Como.....	Feb. 13, 1907.....	Feb. 28, 1907.....	
Cox Mercantile Co.....	Braxton.....	Feb. 22, 1907.....	Feb. 27, 1907.....	
Carson Mercantile Co.....	Carson.....	Feb. 28, 1907.....	Mar. 8, 1907.....	
Cooper-Greer Co.....	Gulfport.....	Mar. 2, 1907.....	Mar. 11, 1907.....	
Capital Street Skating Rink.....	Jackson.....	Jan. 14, 1907.....	Feb. 20, 1907.....	
Clarksdale Outing Co.....	Clarksdale.....	Mar. 11, 1907.....	Mar. 18, 1907.....	
C. R. Hoye Co.....	Newton.....	Mar. 1, 1907.....	Mar. 18, 1907.....	
City Ice & Cold Storage Co.....	Collins.....	Mar. 2, 1907.....	Mar. 12, 1907.....	
Concrete Building Co.....	Collins.....	Feb. 23, 1907.....	Mar. 21, 1907.....	
Columbus Canning Fac ..	Columbus.....	Mar. 27, 1907.....	Mar. 30, 1907.....	
Choctaw Lumber Co.....	Newton.....	Mar. 4, 1907.....	Apr. 1, 1907.....	
Chamberlain & Patterson Co.....	Natchez.....	Feb. 14, 1907.....	Apr. 29, 1907.....	
Creek Lumber Co.....	Pickwick.....	May 17, 1907.....	May 17, 1907.....	
Crystal Ice Co.....	Brookhaven ..	Dec. 10, 1906.....	May 20, 1907.....	
Crescent Confection & Bakery.....	Jackson.....	May 14, 1907.....	May 29, 1907.....	
Columbia Chemical Co....	Columbia	Feb. 4, 1907.....	May 1, 1907.....	
Central Bank of Mississ- ippi.....	Jackson.....	May 27, 1907.....	May 27, 1907.....	
Calamity Land Co.....	Perkinson	May 13, 1907.....	July 1, 1907.....	
City Drug Co.....	Bogue Chitto	June 21, 1907.....	Aug. 27, 1907.....	
Cude Mercantile Co.....	Cude.....	Mar. 13, 1907.....	May 30, 1907.....	
Cude Supply Co.....	Cude.....	Mar. 13, 1907.....	May 30, 1907.....	
Commercial Savings Bk	Greenville.....	June 19, 1907.....	June 27, 1907.....	
Crosby Lumber Co.....	Brookhaven ..	May 27, 1907.....	July 2, 1907.....	
Columbus Roller Skating Association.....	Columbus.....	Mar. 13, 1907.....	July 8, 1907.....	
Cleveland Cotton Oil Co..	Cleveland.....	July 19, 1907.....	Aug. 5, 1907.....	
Capital Hotel Co.....	Jackson.....	Apr. 26, 1907.....	Sept. 7, 1907.....	
Chickasaw Farmers Union Warehouse Co..Houston.....	June 20, 1907.....	Aug. 13, 1907.....		
Collins Union Warehouse Co.....	Collins.....	Sept. 7, 1907.....	Sept. 28, 1907.....	
Centerville Farmers Union Warehouse & Storage Co.....	Centerville	Sept. 7, 1907.....	Oct. 10, 1907.....	
Covington County Far- mers Union Ware- house Co.....	Seminary.....	Sept. 28, 1907.....	Oct. 12, 1907.....	
Columbus Yarn & Textile Co.....	Columbus.....	Oct. 7, 1907.....	Oct. 28, 1907.....	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Columbia Ice & Power Co.	Columbia	Nov. 14, 1907	Nov. 23, 1907
Clark-Herrin Co.	Clarksdale	Dec. 9, 1907	Dec. 17, 1907
Citizens Bank	Clarksdale	Nov. 18, 1907	Dec. 17, 1907
Calhoun County Abstract, Title, Guar- anty & Loan Co.	Pittsboro	Dec. 3, 1907	Dec. 30, 1907
Co-Operative Cash Grocery Co.	Hattiesburg	Jan. 10, 1908	Jan. 15, 1908
Cleveland State Bank	Cleveland	Nov. 8, 1907	Feb. 8, 1908
Correcting Social Club	Decatur	Feb. 6, 1908	Feb. 6, 1908
Coast Transportation Co	Bay St. Louis	Jan. 23, 1908	Feb. 4, 1908
Chickasaw Savings Bank	Houston	Mar. 20, 1908	Feb. 20, 1908
Clarke Memorial College	Newton	Mar. 13, 1908	Mar. 28, 1908
Cleveland Drug Co.	Cleveland	Apr. 25, 1908	Apr. 30, 1908
CU-TE-KA Chem. Co	Holly Spgs	Mar. 30, 1908	May 8, 1908
Columbus Planing Mill Co.	Columbus	Jan. 22, 1908	May 2, 1908
Copiah Abstract Co.	Hazlehurst	May 8, 1908	May 30, 1908
Christ's Missionary & Industrial College	Jackson	June 8, 1908	June 16, 1908
Cedars Mfg. Co.	Cedars	Feb. 8, 1908	June 6, 1908
Collins Drug Co.	Collins	June 5, 1908	June 29, 1908
Clifton Coal & Coke Co.	Natchez	July 25, 1908	July 28, 1908
City Hdw. & Fur. Co.	Brooksville	Aug. 19, 1908	Sept. 2, 1908
Commercial Union	Gulfport	July 6, 1908	Aug. 7, 1908
Capitol Drug Co.	Leland	July 30, 1908	Sept. 1, 1908
Capitol City Benevolent Society	Yazoo City	Sept. 12, 1908	Sept. 25, 1908
Chidlow, Darrah & Co.	Meridian	Nov. 4, 1908	Nov. 17, 1908
Causey-Ross Co.	Gulfport	Nov. 17, 1908	Dec. 26, 1908
Colored Classification Mutual & Protective Assn. of U. S. A.	Gulfport	Nov. 21, 1908	Dec. 4, 1908
Coast Security & Mfg. Co	Gulfport	Dec. 30, 1908	Jan. 6, 1909
Corinth Chair Co.	Corinth	Jan. 8, 1909	Feb. 3, 1909
Central Delta Lumb. Co.	Greenwood	Jan. 27, 1909	Feb. 11, 1909
Colonial Land Co.	Jackson	Jan. 27, 1909	Feb. 3, 1909
Columbia & Pearl River Transportation Co.	Columbia	Jan. 16, 1909	Feb. 12, 1909
Consolidated Lumber Co	Gulfport	Feb. 9, 1909	Feb. 25, 1909
Central Artesian Well Co	Moss Point	Jan. 29, 1909	Feb. 15, 1909
Central Delta Lumb. Co.	Petit	Jan. 27, 1909	Feb. 11, 1909
Commercial Bank	Senatobia	Mar. 8, 1909	Mar. 16, 1909

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Charleston Light & Power Co.	Charleston	Feb. 6, 1909	Mar. 22, 1909	
Cress-McCormick Co.	Brookhaven	Mar. 31, 1909	Apr. 5, 1909	
C. H. Stevens Co.	Richton	Mar. 20, 1909	Apr. 2, 1909	
Citizens Bank & Trust Co.	Belzoni	Mar. 17, 1909	Mar. 25, 1909	
Claiborne Co. Colored Pavilion & Industrial School Association	Port Gibson	Feb. 8, 1909	Apr. 17, 1909	
Chatham Planting Co.	Greenville	May 6, 1909	May 8, 1909	
Co-Operative Mercantile Co.	Greenville	Mar. 17, 1909	May 25, 1909	
Country Club	Greenville	May 1, 1909	May 6, 1909	
Corner Drug Store	Hattiesburg	June 26, 1909	July 1, 1909	
Coe Commercial College Co.	Corinth	June 18, 1909	July 3, 1909	
Col. Farmers Aid & Ben. Assn. of Jerusalem Baptist Church	Artesia	May 14, 1909	May 27, 1909	
Citizens Ice Co.	Corinth	May 24, 1909	May 29, 1909	
Claiborne County Oil & Mineral Development Co.	Port Gibson	Apr. 11, 1909	May 25, 1909	
City Drug Co.	Picayune	June 9, 1909	June 18, 1909	
Colored United Stars of America	Vicksburg	Apr. 28, 1909	June 5, 1909	
City Baseball League	Meridian	June 2, 1909	July 1, 1909	
Citizens Building & Loan Association	Belzoni	July 26, 1909	July 20, 1909	
City Lumber Co.	Magnolia	Aug. 20, 1909	Aug. 26, 1909	
Columbus Compress & Warehouse	Columbus	July 23, 1909	Sept. 4, 1909	
Cadenhead Drug Co.	Jackson	Aug. 12, 1909	Aug. 20, 1909	
Copiah Lumber Co.	Georgetown	Sept. 11, 1909	Sept. 17, 1909	
Corinth Compress & Warehouse	Corinth	Sept. 18, 1909	Sept. 18, 1909	
Charleston Guild	Charleston	Oct. 21, 1909	Nov. 2, 1909	
Co-Operative Gin Co.	Schlater	Oct. 13, 1909	Nov. 1, 1909	
Commercial Bank (Magee)	Magee	May 25, 1909	Nov. 16, 1909	
Citizens Drug Co.	Purvis	Oct. 13, 1909	Nov. 24, 1909	
Clinton Drug & Stationery Co.	Clinton	Nov. 30, 1909	Dec. 17, 1909	
Collins Hardware Co.	Collins	Dec. 3, 1909	Dec. 20, 1909	
Commercial Realty Co.	Jackson	Jan. 10, 1910	Jan. 27, 1910	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Coles Creek Planting Co.	Natchez	Dec. 17, 1909	Jan. 25, 1910	
Cohn Bros. Co.	Jackson	Feb. 17, 1910	Feb. 19, 1910	
Colored Realty Co.	Lumberton	Feb. 21, 1910	Mar. 12, 1910	
Choctaw County Fair Association	Ackerman	Jan. 17, 1910	Mar. 28, 1910	
City Steam Laundry	Laurel	Mar. 15, 1910	Mar. 30, 1910	
Coast Steam Laundry	Gulfport	Mar. 25, 1910	Mar. 28, 1910	
Consolidated Land & Investment Co.	Jackson	Mar. 18, 1910	Apr. 14, 1910	
Conner-Vaughan Co.	Columbus	Feb. 11, 1910	Mar. 31, 1910	
Coca-Cola Bottling Co.	Greenville	Apr. 14, 1910	Apr. 15, 1910	
Camp Furniture & Mfg. Co.	Jackson	May 16, 1910	May 19, 1910	
Como Cotton Co.	Como	May 5, 1910	May 16, 1910	
Como Cotton Compress Co.	Como	Apr. 1, 1910	May 10, 1910	
Cleveland Land & Impv. Co.	Cleveland	May 16, 1910	May 31, 1910	
City Automobile Co.	Natchez	June 1, 1910	June 7, 1910	
Cotton Seed & Fiber Co.	Jackson	May 24, 1910	May 26, 1910	
Carter Lumber Co.	Meridian	May 23, 1910	June 10, 1910	
Choctaw Grocery Co.	Canton	May 23, 1910	June 8, 1910	
Calhoun County Fair Association	Calhoun City	June 9, 1910	June 20, 1910	
City Drug Co.	Louisville	June 30, 1910	July 7, 1910	
Cuba Fruit Juice Co.	Gulfport	June 10, 1910	June 25, 1910	
Coldwater Lumber Co.	Lambert	July 23, 1910	July 30, 1910	
Charleston Compress & Storage Co.	Charleston	July 15, 1910	Aug. 8, 1910	
Chickasaw County Fair Association	Houston	July 22, 1910	Aug. 6, 1910	
Christian & Brough Co.	Vicksburg	Aug. 23, 1910	Sept. 16, 1910	
Cummings Co.	Meridian	Aug. 29, 1910	Sept. 10, 1910	
Cary Water Co.	Cary	Sept. 8, 1910	Sept. 23, 1910	
Craft Cabinet Co.	Hattiesburg	Aug. 23, 1910	Nov. 8, 1910	
Colored Knights of Universal Brotherhood of A. E. A. & A.	Itta Bena	Oct. 28, 1910	Oct. 24, 1910	
Cox Mercantile Co.	Marks	Feb. 21, 1910	Jan. 26, 1910	
Co-Operative Mercantile Co.	Sumrall	Nov. 25, 1910	Dec. 1, 1910	
Colored Working Men's Club	Greenville	Dec. 8, 1910	Jan. 9, 1911	
Capital Burial Vault Co.	Jackson	Jan. 28, 1911	Jan. 28, 1911	
City Lumber Co.	Charleston	Jan. 30, 1911	Feb. 2, 1911	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Clarksdale Realty Co.....	Clarksdale.....	Feb. 8, 1911.....	Feb. 21, 1911.....	
City Drug Store.....	Jonestown.....	Feb. 28, 1911.....	Feb. 28, 1911.....	
Creston Hoop Co.....	Greenville.....	Dec. 23, 1910.....	Feb. 15, 1911.....	
City Lumber Co.....	Gulfport.....	Mar. 1, 1911.....	Mar. 9, 1911.....	
Claiborne County Agri-cultural Fair Assn.....	Port Gibson	Mar. 1, 1911.....	Mar. 14, 1911.....	
Colburn-Morgan Co.....	Stafford Spgs	Apr. 22, 1911.....	Apr. 27, 1911.....	
Charitable Home Aid Institution.....	Indianola.....	Apr. 1, 1911.....	Apr. 29, 1911.....	
Capital Mfg. Co.....	Jackson.....	Apr. 22, 1911.....	Apr. 27, 1911.....	
Catholic Educational Institute.....	Jackson.....	Apr. 8, 1911.....	Apr. 10, 1911.....	
Coast Nut, Fruit & Land Co.....	Gulfport.....	May 24, 1911.....	May 31, 1911.....	
Copiah County Fair Assn.....	Hazlehurst.....	June 1, 1911.....	June 7, 1911.....	
Consumers Stationery & Printing Co.....	Jackson.....	July 21, 1911.....	Aug. 15, 1911.....	
Dozier Drug Co.....	Hattiesburg	Oct. 29, 1906.....	Dec. 4, 1906.....	
Durant Canning Co.....	Durant.....	Feb. 23, 1907.....	Feb. 23, 1907.....	
D'Llo Mercantile Co.....	D'Llo.....	Mar. 14, 1907.....	Feb. 8, 1907.....	
Dickson-McLaurin Furniture Co.....	Canton.....	Apr. 15, 1907.....	Apr. 15, 1907.....	
Daniel-Wilson Co.....	Hattiesburg	Mar. 20, 1907.....	Apr. 22, 1907.....	
Draper-Mason Cotton Co.....	Holly Spgs	Aug. 10, 1907.....	Sept. 20 1907.....	
Durant Lumber Co.....	Durant.....	Jan. 9, 1908.....	Jan. 18, 1909.....	
Duck Hill Mer. Co.....	Duck Hill.....	Feb. 1, 1908.....	Feb. 6, 1908.....	
D. Carver Mer. Co.....	Bay St.Louis.....	Mar. 26, 1908.....	Apr. 16, 1908.....	
Delta Drug Co.....	Yazoo City....	Apr. 10, 1908.....	Apr. 28, 1908.....	
Dunkirk Co.....	Greenville.....	Mar. 17, 1908.....	May 4, 1908.....	
Dundee Mercantile Co.....	Dundee.....	Sept. 2, 1908.....	Sept. 9, 1908.....	
Dancy Mer. Co.....	Dancy	Sept. 11, 1908.....	Sept. 23, 1908.....	
Drew Union Warehouse Co.....	Drew.....	June 5, 1908.....	Oct. 1, 1908.....	
Delta Gin Co.....	Greenville.....	Sept. 26, 1908.....	Oct. 20, 1908.....	
Ducrow Loading & Unloading Machine Co ..	Natchez.....	Nov. 4, 1908.....	Nov. 10, 1908.....	
Despatch Co.....	Meridian.....	Dec. 21, 1908.....	Dec. 31, 1908.....	
Dear Kts.of Friendship of America.....	Natchez.....	Sept. 5, 1908.....	Mar. 17, 1909.....	
Duncan Store.....	Duncan.....	Mar. 29, 1909.....	Apr. 17, 1909.....	
Delbow Lumber Co.....	Gulfport.....	Mar. 12, 1909.....	June 2, 1909.....	
Dixie Marble Works.....	Hattiesburg	June 2, 1909.....	June 11, 1909.....	
Dossville Gin Co.....	Dossville.....	July 2, 1909.....	July 2, 1909.....	
Delta Publishing Co.....	Itta Bena	Nov. 1, 1909.....	Nov. 5, 1909.....	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Delta Pecan & Products Co.	Como	Apr. 25, 1910	June 8, 1910
Delta Table & Chair Co.	Yazoo City	July 22, 1910	July 25, 1910
Dickey Lumber Co.	McComb City	Sept. 13, 1910	Oct. 11, 1910
Duke Mercantile Co.	Scooba	Dec. 28, 1910	Jan. 6, 1911
Delta Ice & Cold Storage Co., Inc.	Vicksburg	Dec. 22, 1910	Jan. 31, 1911
David Bock Dept. Store	Vicksburg	Feb. 2, 1911	Feb. 2, 1911
Dorsett Bros. & Co.	Merrill	Feb. 8, 1911	Feb. 8, 1911
Delta Commercial Club	Greenville	Mar. 8, 1911	Mar. 11, 1911
Delta Merchants Assn.	Greenville	Mar. 1, 1911	Mar. 10, 1911
Delta College Preparatory School	Greenville	Mar. 1, 1911	Apr. 8, 1911
Decatur Hardware Co.	Decatur	Apr. 27, 1911	May 9, 1911
Deepwater Mercantile Co.	Gulfport	Apr. 28, 1911	May 30, 1911
D. M. Smith Lumber Co.	Lexie	June 29, 1911	Aug. 15, 1911
DeSoto Mechanics Society	Greenville	July 25, 1911	Aug. 17, 1911
Delta Farms Company	Deeson	Aug. 4, 1911	Aug. 8, 1911
E. Bonelli Co.	Vicksburg	Feb. 21, 1907	Feb. 21, 1907
E. Bonelli Realty Co.	Vicksburg	Mar. 19, 1907	Mar. 27, 1907
Edwards Gin & Mfg. Co.	Edwards	May 1, 1907	July 1, 1907
Ellisville Mfg Co.	Ellisville	Nov. 11, 1907	Nov. 11, 1907
East Fork High School	East Fork	Dec. 3, 1907	Dec. 20, 1907
E. C. Neely Co.	Hattiesburg	Dec. 14, 1907	Jan. 10, 1908
Educational Missionary Bap. Minist. Meeting Mt. Pisgah	Pisgah	Feb. 8, 1908	Feb. 22, 1908
Endville High School	Endville	May 5, 1908	May 9, 1908
Epley Mercantile Co.	Epley	June 10, 1908	June 10, 1908
Electric Power Co.	Vicksburg	June 18, 1908	June 24, 1908
European Lumber Co.	Gulfport	June 19, 1908	July 13, 1908
Economy Mfg Co.	Corinth	Feb. 19, 1909	Mar. 10, 1909
East End Fire Co. No. 1.	Biloxi	Apr. 10, 1909	Oct. 4, 1909
Enterprise Pub. Co.	Indianola	May 13, 1909	June 4, 1909
Enochs Chambers Lumber Co.	Jackson	July 28, 1909	Aug. 14, 1909
Electric Gin Co.	Amory	Oct. 13, 1909	Oct. 13, 1909
Edward Loggins Co.	Winona	Jan. 27, 1910	Feb. 3, 1910
Eastern Star Benefit Association	Columbus	Feb. 4, 1910	Feb. 14, 1910
E. G. Marshall Dry Goods Co.	Greenville	Apr. 7, 1910	Apr. 11, 1910
Enterprise Foundry & Machine Shops	Hattiesburg	June 13, 1910	July 2, 1910

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
East End Realty Co.....	Vicksburg.....	May 5, 1910.....	July 8, 1910	
East End Savings Bank.....	Greenville.....	Aug. 9, 1910.....	Aug. 29, 1910	
Elks Home Association.....	Brookhaven	Sept. 1, 1910.....	Sept. 28, 1910	
Excelsior Foundry & Ma- chine Shops.....	Columbia.....	Sept. 27, 1910.....	Nov. 7, 1910	
Elixon, Box & Co.....	Prairie.....	Jan. 11, 1911.....	Jan. 27, 1911	
Exchange Bank of Yazoo City.....	Yazoo City.....	Apr. 8, 1909.....	Feb. 2, 1911	
Ebenezer Commercial Co.....	Ebenezer.....	Feb. 7, 1911.....	Feb. 8, 1911	
Eagle Lake Co.....	Vicksburg.....	Feb. 16, 1911.....	Mar. 30, 1911	
Evening Shadow Benev- olent Society.....	Natchez.....	May 13, 1911.....	July 4, 1911	
Fulmer-Jennings Co.....	Jackson.....	Jan. 11, 1907.....	Jan. 11, 1907	
Farmer Mutual Fire Ins. Co. of Mississippi.....	Jackson.....	Jan. 10, 1907.....	Feb. 1, 1907	
Farmers Union Ware- house Association.....	Water Valley.....	Feb. 23, 1907.....	Mar. 16, 1907	
Farmers Bank of Osyka.....	Osyka.....	Feb. 28, 1907.....	Feb. 28, 1907	
Fairley Lumber Mfg. Co.....	Hattiesburg	Mar. 20, 1907.....	Apr. 9, 1907	
Farmers Union Ware- house Co.....	Tishomingo	July 10, 1907.....	July 20, 1907	
Farmers Union Ware- house Co.....	Tupelo.....	June 3, 1907.....	July 20, 1907	
Funches Mercantile & Drug Co.....	Brookhaven	July 29, 1907.....	July 29, 1907	
Farmers Warehouse Co....	Louin	June 27, 1907.....	Aug. 10, 1907	
Farmers Gin & Mfg. Co....	Tomnolen.....	Nov. 9, 1907.....	Aug. 24, 1907	
Farmers Gin Co.....	Vicksburg.....	Aug. 30, 1907.....	Sept. 11, 1907	
Farmers Union Ware- house Co.....	Newton.....	Aug. 31, 1907.....	Oct. 7, 1907	
Farmers Union Ware- house & Storage Co....	Liberty.....	Oct. 12, 1907.....	Oct. 12, 1907	
Farmers Union Ware- house Co.....	Oxford.....	Sept. 25, 1907.....	Oct. 9, 1907	
Farmers Union Ware- house.....	Byhalia.....	Oct. 12, 1907.....	Oct. 12, 1907	
Farmers Union Ware- house Association.....	Calhoun City.....	Apr. 4, 1907.....	Oct. 18, 1907	
Farmers Union Co-Oper- ative Warehouse Co ..	Stone Chapel.....	Oct. 19, 1907.....	Nov. 14, 1907	
Farmers Co-Opera- tive Union Warehouse Co.....	Meridian.....	Sept. 2, 1907.....	Dec. 20, 1907	
Farmers Union Ware- house Co.....	McCool.....	Oct. 22, 1907.....	Oct. 22, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
F a r m e r s C o - O p e - r a t i v e U n i o n W a r e - h o u s e	M e r i d i a n	S e p t . 2 , 1 9 0 7	D e c . 2 0 , 1 9 0 7
F a r m e r s U n i o n & W a r - e h o u s e A s s o c i a t i o n o f	C o r i n t h	J a n . 1 1 , 1 9 0 8	J a n . 1 1 , 1 9 0 8
F a y e t t e I n s u r a n c e R e a l - t y C o	F a y e t t e	M a r . 9 , 1 9 0 8	M a r . 1 1 , 1 9 0 8
F a i s o n & G r a h a m	S h a w	M a r . 4 , 1 9 0 8	M a r . 2 3 , 1 9 0 8
F a r m e r s B r o t h e r h o o d o f			
A m e r i c a	Y a z o o C i t y	A p r . 8 , 1 9 0 8	A p r . 1 3 , 1 9 0 8
F a r m e r s B u i l d i n g & L o a n	B r a n d o n	F e b . 6 , 1 9 0 8	A p r . 2 2 , 1 9 0 8
F a b a c h e r R e s t a u r a n t &	H a t t i e s b u r g	A p r . 2 0 , 1 9 0 8	M a y 1 6 , 1 9 0 8
F a r m e r s M u t u a l F i r e I n s .			
C o	Y a z o o C i t y	M a y 1 8 , 1 9 0 8	M a y 2 3 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	G o o d m a n	M a y 9 , 1 9 0 8	J u l y 1 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	P e l a h a t c h i e	M a y 2 3 , 1 9 0 8	J u n e 2 7 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	Y a z o o C i t y	J u n e 1 8 , 1 9 0 8	J u n e 3 0 , 1 9 0 8
F o r e l o n e F a r m e r s U n i o n			
W a r e h o u s e C o	F l o r e n c e	J u l y 1 6 , 1 9 0 8	J u l y 1 6 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	P h i l a d e l p h i a	M a y 3 0 , 1 9 0 8	J u l y 6 , 1 9 0 8
F a r m e r s W a r e h o u s e C o	C h a r l e s t o n	J u l y 2 8 , 1 9 0 8	J u l y 2 9 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	A m o r y	J u l y 2 1 , 1 9 0 8	J u l y 2 4 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	M e n d e n h a l l	J u l y 1 1 , 1 9 0 8	A u g . 1 3 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	N e w H e b r o n	J u l y 1 8 , 1 9 0 8	S e p t . 1 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	C l i v e l a n d	J u l y 2 5 , 1 9 0 8	A u g . 2 2 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e C o	F o r e s t	S e p t . 2 1 , 1 9 0 8	S e p t . 2 8 , 1 9 0 8
F a r m e r s U n i o n C o - o p e - r a t i v e W a r e h o u s e C o	M c D o n a l d	O c t . 3 , 1 9 0 8	F e b . 7 , 1 9 0 7
F a r m e r s U n i o n W a r - e h o u s e	B r o o k l y n	O c t . 3 , 1 9 0 8	O c t . 1 7 , 1 9 0 8
F a r m e r s U n i o n W a r - e h o u s e	R u l e v i l l e	S e p t . 2 1 , 1 9 0 8	O c t . 2 6 , 1 9 0 8

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>	<i>When</i>
F. M. Brooks Mercantile Co.	Magee	Oct. 21, 1908	Nov. 5, 1908	
Farmers Union Ware-house Co.	Hattiesburg	Oct. 15, 1908	Nov. 7, 1908	
Follansby Lumber Co.	Hattiesburg	Oct. 31, 1908	Nov. 6, 1908	
Farmers Union Ware-house Co.	Lumberton	Aug. 12, 1908	Oct. 24, 1908	
Farmers Union Ware-house Co.	McComb City	Dec. 9, 1908	Dec. 10, 1908	
Farmers Union Bank & Trust Co.	Jackson	Feb. 14, 1909	Jan. 14, 1909	
Fletcher-Lowenburg Co.	Kosciusko	Feb. 5, 1909	Feb. 17, 1909	
F. Goodman Dry Goods Co.	Greenwood	Dec. 17, 1908	Feb. 8, 1909	
Flint Gravel Co.	Brookhaven	Mar. 13, 1909	Mar. 19, 1909	
Farmers & Traders Bank	Laurel	Mar. 11, 1909	Mar. 24, 1909	
Farmers Wife Aid Society	Rienzi	May 1, 1909	May 28, 1909	
Farmers Warehouse Co.	McRaven	Mar. 24, 1909	June 7, 1909	
F. L. White Lumber Co.	Jackson	Aug. 31, 1909	Sept. 9, 1909	
Forest Compress Co.	Forest	Sept. 20, 1909	Sept. 28, 1909	
Flood-Lyon Lumber Co.	Meridian	Mar. 25, 1909	Mar. 25, 1909	
Farmers Gin & Mfg. Co.	Jackson	Oct. 7, 1909	Oct. 7, 1909	
Fetterman Bowl & Col-umn Co.	Itta Bena	Oct. 11, 1909	Oct. 25, 1909	
Farmers Six Way Culti-vator Co.	Hattiesburg	Nov. 8, 1909	Nov. 16, 1909	
Fort Bayou Fruit Co.	Natchez	Dec. 17, 1909	Jan. 25, 1910	
Flowers-Carruth Co.	Johnston Sta	Jan. 24, 1910	Jan. 12, 1910	
Fort Henry & Gulf Coast Realty Co.	Pass Christ.	Feb. 11, 1910	Dec. 22, 1909	
Farmers Union Store Co., Ltd.	Hermanville	Feb. 4, 1910	Mar. 1, 1910	
Forest Products Mfg. Co	Houston	Feb. 28, 1910	Mar. 15, 1910	
Fred J. Groome Co.	Vicksburg	Mar. 13, 1910	Mar. 23, 1910	
First State Bank	Shaw	Mar. 14, 1910	Apr. 21, 1910	
First Church of Christ, Scientist, Jackson, Miss.	Jackson	Feb. 9, 1911	Jan. 27, 1911	
First Missionary Baptist Church	Wakeforest	Feb. 15, 1911	June 6, 1845	
Feld Dry Goods Co.	Vicksburg	Mar. 23, 1911	Mar. 28, 1911	
Farmers Co-Operative Mercantile Co.	Md. Bayou	Mar. 4, 1911	Mar. 25, 1911	
F. Goodman Dry Goods Co.	Itta Bena	Feb. 4, 1911	Mar. 21, 1911	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Fifth District Farmers			
Association	Hollandale	May 24, 1911	May 29, 1911
Furniss Lumber Co.	Oakvale	Mar. 4, 1911	Apr. 25, 1911
Fraternal Building Assn.	Gulfport	July 29, 1911	Aug. 18, 1911
First State Bank, Pitts-			
boro	Pittsboro	Aug. 12, 1911	Aug. 21, 1911
Gulfport Opera House			
Co.	Gulfport	Sept. 29, 1906	Nov. 14, 1906
Golden Spoke Co.	Forest	Feb. 7, 1907	Feb. 18, 1907
Gloster Land & Trading			
Co.	Gloster	Mar. 5, 1907	Mar. 11, 1907
Gilmore-Luckett Grocery			
Co.	Amory	Mar. 25, 1907	Apr. 5, 1907
Graham Construction			
Co.	Hattiesburg	Apr. 12, 1907	Apr. 15, 1907
Gulfport Skating &			
Amusement Co.	Gulfport	May 22, 1907	May 22, 1907
Gordon Excavator Co.	Batesville	Oct. 22, 1907	Oct. 26, 1907
Grand Leader Co.	McComb City	Oct. 12, 1907	Nov. 7, 1907
Goss & Wilkes	Columbus	Oct. 9, 1907	Oct. 30, 1907
Gloster Oil Co.	Gloster	Oct. 11, 1907	Nov. 1, 1907
Gatesville Realty Co.	Crystal Spgs.	Jan. 9, 1908	Feb. 19, 1908
Greenville Pythian Castle			
Hall Association	Greenville	Feb. 26, 1908	Mar. 11, 1908
Grand Avenue Hotel Co.	Meridian	July 7, 1908	July 17, 1908
Grange Hall School	Grange Hall	July 31, 1908	July 31, 1908
Glen Allen Mfg. Co.	Glen Allen	Aug. 29, 1908	Sept. 9, 1908
Gulfport Oil, Gas & Min-			
eral Co.	Gulfport	July 8, 1908	Sept. 4, 1908
Guarantee Shoe Co.	Vicksburg	July 30, 1908	Sept. 9, 1908
Grange Gin Co.	Grange	Oct. 3, 1908	Oct. 20, 1908
Garmon Bros. Co.	Verona	Jan. 4, 1909	Jan. 16, 1909
Great Southern Hotel Co	Meridian	Jan. 12, 1909	Jan. 19, 1909
Green & Stuckey Co.	Amory	Jan. 30, 1909	Feb. 5, 1909
Georgetown Mercantile			
Co.	Georgetown	Feb. 25, 1909	Mar. 18, 1909
Greenville Cement Tile			
Co.	Greenville	Feb. 17, 1909	Mar. 27, 1909
Gulfport Delivery Co.	Gulfport	Apr. 22, 1909	Apr. 30, 1909
Grenada Athletic Assn.	Grenada	Apr. 14, 1909	Apr. 29, 1909
George M. Foote Co.	Gulfport	Mar. 16, 1909	Apr. 20, 1909
Gluckstadt Land & Impv.			
Co.	Jackson	May 22, 1909	May 29, 1909
Gorman Home & Farm			
Society	Mich. City	May 8, 1909	May 22, 1909

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Graham McNeil Co.....	McNeill	June 18, 1909.....	July 29, 1909	
Gramling-Durham Lum- ber Co.....	Poplarville	Oct. 28, 1909.....	Nov. 8, 1909	
Gulfport Sash & Door Co.....	Gulfport.....	Sept. 21 1909.....	Nov. 3, 1909	
Garland-Norman Co.....	Hazlehurst ...	Jan. 24, 1910.....	Mar. 3, 1910	
Gulf Coast Orchard & Produce Co.....	Scranton.....	Mar. 1, 1910.....	Apr. 9, 1910	
Georgetown Bank.....	Georgetown	May 16, 1910.....	May 19, 1910	
Gentry Telephone Co.....	Betheden.....	Mar. 8, 1910.....	May 31, 1910	
Gordon-Almond Co.....	Abbeville.....	May 11, 1910.....	May 19, 1910	
Godbold Wells Co.....	Summit.....	June 4, 1910.....	June 8, 1910	
Greens Negro Farmers In- dustrial Club of Miss. Lexington.....	Lexington.....	July 15, 1910.....	July 30, 1910	
Grand Benevolent Assn.....	Heidelberg	July 30, 1910.....	July 23, 1910	
Grafton-Stamps Drug Co.....	Brookhaven	Aug. 25, 1910.....	Sept. 5, 1910	
Georgetown Mfg. Co	Georgetown	Sept. 6, 1910.....	Sept. 6, 1910	
Grand Lodge of Bros. & Sisters Sacred Order of Perfection.....	Columbus.....	July 23, 1910.....	Aug. 20, 1910	
Golden High School.....	Golden.....	Dec. 23, 1910.....	Jan. 20, 1911	
G. O. Simmons & Co.....	Simmonsville	Mar. 1, 1911.....	Mar. 14, 1911	
Greenville Hdw. Co.....	Greenville.....	Mar. 13, 1911.....	Mar. 15, 1911	
Great Delta Mortgage Loan & Guaranty Co.....	Jackson.....	Mar. 7, 1911.....	Mar. 17, 1911	
Gulfport Longshore- men & Sgrewmen's As- sociation.....	Gulfport.....	Jan. 28, 1911.....	Feb. 21, 1911	
Greenville Working Mens Club.....	Greenville.....	Apr. 4, 1911.....	Apr. 10, 1911	
Gulfport Oil Co.....	Gulfport.....	Mar. 28, 1911.....	Apr. 5, 1911	
Grand United Order Wo- men of the World.....	Indianola.....	Mar. 25, 1911.....	Feb. 18, 1911	
Grand Camp of Colored Woodmen of Miss.....	Holly Spgs	Apr. 19, 1911.....	May 9, 1911	
Golden Glow Creamery	McComb City	June 6, 1911.....	July 5, 1911	
Gulfport Building & Loan Association.....	Gulfport	July 6, 1911.....	July 21, 1911	
Gulfport Gymnasium Club	Gulfport	July 29, 1911.....	Aug. 14, 1911	
Hitt, Hart & Blackstone Co.....	Winona.....	Jan. 2, 1907.....	Jan. 8, 1907	
H. A. Busick Co.....	Brandon.....	Dec. 21, 1906.....	Jan. 10, 1907	
H. A. Graham Jewelry Co.....	Hattiesburg	Feb. 2, 1907.....	Feb. 6, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Hazlehurst Progressive League.....	Hazlehurst	Dec. 26, 1906.....	Feb. 15, 1907
Hawkins Hardware Co....	Hattiesburg	Mar. 1, 1907.....	Mar 30, 1907
Hattiesburg Ice & Coal Co.....	Hattiesburg	May 20, 1907.....	June 1, 1907
H. P. Gates Mercantile Co.....	Oakvale.....	Apr. 8, 1907.....	Apr. 13, 1907
Houlka Drug Co.....	Houlka.....	Dec. 6, 1906.....	Mar. 27, 1907
Hattiesburg Skating & Amusement Co	Hattiesburg	Feb. 4, 1907.....	Mar. 27, 1907
H. B. Lewis Co.....	Columbia.....	Mar. 27, 1907.....	Apr. 17, 1907
Henry Yoste Co.....	Vicksburg.....	Apr. 23, 1907.....	Apr. 29, 1907
Hiwanee High School	Hiwanee.....	Apr. 24, 1907.....	Apr. 30, 1907
Houston Engineering Co	Hattiesburg	Apr. 27, 1907.....	May 9, 1907
Holden-Floyd McLemore Co	Meridian	May 7, 1907.....	May 13, 1907
Hattiesburg Bus. Men's Athletic Society.....	Hattiesburg	May 9, 1907.....	May 15, 1907
Hattiesburg Business Col	Hattiesburg	May 13, 1907.....	June 6, 1907
H. G. Meyer Jewelry Co..	Meridian.....	Nov. 2, 1906.....	June 6, 1907
Houston Cotton Oil Co....	Houston.....	June 28, 1907.....	July 8, 1907
Halbut-Sumrall Furniture Co.....	Laurel.....	Aug. 20, 1907.....	Aug. 27, 1907
Hall Co.....	Laurel.....	Sept. 6, 1907.....	Sept. 16, 1907
Hattiesburg Hospital.....	Hattiesburg	Apr. 27, 1907.....	Oct. 30, 1907
Hattiesburg Printing & Pub. Co.....	Hattiesburg	Apr. 20, 1907.....	Dec. 28, 1907
Hollandale Cotton Oil Co.....	Grenada.....	Mar. 26, 1908.....	Apr. 6, 1908
Houlka Mercantile Co ...	Houlka.....	May 13, 1908.....	May 21, 1908
Heidelberg Fur. Co.....	Heidelberg	June 5, 1908.....	June 8, 1908
Hodges Bros. & Co.....	Brookhaven	May 25, 1908.....	June 18, 1908
Home Insurance & Real Estate Co.....	Corinth.....	April 27, 1908.....	June 27, 1908
Home Benevolent Assn..	Summit.....	June 26, 1908.....	Aug. 10, 1908
Holly Springs Board of Trade.....	Holly Springs.....	July 9, 1908.....	July 20, 1908
Hattiesburg News.....	Hattiesburg	Oct. 16, 1908.....	Oct. 26, 1908
Hart Lumber Co.....	Meridian.....	Aug. 22, 1908.....	Sept. 29, 1908
Haslitt-Hood Cotton Co.	Greenville.....	Oct. 26, 1908.....	Nov. 4, 1908
Hamburg Ginning Co.....	Vicksburg.....	Nov. 15, 1908.....	Dec. 1, 1908
Hinds-Hoyle Grocery Co.	Tupelo.....	Jan. 21, 1909.....	Feb. 3, 1909
Harmon School.....	Harmony.....	Jan. 11, 1909.....	Feb. 13, 1909
Horace C. Smith Under-taking Co.....	Meridian.....	Mar. 24, 1908.....	Mar. 26, 1909

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>	<i>When</i>
Henderson & Baird Hdw.				
Co.....	Greenwood.....	Apr. 2, 1909.....	Apr. 8, 1909	
Houston Stave Co.....	Houston.....	Feb. 27, 1909.....	Apr. 15, 1909	
Home Lumber Co.....	Gulfport.....	Apr. 13, 1909.....	Apr. 30, 1909	
Hattiesburg Blow Pipe &				
Sheet Metal Works.....	Hattiesburg	Aug. 20, 1909.....	Sept. 15, 1909	
Howard-Russell Co.....	Holcombe.....	Nov. 30, 1909.....	Dec. 22, 1909	
Hartzog-Longino Lumber				
Co.....	Coral.....	Jan. 3, 1910.....	Jan. 3, 1910	
H. M. Smith & Sons				
Lumber Co.....	Lexie.....	Nov. 10, 1909.....	Jan. 15, 1910	
Holland Farm Co.....	Green Grove.....	Jan. 12, 1910.....	Jan. 29, 1910	
Hind of America.....	Greenville.....	Jan. 10, 1910.....	Dec. 11, 1909	
Holmes & Co.....	Hernando.....	Mch. 15, 1910.....	Apr. 7, 1910	
Harrison Cty. Fr. Assn.....	Gulfport.....	Mch. 19, 1910.....	May 13, 1910	
Home Building & Loan				
Association.....	Clarksdale.....	June 1, 1910.....	June 13, 1910	
Home Oil & Gas Co.....	Kosciusko.....	July 16, 1910.....	July 20, 1910	
Heidelberg Medicinal				
Springs Co.....	Heidelberg	June 25, 1910.....	Aug. 1, 1910	
Hope Industrial Co.....	Sartinsville.....	Apr. 27, 1910.....	July 27, 1910	
Home & Farm Circle.....	Cupid.....	Sept. 24, 1910.....	Aug. 8, 1910	
Hall & Ligon Lumb. Co.....	Forest.....	Oct. 19, 1910.....	Oct. 22, 1910	
Hebron-Croxtion Co.....	Jackson.....	Nov. 5, 1910.....	Nov. 11, 1910	
Head & Johnson Co.....	Moss Point.....	Nov. 25, 1910.....	Dec. 5, 1910	
Homochitto Development				
Co.....	Natchez.....	Dec. 8, 1910.....	Dec. 20, 1910	
Help & Aid Association of				
the World.....	Greenville.....	Dec. 9, 1910.....	Dec. 19, 1910	
Hazlehurst Brick & Mfg.				
Co.....	Hazlehurst	Nov. 26, 1910.....	Dec. 27, 1910	
Home Light & Ice Co.....	Cleveland.....	Sept. 2, 1910.....	Dec. 9, 1910	
Hattiesburg Baseball Co.....	Hattiesburg	Oct. 26, 1910.....	Jan. 13, 1911	
Hulse-Patterson Lumber				
Co.....	Meridian.....	Jan. 20, 1911.....	Feb. 1, 1911	
Herbert-Harding Drug				
Co.....	Jackson.....	Feb. 7, 1911.....	Feb. 17, 1911	
Harrison-Cocran Lum-				
ber Co.....	Meridian.....	Feb. 2, 1911.....	Mar. 4, 1911	
Hale Mercantile Co.....	Starkville.....	Feb. 24, 1911.....	Mar. 1, 1911	
Hazlehurst Box Factory.....	Hazlehurst	Mar. 28, 1911.....	Apr. 21, 1911	
Hardtner Bottling Works	Gulfport.....	Apr. 19, 1911.....	Apr. 19, 1911	
Home Furniture & Un-				
dertaking Co.....	Brookhaven	Apr. 28, 1911.....	May 26, 1911	
Home Mercantile Co.....	Hattiesburg	May 20, 1911.....	May 29, 1911	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Henry Maley Lumb. Co.	Yazoo City	Apr. 12, 1911	July 12, 1911	
Highlands Outing Club	Greenville	May 25, 1911	July 6, 1911	
Home Literary Society	Greenville	July 21, 1911	July 28, 1911	
Humble Divine Willing Workers	Sharon	July 25, 1911	July 25, 1911	
Hall-Miller Decorating Co.	Jackson	Aug. 10, 1911	Aug. 18, 1911	
Home Mutual Fire Ins. Co.	Corinth	Aug. 28, 1911	Aug. 30, 1911	
Industrial Lumber M f g. Co.	Purvis	Jan. 2, 1907	Feb. 2, 1907	
Interior Lumber Co.	Phillip	Mar. 5, 1907	Mar. 6, 1907	
Indianola Cemetery Association	Indianola	May 20, 1907	May 20, 1907	
Inter-State Advertising Bureau	Six Pines	July 10, 1907	July 16, 1907	
Inter-State Com. Co.	Shipman	Aug. 1, 1908	June 9, 1908	
International Order of Black Men	Canton	Aug. 25, 1908	Apr. 22, 1908	
Improved Order of Red Men	Aberdeen	Sept. 12, 1908	July 25, 1906	
Independent Order of Wise Men	Greenville	Dec. 3, 1908	Dec. 10, 1908	
Inda Mercantile Co.	Inda	Apr. 14, 1909	June 5, 1909	
Inverness Impv. Co.	Inverness	Mar. 15, 1909	July 19, 1909	
Itta Bena Compress Co.	Itta Bena	Aug. 10, 1909	Aug. 10, 1909	
Ivy Mercantile Co.	West Point	Sept. 1, 1909	Sept. 27, 1909	
Industrial Mutual Relief Association of Amer.	Brookhaven	Aug. 28, 1909	Nov. 6, 1906	
Inter-State Home Build- ers	Jackson	Jan. 12, 1910	Feb. 10, 1910	
Imperial Lumber Co.	Jackson	Mar. 2, 1910	Jan. 29, 1910	
Industrial Toolers of America	Winona	Ap. 13, 1910	May 24, 1910	
Independent Order of Doves of America	Renova	July 14, 1910	Sept. 12, 1910	
Imperial Packing Co.	Seymour	May 18, 1911	May 27, 1911	
Inter-State Mercantile Co.	Columbus	June 1, 1911	June 1, 1911	
Inverness Impv. Co.	Inverness	July 15, 1909	May 16, 1908	
Italian Social Club	Vicksburg	July 17, 1911	Aug. 7, 1911	
Jackson Transfer & Ware- house Co.	Jackson	Nov. 13, 1906	Dec. 6, 1906	
Jefferson Abstract Co.	Prentiss	Dec. 18, 1906	Dec. 20, 1906	
Jackson Co.	Belzoni	Dec. 11, 1906	Dec. 21, 1906	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Jackson Co.....	Jackson.....	Jan. 23, 1907.....	Feb. 5, 1907	
J. M. Hemphill Lumber Co.....	Foley.....	Jan. 17, 1907.....	Feb. 26, 1907	
Johl & Bergman Co.....	Greenville.....	Mar. 15, 1907.....	Apr. 22, 1907	
Johns High School.....	Johns.....	May 20, 1907.....	June 1, 1907	
Jones Bros. Co.....	Jackson.....	Aug. 30, 1907.....	Sept. 5, 1907	
James Mercantile Co.....	Bexley.....	June 28, 1907.....	Aug. 16, 1907	
Jackson Tobacco Co.....	Jackson.....	May 18, 1907.....	Sept. 9, 1907	
Jones County Farmers Union Warehouse Co	Ellisville.....	Sept. 28, 1907.....	Aug. 30, 1907	
Jones County Bank.....	Laurel.....	Nov. 12, 1908.....	Nov. 18, 1907	
J. C. Tompkins Lumber Co.....	Hattiesburg	June 17, 1908.....	July 15, 1908	
Jasper County Union Warehouse Co.....	Heidelberg	June 19, 1908.....	Aug. 15, 1908	
Jamison, Calmes & Gay Co.....	Brookville....	Sept. 9, 1908.....	Aug. 15, 1908	
Jacinto High School.....	Jacinto.....	Sept. 14, 1908.....	Sept. 26, 1908	
James Simpson Sewing Machine Ruffler Co.	Greenville.....	Sept. 10, 1908.....	Oct. 14, 1908	
Joes Walk Land Co.....	Joes Walk.....	Sept. 2, 1908.....	Nov. 16, 1908	
Jones-Wilson Mercantile Co.....	Flora.....	Dec. 29, 1908.....	Dec. 22, 1908	
Jackson Hospital & San- itarium Co.....	Jackson.....	Mar. 25, 1909.....	Mar. 26, 1909	
J. F. Ruffin Co.....	New Augusta	Mar. 20, 1909.....	Apr. 1, 1909	
Japonica Club.....	Pass Chris'n..	Mar. 11, 1909.....	Apr. 8, 1909	
J. R. Buckhalter Lumber Co.....	Union.....	Feb. 25, 1909.....	Mar. 24, 1909	
J. D. Chisholm Chem. Co	Vicksburg.....	Apr. 12, 1909.....	Apr. 22, 1909	
J. C. Clark Drug Co.....	Laurel.....	Apr. 16, 1909.....	Apr. 22, 1909	
J. W. Odom Lumber Co.	Meridian.....	May 6, 1909.....	May 19, 1909	
J. W. Corry & Co.....	Gulfport.....	Apr. 2, 1909.....	Apr. 2, 1909	
J. D. Cohn (Inc.).....	Belzoni.....	Aug. 26, 1909.....	Sept. 15, 1909	
J. W. Quinn Drug Co	Greenwood....	Oct. 18, 1909.....	Oct. 18, 1909	
J. M. Wood Grocery Co.	Brookhaven	Oct. 2, 1909.....	Nov. 12, 1909	
Jones County Lumb. Co.	Crottstown....	Feb. 28, 1910.....	Mar. 7, 1910	
Jones-Wilso Gin Oil & Mill Co.....	Flora.....	Mar. 18, 1910.....	Apr. 12, 1910	
Jackson Co. Growers & Shippers Association	Ocean Spgs....	Nov. 18, 1910.....	Nov. 26, 1910	
Johns Telephone Co.....	Johns.....	July 7, 1911.....	Dec. 29, 1910	
Jonestown Drug Co.....	Jonestown....	Feb. 25, 1911.....	Jan. 18, 1911	
Jasper-Smith Fair Assn.....	Bay Springs..	Nov. 28, 1910.....	Mar. 3, 1911	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Jackson Retail Merchants Association	Jackson	Apr. 22, 1911	May 19, 1911
Jno. B. Scruggs Coal Co.	Greenville	May 2, 1911	May 10, 1911
Jones County Rural Tel. Co.	Clear Water	Apr. 28, 1911	May 23, 1911
J. L. Miller Co.	Jackson	May 26, 1911	June 20, 1911
Johnson Hardware Co.	Leland	July 6, 1911	July 19, 1911
Kosciusko Canning Factory	Kosciusko	Jan. 19, 1907	Feb. 4, 1907
King Hardware & Lumber Co.	New Albany	Mar. 7, 1907	Mar. 25, 1907
Kirk Telephone Co.	Louisville	Mar. 20, 1907	Apr. 1, 1907
Kearney Heating & Plumbing Co.	Hattiesburg	May 30, 1907	June 4, 1907
Kings Daughters Hospital & Training School	Gulfport	Oct. 24, 1907	Oct. 24, 1907
Kergosieu & Cuevas	Fenton	Oct. 12, 1907	Oct. 30, 1907
Kinney Mercantile Co.	Wren	Dec. 9, 1907	Dec. 14, 1907
Kimberly-Wing Co.	Vicksburg	July 14, 1908	July 18, 1908
Kirby Development Co.	Natchez	Sept. 29, 1908	Oct. 7, 1908
Klinker Coal & Wood Co.	Jackson	June 26, 1909	July 5, 1909
King David's Benevolent Association	Como	Dec. 2, 1909	Dec. 2, 1909
Knights & Ladies of Charity	Coldwater	Mar. 14, 1910	Apr. 4, 1910
Kings Daughters & Sons Circle	Greenwood	Mar. 10, 1910	April 1, 1910
Knights & Daughters of Hannibal	Yazoo City	July 4, 1910	Dec. 5, 1910
Loper Mercantile Co.	Lake	Feb. 21, 1907	Apr. 9, 1907
Lindsley Lumber Co.	Hattiesburg	Apr. 16, 1907	May 21, 1907
Lott-Robbins & Co.	Sumrall	June 19, 1907	June 21, 1907
Lake Stone Mfg. Co.	Lake	Aug. 2, 1907	Aug. '2, 1907
Lipsey-Kiern Co.	Lexington	Aug. 5, 1907	Aug. 9, 1907
L. Lopez & Co.	Biloxi	July , 1907	Aug. 12, 1907
Lombardy Gin Co.	Clarksdale	Oct. 19, 1907	Nov. 9, 1907
Love Drug Co.	Hattiesburg	Oct. 24, 1907	Jan. 24, 1908
Lawrence Gin & Mfg. Co.	Lawrence	Jan. 8, 1908	Jan. 20, 1908
Leflore Realty & Tie Co.	Greenwood	Jan. 22, 1908	Feb. 11, 1908
Lower Coast Trans. Co.	Bay St. Louis	Jan. 23, 1908	Feb. 4, 1908
Lone Oak Academy	Lone Oak	Feb. 20, 1908	Mar. 3, 1908
Lincoln Park Land Co.	Vicksburg	Feb. 12, 1908	Feb. 18, 1908
Long Lake Club	Vicksburg	Feb. 11, 1908	Mar. 19, 1908
Lotus Club	Lexington	Apr. 17, 1908	May 6, 1908
Lake Drug Co.	Lake	May 21, 1908	May 28, 1908

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Liberty Lumber Co.....	Liberty.....	Jan. 17, 1908.....	July 1, 1908	
Library Association of				
Pass Christian.....	Pass Chris'n.....	June 19, 1908.....	July 13, 1908	
League & Order Club.....	McComb City.....	June 18, 1908.....	June 22, 1908	
Laurel Steam Laundry				
Co.....	Laurel.....	Sept. 3, 1908.....	Sept. 4, 1908	
Lamar County Farmers				
Union Warehouse Co Purvis.....	Purvis.....	July 18, 1908.....	Sept. 22, 1908	
Lambert Gin Co.....	Lambert.....	Sept. 15, 1908.....	Oct. 12, 1908	
Lucedale Light & Power				
Co.....	Lucedale.....	Aug. 28, 1908.....	Oct. 8, 1908	
Lebanon Planting Co.....	Lexington.....	Oct. 31, 1908.....	Nov. 10, 1908	
Lakes C. O. D. Store.....	Greenville.....	Nov. 18, 1908.....	Dec. 26, 1908	
Levy & Welsh Co.....	Port Gibson.....	Mar. 11, 1909.....	Mar. 19, 1909	
L. L. Denson Co.....	Bay Springs.....	Mar. 8, 1909.....	Mar. 10, 1909	
Love & Charity Society....	Drakes Chap.....	June 12, 1909.....	June 26, 1909	
Lumberton Land & De-				
velopment Co.....	Lumberton.....	Aug. 21, 1909.....	Aug. 27, 1909	
Luckett-Sabine Cotton				
Co.....	Vicksburg.....	July 15, 1909.....	Aug. 2, 1909	
Lyon Packett Co.....	Greenville.....	Sept. 6, 1909.....	Sept. 15, 1909	
Louisville Building &				
Loan Association.....	Louisville.....	Sept. 30, 1909.....	Nov. 11, 1909	
Liberty High School.....	Liberty.....	Nov. 4, 1909.....	Nov. 20, 1909	
Laborers Grocery Co.....	Belzoni.....	Nov. 11, 1909.....	Nov. 25, 1909	
Lake Sand & Gravel Co.....	Vicksburg.....	Jan. 18, 1910.....	Jan. 28, 1910	
Lucien Mercantile Co.....	Lucien.....	Mar. 2, 1910.....	Mar. 21, 1910	
Lewelyn-Ainsworth Co....	Hazlehurst.....	Mar. 19, 1910.....	Mar. 22, 1910	
Leake County Fair Assn.....	Estes Mill.....	Apr. 10, 1910.....	May 7, 1910	
Lauderdale County Ab-				
stract Co.....	Meridian.....	June , 1910.....	June 16, 1910	
Lucedale Ice Co.....	Lucedale.....	June 27, 1910.....	July 8, 1910	
Loving-Union.....	Lexington.....	July 15, 1910.....	July 30, 1910	
Lotus Gin Co.....	Lotus.....	Aug. 18, 1910.....	Aug. 20, 1910	
L. Schwartz Co.....	Meridian.....	Aug. 29, 1910.....	July 14, 1910	
Laurel Hill High School.....	Laurel Hill	Nov. 25, 1910.....	Nov. 22, 1910	
Leland Joint Stock Co....	Leland.....	Oct. 19, 1910.....	Dec. 9, 1910	
L. W. Dekel Co.....	Canton.....	Oct. 15, 1910.....	Dec. 23, 1910	
Leonard-Voos Co.....	Natchez.....	Dec. 22, 1910.....	Jan. 2, 1911	
Loch Lomond Lumb. Co.....	Colby.....	Dec. 20, 1910.....	Jan. 16, 1911	
Lumberton Vegetable				
Growers Association ..	Lumberton.....	Jan. 12, 1911.....	Jan. 16, 1911	
Lee County Loan Co.....	Tupelo.....	Jan. 16, 1911.....	Feb. 7, 1911	
Love Links Public Li-				
brary.....	Myrtle.....	Feb. 24, 1911.....	Mar. 17, 1911	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Lamar County Fair Assn	Sumrall	Nov. 23, 1910	Mar. 23, 1911	
Laboring Mens Club	Greenville	Apr. 1, 1911	Apr. 5, 1911	
Loyal Workers of Charity of America	Greenville	Apr. 1, 1911	Jan. 14, 1911	
Lena Mercantile Co.	Lena	Feb. 28, 1910	Jan. 1, 1911	
Leland Social Club	Leland	Apr. 18, 1911	May 16, 1911	
Lake Vista Plantating Co.	Scott	Apr. 24, 1911	Apr. 29, 1911	
Morton Warehouse Co.	Morton	Sept. 29, 1906	Oct. 29, 1906	
Morton Hardware Co.	Morton	Nov. 13, 1906	Dec. 1, 1906	
Meridian Roller Skating Association	Meridian	Dec. 1, 1906	Dec. 10, 1906	
Myrick Mercantile Co	Myrick	Nov. 27, 1906	Dec. 20, 1906	
Merchants Bank	Greenwood	Nov. 28, 1906	Dec. 6, 1906	
Morgan Supply Co.	Greenwood	Dec. 15, 1906	Jan. 10, 1907	
Merchants Grocery Co.	Water Valley	Dec. 26, 1906	Jan. 19, 1907	
Meridian Fire Ins. Agen- cy	Meridian	Feb. 8, 1907	Feb. 11, 1907	
Merchants & Planters				
Bank	Como	Feb. 9, 1907	Mar. 2, 1907	
Meridian Planing & Cre- osoting Co.	Meridian	Feb. 28, 1907	Mar. 29, 1907	
Magnolia Canning & Mfg.				
Co.	Magnolia	Feb. 25, 1907	Feb. 15, 1907	
Meadville Mercantile Co	Meadville	Feb. 8, 1907	Mar. 10, 1907	
McGee-Dean Co.	Leland	Mar. 26, 1907	Apr. 1, 1907	
Mary Jane Lumber Co.	Meridian	Mar. 26, 1907	Apr. 8, 1907	
Meridian Traffic Assn.	Meridian	Apr. 3, 1907	Apr. 10, 1907	
Meridian Auditorium Co	Meridian	Feb. 23, 1907	Mar. 26, 1907	
Montgomery Mercantile				
Co.	Yeargains	Mar. 20, 1907	Apr. 9, 1907	
Meadows Lumber Co.	Purvis	Mar. 5, 1907	Apr. 19, 1907	
Mississippi Cement Tile				
Co.	Jackson	Apr. 11, 1907	Apr. 12, 1907	
Merchants & Farmers				
Bank	Louisville	Mar. 27, 1907	Apr. 19, 1907	
Mill Creek Lumber Co.	Collins	Mar. 22, 1907	Apr. 24, 1907	
Minter City Tile Co.	Greenwood	Apr. 15, 1907	Apr. 25, 1907	
Mississippi Oil & Gas Co.	Gulfport	Apr. 19, 1907	Apr. 30, 1907	
M. R. Grant Builders Sup- ply Co.	Meridian	May 7, 1907	May 10, 1907	
Mississippi Cotton Har- vester Co.	Greenville	Apr. 14, 1907	May 14, 1907	
Miller-Johnson Grocery Co.	Jackson	Apr. 23, 1907	Apr. 23, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
McDougal Mercantile Co	Smedes	May 1, 1907	May 14, 1907	
Model Clothing Co.	Natchez	July 19, 1907	July 29, 1907	
Mississippi Southern Bank	Port Gibson	July 20, 1907	July 25, 1907	
Mississippi Alfalfa Land & Farm Products Co.	West Point	June 4, 1907	June 24, 1907	
Mt. Barton Chemical Co	Meridian	June 26, 1907	July 29, 1907	
Moore Bros. Grocery Co	Hattiesburg	July 10, 1907	Aug. 14, 1907	
McLain Mercantile Co.	McLain	Sept. 6, 1907	Sept. 13, 1907	
Mize Farmers Union Cot- ton Warehouse Co.	Mize	Aug. 30, 1907	Sept. 14, 1907	
Majestic Amusement Co	Vicksburg	Aug. 19, 1907	Sept. 21, 1907	
Morgan-Smiley Co.	Heidelberg	Sept. 21, 1907	Sept. 25, 1907	
Morton Cotton Farmers Union Warehouse Co	Morton	Sept. 14, 1907	Sept. 28, 1907	
Marshall Farmers Union Warehouse Co.	Holly Spgs	Sept. 27, 1907	Oct. 1, 1907	
Mantachie High School	Mantachie	Oct. 7, 1907	Oct. 25, 1907	
Merchants & F a r m e r s Bank	Duncan	Sept. 20, 1907	Sept. 26, 1907	
McHenry Trading Co.	McHenry	Oct. 21, 1907	Oct. 31, 1907	
Moselle Land & Impv. Co	Moselle	Oct. 19, 1907	Sept. 22, 1907	
Merchants & F a r m e r s Bank	Eupora	Nov. 25, 1907	Dec. 7, 1907	
Meadville Brick Co.	Meadville	Nov. 14, 1907	Dec. 16, 1907	
Magruder & Co.	Hattiesburg	Dec. 26, 1907	Jan. 17, 1908	
Mammoth Mineral Springs Co.	Mammoth S.	Apr. 24, 1907	Jan. 23, 1908	
McKay-Ballard Co.	Quitman	Jan. 4, 1908	Jan. 27, 1908	
McKay Nursery & Floral Co.	Jackson	Feb. 4, 1908	Feb. 29, 1908	
Mississippi Grocery Co.	Gulfport	Sept. 15, 1907	Feb. 15, 1908	
Manhattan Co.	Vicksburg	Feb. 29, 1908	Mar. 13, 1908	
Meridian Shoe Co.	Meridian	Feb. 28, 1908	Mar. 4, 1908	
Merchants & F a r m e r s Bank	Starkville	Mar. 12, 1908	Mar. 18, 1908	
Magic City Bank	Hattiesburg	Feb. 1, 1908	Mar. 23, 1908	
Michigan City Mercan- tile Co.	Mich. City	Apr. 4, 1908	Apr. 8, 1908	
Merchants & Farmers Gin Co.	Duncan	May 1, 1908	May 11, 1908	
McComb City Bottling Co.	McComb City	May 1, 1908	May 5, 1908	
Mound Bayou Oil & Mfg. Co.	Md. Bayou	May 19, 1908	May 29, 1908	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Magnolia State Building & Loan Co.	Jackson	May 13, 1908	May 18, 1908	
Maben Mercantile Co.	Maben	Apr. 3, 1908	Mar. 26, 1908	
Magnolia Planting & Mfg. Co.	Vicksburg	Aug. 29, 1908	June 27, 1908	
Mounds Cemetery Assn.	Rolling Fork	May 16, 1908	June 22, 1908	
McDonald Hay & Grain Co.	Clarksdale	May 16, 1908	June 1, 1908	
McGee-Hawkins Co.	Jackson	Aug. 6, 1908	Aug. 10, 1908	
Mendenhall Lumber Co.	Hattiesburg	July 20, 1908	Aug. 14, 1908	
Merrill Timber Co.	Jackson	Aug. 21, 1908	Aug. 21, 1908	
Model Reserves	Natchez	Aug. 20, 1908	Aug. 28, 1908	
Meridian Cotton Buyers Co.	Meridian	June 18, 1908	Aug. 20, 1908	
Magestic Restaurant & Catering Co.	Jackson	Sept. 26, 1908	Oct. 1, 1908	
McIntyre Drug Co.	Jackson	Aug. 10, 1908	Sept. 12, 1908	
Morton Lumber Co.	Morton	Oct. 8, 1908	Oct. 24, 1908	
McDonald High School	McDonald	Oct. 24, 1908	Oct. 12, 1908	
Merchants & Planters Bank	Waynesboro	Oct. 24, 1908	Oct. 10, 1908	
Murray-Barnes & Co.	Summerland	Nov. 17, 1908	Oct. 2, 1908	
Mississippi Club	Jackson	Dec. 4, 1908	Dec. 4, 1908	
Missionary Baptist Christian Union	Greenville	Dec. 4, 1908	Dec. 16, 1908	
Moselle Mercantile Co.	Moselle	Jan. 1, 1909	Feb. 1, 1909	
McLean-King Co.	Bassfield	Feb. 12, 1909	Jan. 13, 1909	
Mercy Hospital & Old Folks Home	Greenville	Nov. 14, 1908	Feb. 4, 1909	
McInnis & Stevenson Co.	Poplarville	Nov. 14, 1908	Mar. 1, 1909	
Mt. Zion Willing Workers	Cobbville	Jan. 15, 1909	Mar. 6, 1909	
Mechanics Bank	McComb City	Mar. , 1909	Mar. 18, 1909	
Miss. Home Telephone Co.	Jackson	May 19, 1909	May 19, 1909	
Mississippi Plumbing Co.	Hattiesburg	May 24, 1909	May 29, 1909	
M. L. McRae & Co.	Leakesville	June 18, 1909	June 21, 1909	
Mobile-Gulfport Lumber Co.	Chicora	May 31, 1909	June 21, 1909	
Mercantile Lumber Co.	Jackson	Apr. 8, 1909	July 14, 1909	
Mississippi Electric Co.	Vicksburg	July 12, 1909	Aug. 6, 1909	
Miss. Western Construction Co.	Jackson	July 30, 1909	July 30, 1909	
Miss. Pine & Hardwood Co.	Hattiesburg	May 11, 1909	Aug. 7, 1909	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Meridian School of Music	Meridian	June 22, 1909	Sept. 9, 1909	
Miss. Western Townsite Co.	Hazlehurst	Aug. 27, 1909	Sept. 24, 1909	
Mollie Allen Public Hall	Booneville	Aug. 27, 1909	Sept. 27, 1909	
Merchants & Bankers Oil & Gas Co	Gulfport	Aug. 24, 1909	Sept. 4, 1909	
Monticello Compress & Warehouse Co.	Monticello	Aug. 11, 1909	Oct. 4, 1909	
Morgansford Lumber Co	Meadville	Aug. 10, 1909	Oct. 5, 1909	
Morton Grocery Co.	Greenwood	Sept. 24, 1909	Oct. 5, 1909	
Mt. Carmel Mach. Co.	Mt. Carmel	Oct. 21, 1909	Nov. 2, 1909	
Meridian Furniture Co.	Meridian	Oct. 11, 1909	Oct. 25, 1909	
Mississippi Mineral, Exploration & Dev. Co.	Raleigh	Oct. 28, 1909	Nov. 9, 1909	
McBee Lumber Co.	Lexington	Oct. 30, 1909	Nov. 6, 1909	
Mercantile Mutual Fire Insurance Co.	Yazoo City	Nov. 15, 1909	Nov. 27, 1909	
Mississippi Loan, Improvement & Trust Co.	Indianola	Oct. 14, 1909	Sept. 16, 1909	
Meadows, Thompson & Co.	Arm.	Dec. 16, 1909	Jan. 3, 1910	
McAuliffe Printing Co.	Vicksburg	Dec. 9, 1909	Jan. 3, 1910	
Moore-Haggarty Lumber Co.	Hattiesburg	Jan. 19, 1910	Feb. 3, 1910	
Miss. Coast Country Club	Gulfport	Feb. 5, 1910	Feb. 19, 1910	
Meridian Hardware Co.	Meridian	Feb. 28, 1910	Mar. 5, 1910	
Model Furniture Co.	Moss Point	Mar. 8, 1910	Mar. 9, 1910	
Miss. State Oil & Gas Co.	Jackson	Feb. 25, 1910	Mar. 5, 1910	
Morgan City Hotel Co.	Morgan City	Jan. 25, 1910	Feb. 25, 1910	
Merchants Bank	Bolton	Feb. 12, 1910	Mar. 1, 1910	
Morrison Coal Co.	Jackson	Mar. 12, 1910	Mar. 26, 1910	
Mississippi-Alabama Burial Vault Co.	Meridian	May 18, 1910	June 4, 1910	
Morgan Co.	Collins	July 2, 1910	July 20, 1910	
Mississippi Hotel Co.	Vicksburg	July 19, 1910	Aug. 1, 1910	
Mississippi Underwriters Association	Jackson	July 15, 1910	Aug. 4, 1910	
Mississippi, La. & Ark. Free Baptist Annual Conference Union	McComb City	June 16, 1910	Aug. 16, 1910	
Merrill Orchards Co.	Merrill	Sept. 20, 1910	Oct. 4, 1910	
Meridian Auto Co.	Meridian	July 26, 1910	Aug. 20, 1910	
Meridian Male College	Meridian	Oct. 20, 1910	Oct. 28, 1910	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Merchants & Planters			
Bank.....	Drew.....	Oct. 15, 1910.....	Nov. 2, 1910
Mississippi Feed Co.....	Greenville.....	Oct. 1, 1910.....	Nov. 3, 1910
McGuire Bros. & Small ..	Houston.....	Oct. 15, 1910.....	Nov. 9, 1910
Mineral Springs Hotel Coluka.....		Oct. 1, 1910.....	Nov. 18, 1910
Mississippi Insurance			
Union.....	Aberdeen.....	Nov. 19, 1910.....	Nov. 29, 1910
Merchants & Planters			
Bank.....	Gunnison.....	Dec. 4, 1910.....	Nov. 19, 1910
Mississippi Automatic			
Machine Co.....	Meridian.....	Jan. 10, 1911.....	Jan. 19, 1911
Meridian Sanitarium Co.....	Meridian.....	Nov. 23, 1910.....	Jan. 23, 1911
McComb City Hospital			
Association.....	McComb City	Jan. 3, 1911.....	Jan. 3, 1911
Moody-Williams Co.....	Poplarville	Feb. 8, 1911.....	Feb. 8, 1911
Meridian Laundry Co.....	Meridian.....	Feb. 2, 1911.....	Feb. 7, 1911
Meridian Title Guaranty			
Co.....	Meridian.....	Dec. 14, 1910.....	Feb. 2, 1911
Merchants & Farmers			
Bank.....	Louisville.....	Jan. 30, 1911.....	Feb. 4, 1911
Merchants & Planters			
Mutual Fire Insur-			
ance Co.....	Corinth.....	Jan. 13, 1911.....	Jan. 17, 1911
Madison Land & Impv.			
Co.....	Madison.....	Mar. 1, 1911.....	Mar. 14, 1911
Mississippi-Alabama Fair			
Association	Meridian.....	Feb. 17, 1911.....	Mar. 15, 1911
Meridian Planing Mill			
Co.....	Meridian.....	Mar. 2, 1911.....	Apr. 15, 1911
Mississippi Conference			
Association 7th Day			
Adventists.....	Jackson.....	Apr. 13, 1911.....	Apr. 24, 1911
Monroe County Fair As-			
sociation.....	Aberdeen..	Apr. 29, 1911.....	Oct. 21, 1910
Miss. Health & Accident			
Association.....	West Point....	May 20, 1911.....	May 22, 1911
Miss. Delta Planting Co.	Horn Lake ..	May 22, 1911.....	May 24, 1911
Merchants & Farmers			
Bank.....	Weir	Apr. 24, 1911.....	May 20, 1911
M. A. Ford Co.....	Shelby	Jan. 3, 1911.....	May 8, 1911
Mercantile Bank.....	Clarksdale	June 7, 1911.....	June 26, 1911
Miss. Building & Invest-			
ment Co.....	Greenville.....	Mar. 28, 1911.....	June 27, 1911
McWilliams-Cartledge			
Hunting & Fishing			
Club.....	Clarksdale.....	June 23, 1911.....	July 14, 1911

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Mattson Gin Co.....	Clarksdale.....	June 11, 1911.....	July 29, 1911	
Mississippi City Water Co.....	Miss. City.....	July 25, 1911.....	Aug. 17, 1911	
Mississippi Universalist Con.....	Ovett.....	Apr. 28, 1911.....	Aug. 17, 1911	
Modern Ark Builders.....	Holly Spgs	July 24, 1911.....	Sept. 8, 1911	
Nicholson Lumber Co.....	Nicholson.....	Jan. 10, 1907.....	Jan. 22, 1907	
Natchez Package Co.....	Natchez.....	Jan. 30, 1907.....	Feb. 20, 1907	
Natchez Confectionery.....	Natchez.....	Mar. 7, 1907.....	Mar. 19, 1907	
Natchez Bakery.....	Natchez.....	May 21, 1907.....	May 28, 1907	
Natchez Investment & Ins. Agency.....	Natchez.....	Oct. 2, 1907.....	Oct. 7, 1907	
Natchez City Cemetery Preservation & Im- provement Co.....	Natchez.....	Dec. 14, 1907.....	Jan. 10, 1908	
Nicholson Mercantile Co Ozone.....		Mar. 26, 1908.....	Apr. 14, 1908	
Naomi Grand Lodge of B. of S. of Love & Char- ity.....	Vicksburg.....	May 2, 1908.....	June 16, 1908	
Natchez Chamber of Com- merce.....	Natchez.....	June 15, 1908.....	June 22, 1908	
Northern Mississippi Nor- mal College.....	Calhoun City	July 6, 1908.....	July 30, 1908	
Noxubee County Union Warehouse Co.....	Shuqualak.....	Aug. 1, 1908.....	Aug. 16, 1908	
National Lumber Co.....	Hattiesburg	Oct. 3, 1908.....	Oct. 23, 1908	
Negro Women's Baptist State Convention.....	Vicksburg.....	Feb. 15, 1908.....	Oct. 24, 1908	
Negro Farmers Gin Co....Africa.....		Oct. 20, 1908.....	Dec. 11, 1908	
Natchez Sanitarium.....	Natchez.....	Dec. 5, 1908.....	Dec. 22, 1908	
Neslon-Gray Co.....	Magee.....	Dec. 17, 1908.....	Jan. 15, 1909	
Natchez Colored Cemete- ry Association.....	Natchez.....	Mar. 11, 1909.....	Apr. 8, 1909	
Noxubee Farming Co.....	Macon.....	Mar. 29, 1908.....	Mar. 5, 1909	
New Mexican Gulf Hotel Co.....	Pass Chris'n	Mar. 15, 1909.....	Apr. 14, 1909	
Natchez Canning & Mfg. Co.....	Natchez.....	Apr. 1, 1909.....	May 10, 1909	
North Mississippi Fair Association.....	Holly Spgs ...	May 18, 1909.....	May 19, 1909	
Negro Manufacturing Commodity & Supply Co.....	Greenville.....	May 14, 1909.....	June 15, 1909	
Newton Chemical Co.....	Newton.....	July 30, 1909.....	Aug. 16, 1909	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>When Organized.</i>
Natchez News Publishing Co.....	Natchez.....	July 6, 1909.....	July 15, 1909
New Zion Male & Female School.....	New Zion....	Aug. 12, 1909.....	May 22, 1909
Northern & Southern Realty Co.....	Cedars.....	Sept. 22, 1909.....	Sept. 23, 1909
Natchez Packing Co.....	Natchez.....	Feb. 21, 1910.....	Mar. 1, 1910
New Augusta Telephone Co.....	New Augusta.....	Mar. 14, 1910.....	Mar. 25, 1910
Natchez Creamery Co	Natchez.....	June 29, 1910.....	July 7, 1910
Neal Gin Co.....	Webb.....	July 17, 1910.....	July 28, 1910
New Madison County Fair Association.....	Canton.....	Sept. 13, 1910.....	Aug. 1, 1910
New Standard Club.....	Meridian.....	Feb. 18, 1910.....	May 9, 1910
Newton Lumber & Mfg. Co.....	Newton.....	Sept. 7, 1909.....	Dec. 7, 1910
New Center Male & Female Academy.....	Schoolbuild....	Dec. 28, 1911.....	Jan. 12, 1911
N. T. Anders Investment Co.....	Jackson.....	June 8, 1911.....	June 15, 1911
New Laurel Publishing Co.....	Laurel.....	July 6, 1911.....	July 29, 1911
New Liberty School.....	May.....	July 24, 1911.....	July 29, 1911
North Miss. Poultry Association.....	West Point....	June 22, 1911.....	Apr. 26, 1911
Natchez Auto & Supply Co.....	Natchez.....	Aug. 14, 1911.....	Sept. 17, 1911
Osyka Supply Co.....	Osyka.....	Jan. 16, 1907.....	Jan. 22, 1907
Oktibbeha Brick Co.....	Meridian.....	June 5, 1907.....	July 9, 1907
Osyka Compress Co.....	Osyka.....	June 29, 1907.....	July 24, 1907
Osyka Farmers Union Warehouse Co.....	Osyka.....	Sept. 21, 1907.....	Oct. 14, 1907
Obadiah High School.....	Obadiah.....	Mar. 26, 1908.....	Apr. 13, 1908
O'Connell-Myers Co.....	Sumrall.....	July 9, 1908.....	Aug. 4, 1908
Okatoma Sawmill Co.....	Collins.....	Oct. 24, 1908.....	Nov. 12, 1908
Okolona Building & Loan Association.....	Okolona.....	Apr. 22, 1909.....	Apr. 29, 1909
Ostby-Smith Lumber Co	Leland.....	Mar. 25, 1909.....	Apr. 28, 1909
Oma Gin Co.....	Hazlehurst	Sept. 2, 1909.....	Sept. 3, 1909
Ovett Gin Co.....	Ovett.....	July 16, 1909.....	Oct. 2, 1909
Oakhurst Land Co.....	Clarksdale....	Oct. 1, 1910.....	Oct. 11, 1910
Office Supply & Book Co.	Jackson.....	Jan. 6, 1911.....	Jan. 17, 1911
Osyka Realty Co.....	Osyka.....	July 25, 1911.....	Aug. 5, 1911
Panther Burn Store Co.....	Panther Burn.....	Nov. 20, 1906.....	Dec. 1, 1906
Picayune Mercantile Co.	Picayune.....	Jan. 4, 1907.....	Jan. 22, 1907

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Planters Hardware Co	Winona	Jan. 19, 1907	Jan. 1, 1907	
Pope Drug Co.	Port Gibson	Jan. 25, 1907	Jan. 26, 1907	
Perry County Realty Co.	Hattiesburg	Jan. 31, 1907	Feb. 28, 1907	
Planters Drug Co.	Schlater	Feb. 25, 1907	Apr. 4, 1907	
Planters Supply Co.	Tibbee	Feb. 16, 1907	Mar. 7, 1907	
Pass Lumber & Mfg. Co.	Pass Chris'n	Mar. 20, 1907	Mar. 30, 1907	
Perry County Bank	New Augusta	Mar. 6, 1907	Apr. 4, 1907	
Pine Belt Lumber Co.	Hattiesburg	Apr. 27, 1907	May 1, 1907	
Planters Supply Co.	Greenwood	Apr. 20, 1907	Apr. 20, 1907	
Planters Gin & Ware-house Co.	Tchula	Apr. 26, 1907	May 18, 1907	
Perry County Lumb. Co.	Hattiesburg	Jan. 10, 1907	May 18, 1907	
Peoples Cotton Oil & Fiber Co.	N. Carrollton	July 19, 1907	July 28, 1907	
Peoples Telephone Co.	Seminary	Aug. 5, 1907	Aug. 12, 1907	
Planter's Oil Mill & Gin Co.	Kosciusko	July 10, 1907	July 23, 1907	
Planter's Gin & Mill Co.	Kosciusko	July 10, 1907	July 23, 1907	
Planter's Gin & Milling Co.	Braxton	Aug. 10, 1907	Aug. 18, 1907	
Pine Hill Lumber Co.	Wautubbee	Aug. 25, 1907	Oct. 15, 1907	
Perry Gin Co.	Alpika	Oct. 12, 1907	Oct. 16, 1907	
<i>Pontotoc County</i>				
Union Warehouse Co	Pontotoc	Oct. 4, 1907	Oct. 15, 1907	
Providence High School	Verna	Oct. 22, 1907	Nov. 1, 1907	
Pure Water, Ice & Cold Storage Co.	Wiggins	Nov. 20, 1907	Dec. 2, 1907	
Peoples Bank	Summerland	Sept. 18, 1907	Sept. 18, 1907	
Pierson-Kelly Concrete Co.	Meridian	Nov. 23, 1907	Dec. 21, 1907	
Pound-Kincannon-Elkin Co.	Tupelo	Dec. 27, 1907	Jan. 6, 1908	
<i>Peoples Long Distance Telephone & Telegraph</i>				
Co.	Meridian	Jan. 18, 1908	Jan. 27, 1908	
Peoples Deposit & Savings Bank	Cruger	Dec. 24, 1907	Feb. 11, 1908	
Prairie Oil & Ginning Co.	Columbus	Feb. 15, 1908	Feb. 25, 1908	
Planters Gin-Compress Co.	Brandon	Mar. 13, 1908	Mar. 19, 1908	
Perkinston Mercantile Co.	Perkinston	Apr. 24, 1908	May 2, 1908	
Peoples Drug Co.	Schlater	May 7, 1908	June 4, 1908	
Progress Lumber Co.	Hattiesburg	Nov. 9, 1907	June 4, 1908	
Philadelphia Electric Co	Philadelphia	June 17, 1908	June 17, 1908	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Pryor Hardware & Furni-				
ture Co.....	Calhoun City	June 15, 1908.....	July 15, 1908	
Prentiss County Fair As-				
sociation.....	Booneville.....	July 31, 1908.....	Aug. 19, 1908	
Palace Cigar & Billiard				
Hall.....	Natchez.....	Aug. 4, 1908.....	Aug. 31, 1908	
Plummer-Lewis Co.....	Jackson.....	Aug. 31, 1908.....	Sept. 1, 1908	
Polkville Union Gin &				
Mill Co.....	Polkville.....	Sept. 15, 1908.....	Sept. 5, 1908	
Perth Gin & Milling Co....	Perth.....	Sept. 19, 1908.....	Sept. 24, 1908	
Patrick Lumber & Tie				
Co.....	Hattiesburg	Sept. 12, 1908.....	Sept. 25, 1908	
Pan American Invest-				
ment Co.....	Gulfport.....	Sept. 26, 1908.....	Oct. 7, 1908	
Planters Warehouse Co ..	West.....	Nov. 4, 1908.....	Nov. 14, 1908	
Peoples Gin Co.....	Hickory.....	Nov. 14, 1908.....	Dec. 1, 1908	
Peoples Bank.....	Mendenhall ..	Oct. 3, 1908.....	Nov. 30, 1908	
Phillip Mercantile Co.....	Shubuta.....	Dec. , 1908.....	Dec. 31, 1908	
Plattsburg Telephone Co	Plattsburg.....	Jan. 5, 1909.....	Jan. 15, 1909	
Peoples Mercantile Co ..	Moorhead.....	Jan. 4, 1909.....	Dec. 5, 1908	
Park City Sand & Gravel				
Co.....	Vicksburg.....	Dec. 24, 1908.....	Jan. 12, 1909	
Philadelphia Shoe Co.....	Philadelphia	Jan. 11, 1909.....	Feb. 22, 1909	
Prentiss N. & I. Institute	Prentiss.....	Feb. 19, 1909.....	Mar. 5, 1909	
Pickett-Franklin Co.....	Yazoo City....	Jan. 20, 1909.....	Feb. 20, 1909	
Pullen-Fain Produce Co	Jackson.....	Mar. 23, 1909.....	Feb. 1, 1909	
Penn Co.....	Penn.....	Mar. 19, 1909.....	Apr. 14, 1909	
Peoples Oil & Gas. Co.....	Gulfport.....	Feb. 26, 1909.....	Apr. 2, 1909	
Priscilla Mills.....	Meridian.....	May 8, 1909.....	May 27, 1909	
Pure Food Grocery Co....	Brookhaven ..	May 30, 1909.....	June 2, 1909	
Peoples Bank.....	Pascagoula....	May 10, 1909.....	June 2, 1909	
Planter's Supply Co.....	Tchula.....	May 28, 1909.....	June 1, 1909	
Peoples Trans. Co.....	Bay St.Louis	May 13, 1909.....	Aug. 5, 1909	
Peoples Bank.....	Water Valley	June 20, 1909.....	July 20, 1909	
Planter's Bank.....	Como.....	Aug. 21, 1909.....	Sept. 1, 1909	
Purvis Fishing Club.....	Purvis.....	June 26, 1909.....	July 27, 1909	
Prentiss Co.....	Shelby.....	June 29, 1909.....	July 31, 1909	
Pleasant Hill Chartered				
School.....	Pleasant Hill	Sept. 11, 1909.....	Oct. 2, 1909	
Pike County Lumber Co.	Lexie.....	Dec. 2, 1909.....	Dec. 13, 1909	
Postal Land Co.....	Grenada.....	Jan. 21, 1910.....	Jan. 22, 1910	
Peoples Drug Co.....	Amory.....	Jan. 10, 1910.....	Jan. 24, 1910	
Peoples Theater Co.....	Yazoo City....	Jan. 8, 1910.....	Feb. 10, 1910	
Pascagoula Hose Co.				
No. 1	Pascagoula	Nov. 8, 1909.....	Jan. 31, 1910	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Panchrome Press Mfg. Co	Corinth	Apr. 2, 1910	Apr. 5, 1910	
Planters Mutual Fine Ins.				
Co.	Meridian	Jan. 22, 1910	Apr. 7, 1910	
Peoples Bank	Baldwyn	Apr. 19, 1910	Apr. 30, 1910	
Pantall-Nesbit Co.	Columbia	Mar. 5, 1910	June 9, 1910	
Peoples Supply Co.	Sumrall	Aug. 8, 1910	Aug. 8, 1910	
Perry Paint & Mantel Co	Meridian	Sept. 12, 1910	Sept. 12, 1910	
Planters Ginning Co.	Vicksburg	July 17, 1910	Aug. 17, 1910	
Picayune Educational Association	Picayune	Aug. 31, 1910	Aug. 6, 1910	
Perfect Cotton Buckle				
Co.	Vicksburg	Sept. 9, 1910	Oct. 6, 1910	
Parkman Shivers Co.	Shivers	Oct. 7, 1910	Oct. 13, 1910	
Peoples Home Savings Bank	Shaw	Nov. 19, 1910	Nov. 28, 1910	
Planters Supply Co.	Lambert	Dec. 5, 1910	Dec. 12, 1910	
Palo Alto St. John High School	Itta Bena	Jan. 13, 1911	Feb. 18, 1911	
Piney Woods Center of Extension Education	Braxton	Feb. 22, 1911	Mar. 14, 1911	
Peoples State Bank	Ruleville	Apr. 6, 1911	Apr. 6, 1911	
Pascagoula Devel. Co.	Pascagoula	Apr. 15, 1911	May 1, 1911	
Park Hotel Co.	Vicksburg	Apr. 29, 1911	May 22, 1911	
Pelican Planting & Mfg. Co.	Natchez	May 24, 1911	June 5, 1911	
Pine Export Co.	Gulfport	June 7, 1911	June 12, 1911	
Peoples Drug Co.	Oakland	June 21, 1911	Apr. 24, 1911	
Planters Bank	Leland	July 15, 1911	Aug. 28, 1911	
Quitman Hotel Co.	Marks	Dec. 12, 1907	Dec. 12, 1907	
Quitman Vehicle & Harness Co.	Quitman	Jan. 5, 1909	Jan. 28, 1909	
Queen City Business Col.	Meridian	Mar. 11, 1909	Apr. 15, 1909	
Quitman County Bank	Lambert	Aug. 7, 1909	Aug. 17, 1909	
Queen City Fishing Club	Meridian	Nov. 23, 1909	Feb. 14, 1910	
Quitman County Live Stock Association	Marks	June 18, 1910	June 28, 1910	
Reliance Mill Co.	Hattiesburg	Dec. 6, 1906	Dec. 19, 1907	
Ruby Realty Co.	Ruby	Dec. 22, 1906	Jan. 2, 1907	
Rickel Furniture & Mfg. Co.	Meridian	Jan. 6, 1907	Jan. 16, 1907	
R. F. Lee High School	McCalls Crk.	Feb. 23, 1907	Mar. 9, 1907	
Railroad Tie Supply Co.	Mt. Olive	Feb. 16, 1907	Mar. 13, 1907	
R. H. Day Co.	Decatur	Sept. 7, 1906	Apr. 1, 1907	
Rogers & Jacobs Co.	Shelby	Mar. 13, 1907	Mar. 20, 1907	
Roy H. Kleiser Co.	Meridian	Feb. 26, 1907	Apr. 27, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Rook Lumber Co.....	Collins.....	May 25, 1907.....	May 25, 1907.....	
Richmond Lumber Co	Hattiesburg	May 27, 1907.....	June 6, 1907.....	
Rex Planing Mill Co.....	Meridian.....	Nov. 23, 1907.....	Nov. 30, 1907.....	
Riverside Commercial Co.....	Leaf.....	Dec. 3, 1907.....	Dec. 29, 1907.....	
Ragland-Melton Lumber Co.....	Newton.....	Dec. 14, 1907.....	Jan. 10, 1908.....	
Ruffin Mercantile Co	Ellisville.....	Feb. 10, 1908.....	Feb. 10, 1908.....	
Riverside Commercial Co	Leaf.....	Oct. 1, 1907.....	Apr. 10, 1908.....	
Ridgeland Canning Co....	Ridgeland.....	Feb. 24, 1908.....	Feb. 15, 1908.....	
Rapid Transit Co.....	Yazoo City....	May 19, 1908.....	May 20, 1908.....	
Reed High School.....	Reed.....	Aug. 21, 1908.....	Sept. 3, 1908.....	
Robinson Lumber Co.....	New Hebron	Sept. 5, 1908.....	Sept. 15, 1908.....	
Rienzi Farmers Union Gin Co.....	Rienzi.....	Sept. 15, 1908.....	Sept. 23, 1908.....	
Robinson High School ...	Peoria.....	Sept. 18, 1908.....	Oct. 7, 1908.....	
Riddick-Sullivan Co.....	Charleston ...	Dec. 19, 1908.....	Dec. 31, 1908.....	
Rubush-Dabbs Construc- tion Co.....	Meridian.....	Dec. 19, 1908.....	Jan. 14, 1909.....	
Royal Arch Benefit De- partment.....	Columbus.....	Mar. 24, 1909.....	Mar. 26, 1909.....	
Rigby Dry Goods Co....	Jackson.....	Apr. 23, 1909.....	Apr. 29, 1909.....	
R. H. Smith Co.....	Shelby.....	June 9, 1909.....	July 5, 1909.....	
Richton Telephone Co ...	Richton.....	July 2, 1909.....	July 2, 1909.....	
Reynolds Tile & Drain- age Co.....	Greenville.....	June 26, 1909.....	July 13, 1909.....	
R. F. Darrah Lumb. Co..	Meridian.....	July 15, 1909.....	July 24, 1909.....	
Roberts, Beard & Co	Leakesville ...	July 20, 1909.....	July 24, 1909.....	
Rocky Branch Male & Female School.....	Rocky Brch	Aug. 19, 1909.....	Sept. 16, 1909.....	
River, Rail & Har b o r Construction Co.....	McRaven	Sept. 6, 1909.....	Sept. 22, 1909.....	
Rialto Rice Co.....	Yazoo City....	Dec. 4, 1909.....	Dec. 15, 1909.....	
Ridge Fruit Farm.....	Houston.....	Dec. 11, 1909.....	Dec. 24, 1909.....	
Renfroe High School.....	Renfroe.....	Dec. 6, 1909.....	Jan. 1, 1910.....	
Riverview Realty Co	Vicksburg.....	Aug. 4, 1909.....	Dec. 16, 1909.....	
R. J. Williams Lumber Co.....	Rexville.....	Jan. 4, 1910.....	Jan. 8, 1910.....	
Riverton Land Co.....	Clarksdale.....	Feb. 4, 1910.....	Feb. 12, 1910.....	
R. B. Henderson Drug Co.....	New Albany..	Feb. 15, 1910.....	Mar. 15, 1910.....	
Rawls & Byrne Co.....	Silver Creek	Feb. 28, 1910.....	Apr. 18, 1910.....	
R. L. Crook & Co.....	Vicksburg.....	Apr. 7, 1910.....	Apr. 22, 1910.....	
Record Publishing Co.....	Gulfport.....	Mar. 28, 1910.....	Apr. 13, 1910.....	
Rex Lumber Co.....	Columbia	June 1, 1910.....	June 27, 1910.....	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
R. W. Reed Co.....	Tupelo.....	June 6, 1910.....	Sept. 1, 1910	
Rutherford School Co.....	Booneville.....	Nov. 22, 1910.....	Dec. 6, 1910	
R. F. Walden & Co.....	Prentiss.....	Jan. , 1911.....	Jan. 26, 1911	
Riverside Athletic Club.....	Yazoo City.....	Apr. 27, 1911.....	May 1, 1911	
R. F. Batton Poultry Co.....	Gulfport.....	Apr. 19, 1911.....	May 23, 1911	
Richton Land Develop- ment Co.....	Richton.....	July 5, 1911.....	July 12, 1911	
Sumrall Ice Co.....	Sumrall.....	Nov. 7, 1906.....	Dec. 17, 1906	
Southern Remedy Co.....	Winona.....	Dec. 17, 1906.....	Dec. 24, 1906	
Southern Grocery Co	Hattiesburg	Dec. 11, 1906.....	Jan. 8, 1907	
S. M. Carter Naval Stores Co.....	Picayune.....	Jan. 15, 1907.....	Jan. 15, 1907	
Shedd & Co.....	Sumrall.....	Feb. 2, 1907.....	Feb. 6, 1907	
Suburban Drug Co.....	Hattiesburg	Jan. 15, 1907.....	Feb. 15, 1907	
Statham Shoe Co.....	Jackson.....	Feb. 23, 1907.....	Feb. 28, 1907	
Stringer Mercantile Co.....	Stringer.....	Feb. 15, 1907.....	Feb. 21, 1907	
Sardis Graded School.....	Sardis.....	Sept. 29, 1906.....	Feb. 16, 1907	
Stockstill, Magehee & Co.....	Picayune.....	Mar. 16, 1907.....	Mar. 21, 1907	
Southern Lumber & Mfg. Co.....	Jackson.....	Apr. 13, 1907.....	Apr. 25, 1907	
Southern Realty Co.....	Jackson.....	May 3, 1907.....	May 18, 1907	
Smith Drug Co.....	Wesson.....	Apr. 26, 1907.....	May 23, 1907	
South Mississippi College.....	Hattiesburg	May 13, 1907.....	June 7, 1907	
Star Publishing Co.....	Batesville	May 30, 1907.....	June 13, 1907	
Sowashee Club.....	Meridian.....	July 27, 1907.....	Aug. 12, 1907	
Smith Furniture Co.....	West Point....	July 12, 1907.....	Aug. 15, 1907	
Stern Bros. Co.....	Greenwood....	Aug. 27, 1907.....	Aug. 30, 1907	
Sardis Farmers Union Cotton Warehouse				
Co.....	Sardis.....	Sept. 4, 1907.....	Sept. 14, 1907	
Sunflower Packet Co.....	Vicksburg.....	Aug. 19, 1907.....	Sept. 21, 1907	
Shubuta Farmers Union Cotton Warehouse				
Co.....	Shubuta.....	Sept. 21, 1907.....	Oct. 5, 1907	
Southern Commission Co.....	Greenville.....	Sept. 23, 1907.....	Oct. 16, 1907	
State Bank & Trust Co.....	Jackson.....	Oct. 1, 1907.....	Oct. 15, 1907	
Sun Publishing Co.....	Meridian.....	Oct. 6, 1907.....	Oct. 7, 1907	
Southern Lumber & Ice Co.....	Hattiesburg	Sept. 21, 1907.....	Oct. 24, 1907	
Sumrall Drug Co.....	Sumrall.....	May 2, 1907.....	May 30, 1907	
Sherman Home Bank.....	Sherman.....	Oct. 15, 1907.....	Nov. 12, 1907	
Star Amusement Co.....	Natchez.....	Oct. 5, 1907....	Nov. 14, 1907	
Southern Lumber & Tim- ber Co.....	Hattiesburg	Dec. 9, 1907.....	Dec. 31, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Schwartz Furniture Co.....	Jackson.....	Jan. 29, 1908.....	Jan. 30, 1908	
Sanitary Laundry Co.....	Columbus....	Mar. 9, 1908.....	Mar. 30, 1908	
Sligo Highland Co.....	Jackson.....	Dec. 31, 1907.....	Apr. 4, 1908	
Saucier Bros.....	Saucier.....	Feb. 13, 1908.....	Apr. 10, 1908	
Star Lumber Co.....	Saucier.....	Feb. 13, 1908.....	Apr. 10, 1908	
Southern Mantel & Tile Co.....	Jackson.....	Apr. 27, 1908.....	May 6, 1908	
Springfield Industrial Graded School.....	Springfield....	Apr. 10, 1908.....	May 6, 1908	
Silver Creek Lumber Mfg. Co.....	Silver Creek ..	Apr. 25, 1908.....	May 29, 1908	
Star Supply Co.....	Brookville....	May 14, 1908.....	May 7, 1908	
Summerland Mercantile Co.....	Summerland..	June 8, 1908.....	June 18, 1908	
Steen-Bell Warehouse As- sociation.....	Steens.....	May 11, 1908.....	June 2, 1908	
Southern Hotel Co.....	Meridian.....	June 22, 1908.....	June 27, 1908	
Sumner Savings Bank.....	Sumner.....	June 2, 1908.....	July 17, 1908	
Shocallo School Assn.....	Shocallo.....	Aug. 5, 1908.....	Aug. 12, 1908	
Summit Gin Co.....	Summit.....	Sept. , 1908.....	Sept. 17, 1908	
Shelby Normal Institute.....	Shelby.....	July 9, 1908.....	Sept. 28, 1908	
Sumrall Furniture Co.....	Laurel.....	Sept. 26, 1908.....	Oct. 22, 1908	
Steel Graded School.....	Steel.....	Oct. 10, 1908.....	Oct. 26, 1908	
Star Confectionery Co	Laurel.....	Oct. 17, 1908.....	Dec. 1, 1908	
Salem School Co.....	Salem.....	Nov. 24, 1908.....	Dec. 22, 1908	
Sardis Industrial College.....	Sardis.....	Dec. 14, 1908.....	Dec. 26, 1908	
Smith & Williams Co.....	Monticello....	Dec. 17, 1908	Jan. 2, 1909	
Southern Industrial Col- lege & Home for the Homeless.....	Pass Chris'n..	Jan. 13, 1909.....	Jan. 27, 1909	
Seymour Locomotive & Equipment Co.....	Hattiesburg ..	Jan. 27, 1909.....	Feb. 3, 1909	
Spring Lake Club.....	Grenada.....	Sept. 14, 1908.....	Mar. 3, 1909	
Smylie Grocery Co.....	Hazlehurst	Mar. 31, 1909.....	Feb. 19, 1909	
Supreme Division of Men & Women of the City of Refuge.....	Vicksburg.....	Feb. 28, 1909.....	Mar. 22, 1909	
Starkville Lumber Co.....	Starkville....	Mar. 23, 1909.....	Apr. 14, 1909	
Sanitary Plumbing Co ...	Hattiesburg ..	Aug. 31, 1909.....	Apr. 15, 1909	
Southern Realty Co.....	Belzoni.....	Apr. 10, 1909.....	May 7, 1909	
Southwestern Land & De- velopment Co.....	Port Gibson ..	May 6, 1909.....	May 10, 1909	
Southern Banking & In- vestment Co.....	Natchez.....	Apr. 6, 1909	May 19, 1009	
Securities Co.....	Vicksburg.....	May 18, 1909.....	May 31, 1909	
Sunflower Compress Co ..	Indianola.....	June 14, 1909.....	June 16, 1909	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Sol Brill Co.....	Greenville.....	May 24, 1909.....	June 7, 1909	
Sunflower Ice & Power Co	Indianola.....	May 29, 1909.....	June 15, 1909	
Switzer-Carden Hdw. Co	Meridian.....	Aug. 23, 1909.....	Aug. 31, 1909	
Saint Josephs Temple of				
America.....	Como.....	Sept. 7, 1909.....	Sept. 14, 1909	
Schwartz-Herman Co.....	Pickens.....	July 9, 1909.....	Aug. 19, 1909	
Southern Oil & Trust Co.	Gulfport.....	Aug. 24, 1909.....	Sept. 4, 1909	
S. C. Armstrong Mercan-				
tile Co.....	Oakvale.....	Oct. 21, 1909.....	Nov. 4, 1909	
Southern Mfg. Co.....	Jackson.....	Nov. 16, 1909.....	Nov. 9, 1909	
Scobey Gin & Milling Co	Scobey.....	Oct. 2, 1909.....	Nov. 8, 1909	
Suburban Realty Co.....	Vicksburg.....	Oct. 21, 1909.....	Dec. 21, 1909	
Southern Advertising Co	Jackson.....	Jan. 12, 1910.....	Feb. 5, 1910	
Seashore Camp Ground,				
School of the Metho-				
dist Episcopal Church,				
South.....	Seashore C.G	Dec. 16, 1909.....	Feb. 10, 1910	
Scott Spoke Co.....	Galt.....	Feb. 15, 1910.....	Mar. 4, 1910	
S. J. Haney & Co.....	Moselle.....	Jan. 25, 1910.....	Mar. 16, 1910	
Syrian Progressive Aid				
Society.....	Vicksburg.....	Mar. 12, 1910.....	Mar. 27, 1910	
Social Benev. Society.....	Valley Cahpel	Mar. 28, 1910.....	Apr. 12, 1910	
Southern Land & Timber				
Co.....	Vicksburg.....	Apr. 7, 1910.....	Apr. 22, 1910	
Southern Real Estate &				
Investment Co.....	Hattiesburg ..	Mar. 28, 1910.....	Apr. 19, 1910	
Southern Alfalfa Co.....	Columbus.....	Apr. 5, 1910.....	Apr. 21, 1910	
Sharkey County Impv.				
Co.....	Rolling Fork.	June 9, 1910.....	June 11, 1910	
Southern Sanitary Supply				
Co.....	Gulfport.....	May 23, 1910.....	May 30, 1910	
S. J. Richey & Co.....	Corinth.....	June 1, 1910.....	June 13, 1910	
Southern Mfg. Co.....	Columbus.....	July 16, 1910.....	July 29, 1910	
Stringer Gin & Warehouse				
Co.....	Laurel.....	June 10, 1910.....	July 14, 1910	
Summit & McComb Mo-				
tor Line.....	Summit.....	July 23, 1910.....	Aug. 16, 1910	
Security Oil & Develop-				
ment Co.....	Gulfport.....	Aug. 17, 1910.....	Aug. 17, 1910	
Southeast Mississippi Ne-				
gro Fair Association ..	Monticello....	Aug. 19, 1910.....	Sept. 2, 1910	
Sharp Furniture Co.....	Natchez.....	Oct. 4, 1910.....	Oct. 17, 1910	
Shannon Gin Co.....	Vicksburg.....	Oct. 1, 1910.....	Oct. 14, 1910	
Southern Hay Press Mfg.				
Co.....	Silver Creek	Oct. 1, 1910.....	Nov. 15, 1910	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Star of Bethlehem.....	Greenville.....	Nov. 8, 1910.....	Dec. 10, 1910.....	
Stewart & Hemeter Mercantile Co.....	Seminary.....	Dec. 1, 1910.....	Dec. 6, 1910.....	
Sledge Cement Tile Co.....	Sledge.....	Dec. 22, 1910.....	Dec. 11, 1910.....	
Sommer-Wells Co.....	Greenville.....	Oct. 25, 1910.....	Jan. 10, 1911.....	
Sons & Daughters of Benevolence.....	Learned	Jan. 7, 1911.....	Jan. 27, 1911.....	
Swamp Dredging Corporation.....	Tupelo.....	Jan. 11, 1911.....	Feb. 3, 1911.....	
Stuart Dry Goods Co.....	Jackson.....	Feb. 18, 1911.....	Feb. 18, 1911.....	
Smythe Brothers.....	Lake.....	Mar. 2, 1911.....	Mar. 5, 1911.....	
Southern Industrial & Commercial Assn.....	Winona.....	Mar. 4, 1911.....	Nov. 30, 1911.....	
Stewart State Bank.....	Stewart.....	Feb. 13, 1911.....	Feb. 20, 1911.....	
Stewart Brothers.....	Morton.....	Mar. 6, 1911.....	Mar. 11, 1911.....	
Sinai Hospital.....	Biloxi.....	Jan. 12, 1911.....	Mar. 11, 1911.....	
Spann Addition Co.....	Pelahatchie.....	Mar. 23, 1911.....	Mar. 29, 1911.....	
Southern Investment Co.....	Gulfport.....	Mar. 4, 1911.....	Mar. 4, 1911.....	
Stallo Mercantile Co.....	Stallo.....	Mar. 22, 1911.....	Mar. 30, 1911.....	
Southern Abstract & Title Co.....	Lucedale.....	June 16, 1911.....	Mar. 27, 1911.....	
Shannon Drug Co.....	Itta Bena	Mar. 1, 1911.....	Apr. 12, 1911.....	
Southern Mercantile Co.....	Sanford.....	May 1, 1911.....	May 15, 1911.....	
Smyth-Payne Lumb. Co.....	Pelahatchie.....	May 2, 1911.....	May 15, 1911.....	
Suburban Club.....	Greenville.....	June 20, 1911.....	July 6, 1911.....	
Sneed, The Jeweler.....	Gulfport.....	May 22, 1911.....	July 18, 1911.....	
Southern Peanut Co.....	Canton.....	July 22, 1911.....	July 27, 1911.....	
Tusclamenta Spoke Co.....	Forest.....	Feb. 7, 1907.....	Feb. 18, 1907.....	
Topisaw Telephone Co.....	Edgar.....	Apr. 15, 1907.....	Apr. 23, 1907.....	
Tubb Bros. Co.....	Amory.....	Apr. 27, 1907.....	Apr. 27, 1907.....	
Taylorsville Farmers Union Cotton Ware-house Co.....	Taylorsville ..	Sept. 21, 1907.....	Oct. 5, 1907.....	
Taylorsville Mercantile Co.....	Taylorsville ..	Sept. 19, 1907.....	Oct. 28, 1907.....	
Tylertown Publishing Co.....	Tylertown.....	Oct. 4, 1907.....	Oct. 12, 1907.....	
Terry Warehouse Co.....	Terry.....	Oct. 20, 1907.....	Oct. 25, 1907.....	
Tchula Mercantile Co.....	Tchula.....	Apr. 6, 1908.....	Feb. 8, 1908.....	
Tula Hardwood Lumber Co.....	Tula.....	June 20, 1908.....	June 24, 1908.....	
T. R. Ratliff Co.....	McCombCity	July 25, 1908.....	July 28, 1908.....	
Tippah Union Warehouse Co.....	Ripley.....	July 23, 1908.....	July 25, 1908.....	
Tate County Farmers Union Warehouse Co.....	Senatobia	Aug. 7, 1908.....	Aug. 25, 1908.....	

When

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>
Tishomingo Milling Co.	Tishomingo	Sept. 8, 1908	Sept. 28, 1908
Tupelo Union Warehouse Co.	Tupelo	Oct. 10, 1908	Oct. 20, 1908
Thomas Cotton Picker Co.	Gulfport	Oct. 23, 1908	Nov. 14, 1908
Tishomingo High School	Tishomingo	Dec. 1, 1908	Dec. 12, 1908
Tutwiler Water & Light Co.	Tutwiler	Jan. 4, 1909	Jan. 25, 1909
Tri-County Fair Assn.	Tupelo	Mar. 8, 1909	Mar. 15, 1909
Tartt Lumber Co.	Meridian	Mar. 11, 1909	Mar. 25, 1909
Tallahatchie Furniture Mfg. Co.	Greenwood	Mar. 31, 1909	Apr. 23, 1909
Tishomingo Stone & Concrete Co.	Jackson	Dec. 31, 1909	Dec. 31, 1909
Tate-Skelton Co.	Goodman	Feb. 1, 1910	Jan. 24, 1910
Todd Bros. Mercantile Co.	Soso	Dec. 13, 1909	Jan. 26, 1910
Tishomingo Concrete Gravel Co.	Corinth	Feb. 15, 1910	Mar. 5, 1910
Taylor Mercantile Co.	Taylor	Feb. 28, 1910	Mar. 7, 1910
Tombstone Burial & Benefit Association of Mississippi	Greenville	Mar. 4, 1910	Mar. 18, 1910
Tylertown Drug Co.	Tylertown	July 19, 1910	July 26, 1910
Tate County Fair Assn.	Senatobia	Sept. 13, 1910	Sept. 14, 1910
Turner Hardware Co.	Philadelphia	Nov. 8, 1910	Nov. 5, 1910
Tylertown Lumber Co.	Tylertown	Jan. 3, 1911	Jan. 10, 1911
Tutt-Millspaugh Grain Co.	Meridian	Jan. 27, 1911	Feb. 21, 1911
Taylor Bros. & Taylor Co.	Eupora	Feb. 7, 1911	Feb. 23, 1911
Tishomingo Country Estate	Iuka	Mar. 28, 1911	Apr. 14, 1911
Triumph Plantation Co.	Scott	Apr. 24, 1911	Apr. 29, 1911
Talawah Land Co.	Talawah	May 8, 1911	May 16, 1911
T. A. Baucum Co.	Newton	Mar. 1, 1911	May 1, 1911
Tenants Union of America	Itta Bena	July 1, 1911	Sept. 5, 1911
Union Drug Co.	Baldwyn	Nov. 3, 1906	Feb. 1, 1907
Union Lumber Mfg. & Gin Co.	Magee	Feb. 11, 1907	Mar. 14, 1907
Union Mfg. & Supply Co.	Hattiesburg	Feb. 19, 1907	Apr. 15, 1907
Union Produce Co.	Hattiesburg	Mar. 20, 1907	Apr. 1, 1907
Union Bank	Corinth	June 15, 1907	July 23, 1907
Utica Drug Co.	Utica	Mar. 11, 1908	Mar. 17, 1908

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Union Fraternal Assn.....	Aberdeen.....	Feb. 21, 1908.....	Feb. 27, 1908	
Union Bakery.....	Vicksburg.....	Dec. 23, 1908.....	Apr. 1, 1908	
Union Mercantile Co.....	Wiggins.....	Apr. 18, 1908.....	June 16, 1908	
Union Aid Burial Society Aberdeen.....		Mar. 24, 1908.....	June 6, 1908	
Union Warehouse Co	Decatur.....	May 27, 1908.....	June 29, 1908	
Union Warehouse Co	Waynesboro	May 16, 1908.....	June 29, 1908	
Union Church Society.....	Rich.....	June 19, 1908.....	July 2, 1908	
Union Warehouse Co	Richton.....	July 21, 1908.....	Aug. 11, 1908	
Union Brokerage & Com- mission Co.....	Vicksburg.....	Sept. 12, 1908.....	Sept. 15, 1908	
United Colored Pythian Lodges.....	Vicksburg.....	Sept. 8, 1908.....	Sept. 24, 1908	
Union Warehouse Co	Sumner.....	Nov. 14, 1908.....	Nov. 21, 1908	
Union & Farmers Bank	Sandersville	Sept. 10, 1908.....	Dec. 28, 1908	
U. S. Colored Reform Club.....	Lamar.....	Sept. 4, 1909.....	Oct. 4, 1909	
Union Lumber Co.....	Como.....	Sept. 25, 1909.....	Sept. 28, 1909	
Universal Home Support Society of America	Sibley.....	Oct. 4, 1909.....	Sept. 11, 1909	
Union Mill Gin & Ware- house Co.....	Caruth.....	Apr. 9, 1910.....	May 21, 1910	
United Sons & Daughters of America.....	Jackson.....	Aug. 25, 1910.....	Aug. 26, 1910	
Union Bank of Pike.....	Summit.....	Dec. 30, 1910.....	Mar. 20, 1911	
United Ladies Protective & Benevolent Assn ...	West Point	May 27, 1911.....	May 5, 1911	
Vicksburg & Davis Bend Pkt Co.....	Vicksburg.....	Nov. 21, 1906.....	Nov. 26, 1906	
Vicksburg Light & Power Co.....	Vicksburg.....	Dec. 17, 1906.....	Dec. 27, 1906	
Vicksburg Gravel Co.....	Vicksburg.....	Dec. 28, 1906.....	Jan. 26, 1907	
Vicksburg Business League.....	Vicksburg.....	Jan. 18, 1907.....	Dec. 27, 1907	
Vicksburg Mfg. Supply Co.....	Vicksburg.....	Aug. 15, 1907.....	Sept. 20, 1907	
Vicksburg Compress & Warehouse Co.....	Vicksburg.....	Aug. 5, 1907.....	Oct. 17, 1907	
Virden Lumber Co.....	Greenville.....	Jan. 31, 1908.....	Feb. 8, 1908	
Vicksburg Traction Co...Vicksburg.....		June 5, 1908.....	June 8, 1908	
Vicksburg Lighting Co...Vicksburg.....		June 5, 1908.....	June 18, 1908	
Vardaman Home Bank...Timberville.....		Jan. 21, 1909.....	Feb. 2, 1909	
Vicksburg City Cemetery Preservation & Im- provement Co.....	Vicksburg.....	Jan. 27, 1909.....	Feb. 3, 1909	
Vine Cooperage & Land Co.....	Boyle.....	May 10, 1909.....	June 9, 1909	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Vicksburg Progressive League	Vicksburg	Oct. 22, 1909	Nov. 24, 1909	
Vicksburg Industrial School	Vicksburg	Jan. 27, 1910	Feb. 18, 1910	
Vicksburg Steam Laundry	Vicksburg	May 23, 1910	June 1, 1910	
Vicksburg Automobile Co.	Vicksburg	June 1, 1910	June 27, 1910	
Vickland Cemetery Association	Nitta Yuma	Dec. 12, 1910	Dec. 31, 1910	
Vicksburg & Yazoo Transportation Co.	Vicksburg	May 25, 1911	May 26, 1911	
Whittle Drug Co.	Collins	Nov. 17, 1906	Dec. 5, 1906	
W. H. Barron Co.	Crystal Spgs.	Jan. 1, 1907	Jan. 15, 1907	
West Side Realty Corporation	Hattiesburg	Dec. 19, 1906	Jan. 4, 1907	
Womble Furniture & Hardware Co.	Charleston	Jan. 10, 1907	Feb. 10, 1907	
West Point Coca-Cola Bottling Co.	West Point	Feb. 4, 1907	Feb. 20, 1907	
Wallfield Realty & Development Co.	Wallfield	Feb. 19, 1907	Feb. 25, 1907	
W. M. Ford Mercantile Co.	Bezer	Feb. 4, 1907	Mar. 8, 1907	
W. B. Harbeson Lumber Co.	Carriere	Jan. 28, 1907	Feb. 27, 1907	
Williams-Brooke Co.	Union	Mar. 20, 1907	Mar. 29, 1907	
Wm. Atkinson & McDonald Co.	Wesson	Mar. 27, 1907	Apr. 4, 1907	
Whitfield Planing Mill Co.	Columbia	Mar. 29, 1907	Apr. 4, 1907	
W. B. Gray Co.	Nesbit	Apr. 17, 1907	Apr. 17, 1907	
Williston High School	Williston	May 28, 1907	May 14, 1907	
Wm. Warmack & Sons	Pluto	Apr. 29, 1907	June 17, 1907	
Winter-Jones Co.	Greenville	Aug. 20, 1907	June 20, 1907	
Wells Cotton Co.	Jackson	Aug. 12, 1907	Aug. 12, 1907	
Winston County Union Warehouse Co.	Louisville	Sept. 20, 1907	Sept. 30, 1907	
William Ward Co.	Winona	Oct. 4, 1907	Oct. 10, 1907	
Waynesboro Fig Co.	Waynesboro	June 15, 1907	Oct. 30, 1907	
Wilsey & Shaffer Manufacturing Co.	Vicksburg	Oct. 4, 1907	Nov. 18, 1907	
Wamba Farmers Union Warehouse & Mercantile Co.	Wamba	Nov. 26, 1907	Dec. 6, 1907	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Winona Mercantile Co....	Winona.....	Dec. 28, 1907.....	Jan. 6, 1908	
W. L. Brown Co.....	Yazoo City....	Dec. 24, 1907.....	Dec. 29, 1907	
West Jackson Building &				
Loan Association.....	Jackson.....	Jan. 18, 1908.....	Jan. 27, 1908	
Whitaker Bros. Co.....	Meridian.....	Aug. 24, 1908.....	Mar. 30, 1908	
Womens Exchange.....	Jackson.....	Apr. , 1908.....	Apr. 22, 1908	
Woodville Democrat Pub.				
Co.....	Woodville.....	June 10, 1908.....	June 15, 1908	
Womens Union Aid Assn	Shelby.....	June 22, 1908.....	July 26, 1908	
Winter-Mann Co.....	Leland.....	July 24, 1908.....	Aug. 27, 1908	
Weaver Building Co.....	Corinth.....	Aug. 19, 1908.....	Aug. 26, 1908	
Wright's Spring School ..	Wrights Spg	Nov. 1, 1906.....	Oct. 3, 1908	
Wasserman Lumber Co ..	Standard.....	Sept. 19, 1908.....	Nov. 4, 1908	
Wilson Infirmary Train-				
ing School for Nurses..	Brookhaven ..	Nov. 20, 1908.....	Dec. 7, 1908	
Winona SavingsBank.....	Winona	Jan. 25, 1909.....	Jan. 27, 1909	
W. C. Bell Lumber Co	Columbus.....	Feb. 3, 1909.....	Feb. 25, 1909	
Whittle-Sorenson Lum-				
ber Co.....	Collins.....	Feb. 26, 1909.....	Mar. 3, 1909	
W. W. Lassiter Co.....	Vicksburg.....	Feb. 19, 1909.....	Feb. 22, 1909	
Williamson-Pope Co.....	Collins.....	Mar. 8, 1909.....	Mar. 17, 1909	
West End Hose & Chem-				
ical Fire Co. No. 3....	Biloxi.....	Mar. 9, 1909.....	Mar. 15, 1909	
Wood-Blumer Co.....	Moss Point....	July 1, 1909.....	July 1, 1909	
Woodmen of the World				
Health & Pleasure Re-				
sort.....	Gloster.....	July 17, 1909.....	Aug. 10, 1909	
Wade-Hobbs Hdw. Co....	Greenwood....	June 29, 1909.....	July 19, 1909	
Watkins - Gray Lumber				
Co.....	Hattiesburg ..	July 17, 1909.....	July 26, 1909	
Wall High School.....	Echo.....	Aug. 9, 1909.....	Sept. 4, 1909	
Winston Telephone Co....	Clayton.....	Aug. 24, 1909.....	Sept. 27, 1909	
Wheatley-Haycraft & Co	Greenville....	Mar. 28, 1910.....	Mar. 1, 1910	
W. & H. Lumber Co.....	Cleveland.....	Mar. 22, 1910.....	Apr. 5, 1910	
Winston County Fair As-				
sociation.....	Louisville.....	Mar. 24, 1910.....	Apr. 11, 1910	
Wilson & Neatherland ...	Eden.....	May 13, 1910.....	May 20, 1910	
W. A. Johnson Co.....	Hattiesburg ..	May 13, 1910.....	May 23, 1910	
W. B. Harrington Co....	Belzoni.....	May 23, 1910.....	May 24, 1910	
West Point Brick, Tile &				
Lumber Co.....	West Point....	June 27, 1910.....	July 4, 1910	
Woodlawn Cemetery As-				
sociation.....	Sumner.....	July 23, 1910.....	Aug. 11, 1910	
W. I. Swain Shoe Co.....	Hattiesburg ..	Aug. 12, 1910.....	Aug. 22, 1910	
White Lilly Society	Magnolia.....	Aug. 19, 1910.....	Sept. 5, 1910	

<i>Name of Company.</i>	<i>Domicile.</i>	<i>When Chartered.</i>	<i>Organized.</i>	<i>When</i>
Wayne County Naval Stores & Development Co.	Battle	Nov. 25, 1910	Dec. 12, 1910	
W. H. Wall & Sons	Sardis	Jan. 23, 1911	Jan. 30, 1911	
Wheeler Banking Co.	Wheeler	Feb. 7, 1911	Feb. 18, 1911	
Washington County Ag- ricultural Society	Greenville	Oct. 18, 1910	Mar. 7, 1911	
Waterford Lumber Co.	Meridian	Mar. 25, 1911	Mar. 25, 1911	
Working Mens Democrat- ic Club	Greenville	Apr. 4, 1911	Apr. 26, 1911	
W. L. Weems Co.	Shubuta	May 8, 1911	May 29, 1911	
West Point Merchants Association	West Point	Aug. 10, 1911	Aug. 25, 1911	
Yazoo Valley Pecan Co.	Huspuckena	May 23, 1908	May 30, 1908	
Yellow Pine Lumber Co.	Jackson	Feb. 5, 1909	Feb. 12, 1909	
Youths Athletic & Lite- rary Club	Arkabutla	Sept. 24, 1909	Sept. 24, 1909	
Yazoo State Bank	Itta Bena	Mar. 19, 1910	Mar. 29, 1910	
Young & Graham Co.	Cleveland	June 16, 1910	July 4, 1910	
Yazoo City Development Co.	Yazoo City	Feb. 4, 1911	Feb. 11, 1911	
Yazoo & Mississippi Val- ley Cotton Co.	Greenwood	May 18, 1911	June 6, 1911	

**CORPORATIONS FAILING TO REPORT ORGANIZATION
UNDER THE CODE OF 1906.**

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
Harmony High School.....	Harmony.....	Nov. 1, 1906
Meyer & Schamber Jewelry Co.....	Meridian.....	Nov. 1, 1906
Wallen Oil & Gas Co.....	Jackson.....	Nov. 27, 1906
Young Men's Christian Assn.....	Jackson.....	Dec. 14, 1906
Middleton Fruit Co.....	Gulfport.....	Dec. 19, 1906
Mackey-Taylor Grocery Co	Water Valley.....	Dec. 26, 1906
Myrtle Supply Co.....	Myrtle.....	Dec. 28, 1906
Baxerville Mercantile Co.....	Baxerville.....	Jan. 1, 1907
Investment & Loan Co.....	Yazoo City.....	Jan. 7, 1907
Simpson County Bank.....	Mendenhall.....	Jan. 16, 1907
Jackson Mercantile Co.....	Jackson.....	Jan. 19, 1907
Athletic Club of Hattiesburg.....	Hattiesburg.....	Jan. 22, 1907
Colonial Building & Realty Co.....	Hattiesburg.....	Jan. 24, 1907
Doak Hardware Co.....	Grenada.....	Jan. 28, 1907
Fain-Fagin Lumber Co.....	Mississippi City.....	Feb. 13, 1907
Grange Lumber Co.....	Grange.....	Feb. 16, 1907
Capitol St. Skating Rink Co.....	Jackson.....	Feb. 19, 1907
Empire Lumber Co.....	McHenry.....	Feb. 27, 1907
Bayou Talla Lumber Co.....	Bayou Talla.....	Mar. 6, 1907
Scott County Fair & Breeders Assn.	Forest.....	Mar. 13, 1907
Gulfport Bottling Co.....	Gulfport.....	Mar. 26, 1907
Courtland Gin Co.....	Courtland.....	Apr. 4, 1907
Yellow Pine Literary & Amusement Co.....	Hattiesburg.....	Apr. 11, 1907
Yazoo County Fair Association.....	Yazoo City.....	Apr. 13, 1907
Guaranty Loan, Trust & Banking Co	Meridian.....	Apr. 15, 1907
Columbus Baseball Association.....	Columbus.....	Apr. 23, 1907
Pine Belt Lumber Co.....	Hattiesburg.....	Apr. 25, 1907
Campbell-Drake Mercantile Co	Norfield.....	Apr. 29, 1907
Wm. Warmack & Sons.....	Hidi.....	Apr. 26, 1907
Hippodrome Skating Rink.....	Laurel.....	Apr. 23, 1907
Jackson County Abstract Co.....	Scranton.....	Apr. 24, 1907
Adams-Piggott Co.....	Tylertown.....	Apr. 24, 1907
McDougal Mercantile Co.....	Smedes.....	May 1, 1907
Covington County Mercantile Co	Collins.....	May 3, 1907
Corinth Amusement Co.....	Corinth.....	May 6, 1907
McComb Coca-Cola Bottling Co.....	McComb City.....	May 9, 1907
Back Bay Hunting & Fishing Club....	Jackson.....	May 11, 1907
State Mutual Trust Fund.....	Gulfport.....	May 23, 1907
Philadelphia Mercantile Co.....	Philadelphia.....	May 23, 1907
E. F. Ballard Co.....	Leakesville.....	May 21, 1907
Beach Grove Townsite & Realty Co	Beach Grove.....	May 30, 1907

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
Cowan Drug Co.....	Sumrall.....	May 30, 1907
Bournham School.....		May 31, 1907
Retail Merchants Association.....	Jackson.....	June 13, 1907
Meridian Box & Basket Co.....	Meridian.....	June 18, 1907
Union Warehouse Association.....	Coffeeville.....	June 19, 1907
Conner Lumber Co.....	Seminary.....	June 22, 1907
McCahn Mercantile Co.....	Schlater.....	July 10, 1907
Commerce Lumber Co.....	Goss.....	July 10, 1907
Union Co. Farmers Cotton Wh. Co ..	New Albany.....	July 12, 1907
Brookhaven Farmers Union Wh. Co.	Brookhaven.....	July 19, 1907
Hawkins Realty Co.....	Hattiesburg.....	July 19, 1907
Southern Adjustment Co.....	Vicksburg.....	July 19, 1907
Walley Drug Co.....	Richton.....	July 19, 1907
Office Supply & Book Co.....	Jackson.....	July 29, 1907
Commercial Club.....	Lucedale.....	July 24, 1907
W. A. Price Seating Co.....	Jackson.....	Aug. 6, 1907
Friars Pt. Cooperage & Lumber Co.	Friars Point.....	Aug. 5, 1907
Cato High School.....	Cato.....	July 12, 1907
Fraternity Hall Association.....	Terry.....	Aug. 16, 1907
South Yazoo Investment Co.....	Yazoo City.....	Aug. 19, 1907
Union Electric Co.....	Hattiesburg.....	Aug. 16, 1907
West Point Amusement Co.....	West Point.....	Aug. 24, 1907
Marion County Fair.....	Columbia.....	Aug. 30, 1907
Peoples Mercantile Co.....	Laurel.....	Aug. 29, 1907
Weatherford-Jones Lumber Co.....	Chunky.....	Aug. 30, 1907
Batson-Newell Furniture Co.....	Hattiesburg.....	Sept. 4, 1907
Standard Lumber Co.....	Summit.....	Aug. 31, 1907
Steeles Bayou Tramway & Mfg. Co.	Blanton.....	Sept. 5, 1907
Oakvale High School.....	Oakvale.....	Sept. 7, 1907
Simpson Co. Farmers Union Wh. Co.	Mendenhall.....	Sept. 16, 1907
Hattiesburg Elks Home Assn.....	Hattiesburg.....	Sept. 16, 1907
H. H. Little Co.....	Mize.....	Sept. 21, 1907
Second District Farmers Union Ware-		
house Co.....	Batesville.....	Sept. 28, 1907
Grenada Grocery Co.....	Grenada.....	Sept. 28, 1907
Montgomery Co. Farmers Union		
Cotton Warehouse Co.....	Kilmichael.....	Sept. 27, 1907
Gulfport Ship Chandlery Co.....	Gulfport.....	Oct. 1, 1907
Heidelberg Farmers Union Cotton		
Warehouse Co.....	Heidelberg.....	Sept. 28, 1907
Farmers Union Warehouse Co.....	Pontotoc.....	Oct. 4, 1907
Terry Furniture Co.....	Terry.....	Oct. 4, 1907
First Savings Bank.....	Laurel.....	Oct. 8, 1907
Carter-Turner Lumber Co.....	Laurel.....	Oct. 8, 1907
Advance Realty Co.....	Vicksburg.....	Oct. 19, 1907

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
Yockanockany High Grade Spoke Co.	Thomastown	Oct. 24, 1907
First Church of Christ, Scientist	Meridian	Oct. 26, 1907
Jeff Davis Co. Union Warehouse Co	Carson	Oct. 26, 1907
Lockwood Lumber Co.	Lockwood	Oct. 31, 1907
Farmers Union Warehouse Co., Ltd.	Noxapater	Nov. 15, 1907
Sandersville Farmers Union Warehouse Co.	Sandersville	Nov. 14, 1907
Cotton Growers Warehouse Co.	Utica	Nov. 18, 1907
Miss. State Audubon Society	Jackson	Nov. 23, 1907
Woodland Gin Co.	Dewey	Nov. 27, 1907
Times-Herald Printing Co.	West Point	Nov. 28, 1907
Morrison-Hinton Grocery Co.	Corinth	Dec. 9, 1907
Mississippi Well Drilling Co.	Carthage	Dec. 9, 1907
Lawrence County Warehouse Co.	Monticello	Dec. 26, 1907
Greene County Real Estate Co.	Leakesville	Jan. 9, 1908
Citizens Bank	Jonestown	Jan. 15, 1908
Ancient Order of Foresters	Vicksburg	Jan. 20, 1908
Queen City Savings Bank	Meridian	Jan. 30, 1908
Record-Tribune Pub. Co.	Gulfport	Feb. 4, 1908
Brandon Sanitarium & Training School for Nurses	Brandon	Feb. 7, 1908
Moores Healing Spring	Raleigh	Feb. 14, 1908
Royal Kings & Princes of Ham of the World	Vicksburg	Feb. 20, 1908
Yazoo Ice & Coal Co.	Yazoo City	Feb. 24, 1908
Northeast Miss. Fair Association	Baldwyn	Feb. 28, 1908
Clay Co. Farmers Union Wh. Co.	West Point	Feb. 28, 1908
J. C. Rainer Lumber Co.	Alligator	Mar. 4, 1908
L. T. Beard & Co.	Laurel	Mar. 10, 1908
Vicksburg Supply & Produce Co.	Vicksburg	Mar. 11, 1908
Yazoo City Business Mens Club	Yazoo City	Mar. 16, 1908
Floyd-Willis Co.	Jackson	Mar. 13, 1908
Jones Drug Stores	Jackson	Mar. 16, 1908
Okolona Fishing Club	Okolona	Mar. 26, 1908
Porterville Gin & Mfg. Co.	Porterville	Mar. 26, 1908
Merchants & Farmers Bank	Starkville	Apr. 6, 1908
Freetonia Realty, Merc. & Mfg. Co.	Yazoo City	Apr. 13, 1908
Houston Coca-Cola Bottling Co.	Houston	Apr. 11, 1908
Vicksburg Athletic Association	Vicksburg	Apr. 10, 1908
R. C. Carter Lumber Co.	Meridian	Apr. 21, 1908
Women Relieving Society	Caseyville	May 16, 1908
M. J. Epley Realty Co.	Hattiesburg	May 19, 1908
Osyka Imp. & Development Co.	Osyka	May 21, 1908
Holly Springs Trucking Co.	Holly Springs	May 28, 1908
Houlka Tie Co.	Houlka	May 29, 1908

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
Wilson-Flowers Furniture Co.....	Crystal Springs.....	June 15, 1908
Home Mutual Benefit Association.....	Prentiss.....	June 18, 1908
Ford, Logan, Scott Co.....	Calhoun City.....	July 1, 1908
Railway Employes Protective Assn	Meridian.....	July 13, 1908
Lumberton Mfg. Co.....	Lumberton.....	July 15, 1908
Yazoo Valley Land Co.....	Lexington.....	July 20, 1908
Children of Friendship Benevolent Association.....	Bay St. Louis.....	July 27, 1908
Delta Fair Association.....	Greenville.....	Aug. 18, 1908
Southern Industrial Institute.....	Vicksburg.....	Aug. 20, 1908
Raymond Warehouse Co.....	Raymond.....	Aug. 26, 1908
Longview High School.....	Cox.....	Aug. 26, 1908
Bassfield Gin Co.....	Bassfield.....	Aug. 27, 1908
Glen Allen Mfg Co	Glen Allen.....	Aug. 31, 1908
Colored Knights of Honor.....	Vicksburg.....	Sept. 1, 1908
Colored Ladies of Honor.....	Vicksburg.....	Sept. 1, 1908
Bank of Glen Allen	Glen Allen.....	Sept. 2, 1908
Farmers Warehouse Co.....	Edwards.....	Sept. 8, 1908
Great Council of Mississippi Im- proved Order of Red Men.....	Corinth.....	Sept. 2, 1908
Red Mountain Land Co.....	West Point.....	Sept. 19, 1908
Benevolent Industrial Association ...	Vicksburg	Oct. 13, 1908
Eureka Beach Association.....	Beach.....	Oct. 17, 1908
Oakvale Gin Co.....	Oakvale.....	Oct. 21, 1908
Hodges Realty Co.....	Meridian.....	Oct. 16, 1908
Singleton High School.....	Dossville.....	Oct. 27, 1908
Thrasher High School.....	Thrasher.....	Oct. 29, 1908
Cedar Grove Rural School.....	Cedar Grove.....	Nov. 4, 1908
Independent Canaan Knights of the World.....	Natchez.....	Nov. 5, 1908
Union Warehouse Co.....	Sumner.....	Nov. 14, 1908
Vaiden Farmers Union Wh. Co.....	Vaiden.....	Nov. 14, 1908
Sisters & Brothers of David and Jon- athan.....	Jackson.....	Nov. 30, 1908
Progress Publishing Co.....	Hattiesburg.....	Dec. 30, 1908
Chatham Construction Co.....	Greenville.....	Jan. 18, 1909
Brushy Lake Hunting & Fishing Club.....	Deeson.....	Jan. 21, 1909
Do Nothing Drug Co.....	Indianola.....	Mar. 10, 1909
Greenville Home Industrial Ins.....	Greenville.....	Mar. 25, 1909
Smylie Grocery Co.....	Hazlehurst.....	Mar. 31, 1909
Tupelo Building & Loan Assn.....	Tupelo.....	Apr. 2, 1909
Globe Clothing Co.....	Gulfport.....	Apr. 2, 1909
E. J. Brady Furniture Co.....	Natchez.....	Apr. 6, 1909

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
International American Benevolent Association.....	Muldrow.....	Apr. 10, 1909
Leland Cemetery.....	Leland.....	Apr. 23, 1909
Guy & McPhillimy Plumbing Co.....	Meridian.....	May 14, 1909
Shipman Land & Imp. Co.....	Shipman.....	May 24, 1909
Loyal Sons & Daughters of Charity of the World.....	Greenville.....	June 9, 1909
Lopez-Greiner Packing Co.....	Biloxi.....	June 9, 1909
Universal Brotherhood of America.....	Natchez.....	June 10, 1909
Christian College Association of MissWest Point.....		June 18, 1909
One Hundred Children Assn.....	Bay St. Louis.....	June 17, 1909
Bethlehem Baptist Association.....	Fayette.....	June 12, 1909
United Brothers & Sisters of Love & Friendship of the World.....	Roxie.....	July 2, 1909
Harrison Co. Union Warehouse Co.....	Gulfport.....	July 15, 1909
Ovett Gin Co.....	Ovett.....	July 17, 1909
Houston Wholesale Grocery Co.....	Houston.....	July 21, 1909
Hattiesburg Hardware Co.....	Hattiesburg.....	June 20, 1909
Laurel Cotton Co.....	Laurel.....	July 30, 1909
A. G. Perry Plow Co.....	Coldwater.....	July 30, 1909
Queen City Drug Co.....	Greenville.....	July 30, 1909
Gulfport Chemical Co.....	Gulfport.....	July 30, 1909
Hillsboro Normal & Ind. Institute.....	Hillsboro.....	Aug. 4, 1909
Farmers Aiding Club.....	Poagville.....	Aug. 12, 1909
Newton Lumber & Mfg. Co.....	Newton.....	Sept. 7, 1909
J. H. Collier Hardware Co.....	Newton.....	Aug. 20, 1909
Planters Gin Co.....	Water Valley.....	Sept. 6, 1909
Miss. Assn. of Optometrists.....	Jackson.....	Sept. 9, 1909
Laurel Compress Co.....	Laurel.....	Sept. 9, 1909
Forrest Club.....	Hattiesburg.....	Sept. 9, 1909
Talbert Co.....	Grenada.....	Sept. 20, 1909
Jackson Candy Factory.....	Jackson.....	Oct. 2, 1909
Saunders Car-Stopper Co.....	Columbus.....	Oct. 7, 1909
Co-Operative Cash Grocery.....	Hattiesburg.....	Oct. 11, 1909
Amite River School.....	Dooley.....	Oct. 20, 1909
Spring Lake Fishing & Outing Club.....	Jackson.....	Nov. 3, 1909
Itta Bena Ice & Coal Co.....	Itta Bena.....	Nov. 8, 1909
Clarksdale Mfg. Co.....	Clarksdale.....	Nov. 8, 1909
St. Mary's Commercial College.....	Vicksburg.....	Nov. 8, 1909
Long Furniture Co.....	Hazlehurst.....	Nov. 16, 1909
Columbus Auto & Electric Co.....	Columbus.....	Nov. 19, 1909
Consumers Ice & Cold Storage Co.....	Greenville.....	Nov. 30, 1909
Advertiser Publishing Co.....	Moss Point.....	Nov. 30, 1909
Iuka Mineral Springs Hotel Co.....	Iuka.....	Dec. 2, 1909
Col. Farmers Mutual Relief Assn.....	Yazoo City.....	Dec. 4, 1909
Jesse Gates Hospital Co.....	Laurel.....	Dec. 7, 1909

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
Ozone Land Co.....	Monticello.....	Dec. 7, 1909
Compromise Graded Pub. School.....	Liberty.....	Dec. 20, 1909
Spencer-Flake Drug Co.....	Water Valley.....	Dec. 29, 1909
Winston County Lumber Co.....	Louisville.....	Jan. 7, 1910
Banks Lumber Co.....	Hernando.....	Jan. 7, 1910
Banks & Co.....	Hernando.....	Jan. 7, 1910
O'Ferrall Mercantile Co.....	Laurel.....	Jan. 20, 1910
Aberdeen Hardware Co.....	Aberdeen	Jan. 21, 1910
Lyon Turpentine Co.....	Gautier.....	Feb. 1, 1910
Jackson Railway & Light Co.....	Jackson.....	Mar. 3, 1910
Rich Ginning Co.....	Rich.....	Mar. 3, 1910
Houston Auto Co.....	Houston.....	Mar. 10, 1910
Ladies of Violet Benev. Assn.....	Bay St. Louis.....	Mar. 19, 1910
Biloxi Machine Works.....	Biloxi.....	Mar. 28, 1910
Pinchback Hunting & Fishing Club.Cruger.....	Cruger.....	Apr. 15, 1910
Farmers Ind. Union of North Amer Phillip.....	Phillip.....	Apr. 14, 1910
Sup. Lodge Heart of Hearts.....	Boyce.....	Apr. 19, 1910
Biloxi Real Estate Co.....	Biloxi.....	Apr. 19, 1910
Colored Good Shepherd Assn.....	Olive Branch.....	Apr. 4, 1910
Bank of Merigold.....	Merigold.....	Apr. 29, 1910
Como Cotton Co.....	Como.....	Apr. 30, 1910
El Zaporte Mining Co	Meridian.....	Apr. 28, 1910
Central Automobile & Supply Co.....	Jackson.....	May 7, 1910
Lufkin & Marshall Co.....	Richardson.....	June 1, 1910
Commercial Savings Bank.....	Summit.....	June 4, 1910
Quitman County Fair Assn.....	Marks.....	June 18, 1910
Warren Co. Poultry & Live Stock Assn.....	Vicksburg.....	June 20, 1910
Union Reform Society.....	Woodville.....	June 21, 1910
Weaver & Aswell Co.....	Tupelo.....	June 22, 1910
International Order Watchmen.....	Shelby.....	June 22, 1910
Columbia Stave Co.....	Jacobs.....	July 7, 1910
Gaddis-Pepper Co.....	McRaven.....	July 22, 1910
Pace Gin Co.....	Pace.....	Aug. 10, 1910
Travelers National Home League.....	Mississippi City.....	Sept. 3, 1910
Biloxi Boosters Club.....	Biloxi.....	Sept. 2, 1910
J. F. Wilder Lumber Co.....	Perkinston.....	Sept. 13, 1910
Continental Bank & Trust Co.....	Clarksdale.....	Sept. 9, 1910
Congregation Kahelas Jakef.....	Clarksdale.....	Oct. 4, 1910
Old Land Mark of Love & Charity	Winona.....	Oct. 6, 1910
Sweet Water High School.....	Bogue Chitto.....	Oct. 7, 1910
Miss. Christian Missionary Assn.....	Jackson.....	Oct. 12, 1910
Canal Lumber Co.....	Hintonville.....	Oct. 15, 1910
L. C. Smith & Bro. Typewriter Co.....	Jackson.....	Nov. 12, 1910
South Miss. Fair Assn.....	Hattiesburg.....	Nov. 17, 1910
Owens Wells Hotel Co.....	Owens.....	Nov. 19, 1910

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
Greenville Athletic Assn.....	Greenville.....	Nov. 23, 1910
Quito Gin Co.....	Quito.....	Nov. 23, 1910
Guardian Securities Co.....	Vicksburg.....	Dec. 7, 1910
Saules-King Co.....	McComb City.....	Jan. 3, 1911
Holmes Land & Investment Co.....	Plum Point.....	Jan. 4, 1911
Great Southern Pharmacy.....	Gulfport.....	Jan. 10, 1911
Sanitary Spoon-Holder Co.....	Biloxi.....	Jan. 20, 1911
Bank of Sumner.....	Sumner.....	Feb. 4, 1911
Laurel Drug Co.....	Laurel.....	Feb. 14, 1911
Hurricane Planting Co.....	Brierfield.....	Feb. 17, 1911
Strength of Young Men.....	Shuqualak.....	Feb. 16, 1911
C. O. McLemore Co.....	Liberty.....	Mar. 4, 1911
Independent Social Aid Club.....	Vicksburg.....	Mar. 14, 1911
Tupelo Paving & Materials Co.....	Tupelo.....	Mar. 14, 1911
Greenwood Cemetery Assn.....	Pascagoula.....	Mar. 24, 1911
Laurel Light, Heat & Power Co.....	Laurel.....	Mar. 28, 1911
McPherson Furniture Co.....	Crystal Springs.....	Mar. 30, 1911
Homochitto Stave Co.....	Rosette.....	Apr. 4, 1911
Pine Level High School.....	Hillman.....	Apr. 6, 1911
A. Campodonico & Co.....	Gulfport.....	Apr. 26, 1911
Brookhaven Co-Operative Creamery.....	Brookhaven.....	Apr. 22, 1911
Ancient Knights & Ladies of Crusaders of the World.....	Greenville.....	Apr. 18, 1911
Lucien High School.....	Lucien.....	Oct. 4, 1910
Negro Inter-Collegiate Oratorical Association.....	Jackson.....	May 6, 1911
Grenada County Land Improvement & Investment Co.....	Grenada.....	May 8, 1911
Shaw Social & Literary Club.....	Shaw.....	May 18, 1911
State Benefit Society.....	Edwards.....	May 24, 1911
Supreme & Ancient Council of Knights & Ladies Liberty Union.....	Greenville.....	May 28, 1911
Holmes County Fair Assn.....	Lexington.....	May 25, 1911
Mississippi & Tennessee Pinless Clothes Line Co.....	Belzoni.....	June 6, 1911
Abraham Brick Co.....	Magnolia.....	June 7, 1911
Velie Motor Sales Co.....	Jackson.....	June 19, 1911
Columbus Undertaking & Burial Association.....	Columbus.....	June 24, 1911
Dunigan Stave & Cooperage Co.....	Meridian.....	July 1, 1911
Floweree Stave & Lumber Co.....	Floweree.....	July 6, 1911
Southern Plantation Assn.....	Jackson.....	July 12, 1911
Moon Lake Country Club.....	Clarksdale.....	July 11, 1911
Alexander Brothers.....	Belzoni.....	July 15, 1911
Southern Land Co.....	Jackson.....	July 15, 1911
Flora Hardware & Furniture Co.....	Flora.....	July 21, 1911

<i>Corporation.</i>	<i>Postoffice.</i>	<i>Incorporated.</i>
Colored Mechanics Assn.....	Greenville.....	July 25, 1911
Simon Loeb & Bro.....	Columbus.....	July 25, 1911
Findlay-Davis Drug Co.....	Greenville.....	Aug. 8, 1911
Verona Bank.....	Verona.....	Aug. 12, 1911
McGraw-Curran Lumber Co.....	Valley.....	Aug. 12, 1911
Fly Drug Co.....	McComb City.....	Aug. 12, 1911
Marshall Drug Co.....	Vicksburg.....	Aug. 19, 1911
Delta Mercantile Co.....	Phillip	Aug. 21, 1911
Coast Auto & Garage Co.....	Gulfport.....	Aug. 26, 1911

MUNICIPAL OFFICERS ELECTED SINCE LAST REPORT,
SEPTEMBER 30, 1909.

ADAMS COUNTY.

Natchez.—Election July 26, 1911.—Commission issued July 31, 1911.—
David M. Dix, Alderman.

Natchez.—Election October 10, 1911.—Commissioned October 14,
1911.—John J. Lambert, Police Justice, vice R. S. Dorsey, deceased.

ALCORN COUNTY.

Corinth.—Election October 3, 1910.—Commission issued October 10,
1910.—T. E. Henry, Mayor; J. C. Daniel, Marshal.

Rienzi.—Election December 11, 1910.—Commission issued December
31, 1910.—A. J. Dalton, Mayor; John Henderson, Marshal; T. J. J.
Perry, Treasurer; W. W. Clark, Earl M. Perry, Jr., A. O. Green,
Aldermen.

Kosciusko.—Election December 11, 1910.—Commission issued Decem-
ber 31, 1910.—G. W. McClamrock, Mayor; M. B. McElhannon,
Marshal; T. H. Underwood, M. C. Kimmonds, J. W. Doggett,
Aldermen.

AMITE COUNTY.

Gloster.—Election June 19, 1909.—Commission issued June 22, 1909.
—Louis Kahn, City Clerk.

Gloster.—Election December 11, 1910.—Commission Issued Decem-
ber 31, 1910.—W. V. Caulfield, Mayor; Louis Kahn, City Clerk;
G. C. Speidenspinner, Marshal; W. L. Tatum, J. E. Brown, N. B.
McLean, H. Hogeman, J. M. Whittington, Aldermen.

Gloster.—Election April 15, 1911.—Commission issued April 20, 1911.
—J. T. Lowrey, Alderman, vice H. Hogeman, resigned.

Liberty.—Election December 11, 1910.—Commission issued Decem-
ber 31, 1910.—R. M. Butler, Mayor; Sam Nunnery, Marshal;
T. B. Butler, H. P. Mosley, S. B. Robinson, J. A. Beard, Jr., C. D.
Turnipseed, Aldermen.

ATTALA COUNTY.

McCool.—Appointment November 5, 1910.—Commission issued No-
vember 5, 1910.—Lee Black, Mayor.

McCool.—Election December 11, 1910.—Commission issued December 31, 1910.—O. K. Power, Mayor; J. H. Hull, Marshal; H. M. Drane, C. C. Fancher, W. H. Black, J. H. Landrum, T. J. Boswell, Aldermen.

McCool.—Election March 21, 1911.—Commission issued March 27, 1911.—G. W. McCool, Mayor.

Sallis.—Election October 30, 1909.—Commission issued November 2, 1909.—G. W. Smith, Marshal; A. P. Boyd, Alderman.

Sallis.—Election November 15, 1909.—Commission issued November 18, 1909.—J. W. S. Guyton, vice A. P. Boyd, failed to qualify.

Sallis.—Election March 15, 1910.—Commission issued March 18, 1910.—A. M. Lamb, Alderman, vice W. B. Sallis, removed from the town.

Sallis.—Election December 11, 1910.—Commission issued December 31, 1910.—R. S. Clark, Mayor; J. W. Shuler, Marshal; R. W. Simpson, Treasurer; J. W. S. Guyton, F. D. Brown, W. M. Cole, Aldermen.

Kosciusko.—Election December 11, 1910.—Commission issued December 31, 1910.—W. M. Noah, Mayor; D. F. Love, Marshal; J. H. Cain, Treasurer; J. W. Rimmer, W. D. Musslewhite, J. S. Boswell, W. H. Fenwick, J. H. Hollingsworth, Aldermen.

Ethel.—Appointed August 30, 1911.—Commission issued August 30, 1911.—C. M. Graham, Treasurer.

BENTON COUNTY.

Michigan City.—Election August 16, 1909.—Commission issued August 17, 1909.—H. W. Oakley, Mayor; J. W. Davis, Alderman; Richard Love, Marshal.

Ashland.—Appointed January 6, 1911.—Commission issued January 6, 1911.—M. Gillean, Mayor; T. J. Moran, Marshal; J. W. Graham, J. W. Crawford, W. Joel Graves, Aldermen.

Ashland.—Appointed February 28, 1911.—Commissioned February 28, 1911.—R. L. Guslin, Marshal, vice T. J. Moran, resigned.

Hickory Flat.—Election December 11, 1910.—Commissioned December 31, 1910.—B. Ayres, Mayor; E. J. Crawford, Marshal; M. W. Gadd, Treasurer; J. J. Liddall, Clerk; J. C. Shankles, J. V. McCown, J. F. Boatner, Aldermen.

Hickory Flat.—Election March 16, 1911.—Commission issued March 9, 1911.—A. M. Blythe, Alderman, vice J. C. Shankles, failed to qualify.

Lamar.—Appointed June 7, 1911.—Commissioned June 8, 1911.—J. A. Maxwell, Jr., Mayor; E. L. Jones, Marshal; D. L. Smith, R. C. Maxwell, R. E. Oliphant, Aldermen.

BOLIVAR COUNTY.

Boyle.—Election August 9, 1910.—Commissioned August 10, 1910.—J. A. Simmons, Mayor, vice W. B. Turner, resigned.

Boyle.—Election December 11, 1910.—Commissioned December 31, 1910.—J. A. Simmons, Mayor; A. Woolfolk, Marshal; V. W. Thomas, B. F. Lemons, C. S. Crawford, Oswald Ward, B. M. Barrett, Aldermen.

Boyle.—Election September 11, 1911.—Commissioned September 14, 1911.—D. H. Adams, Mayor, vice J. A. Simmons, resigned.

Benoit.—Election December 11, 1910.—Commissioned December 31, 1910.—M. M. Thompson, Mayor; Griffin Brown, Marshal; A. Leveck, Clerk; J. E. Williams, R. N. Jackson, J. H. Biscoe, Ben Brownstein, E. G. Martin, Aldermen.

Duncan.—Appointed August 9, 1909.—Van E. Lester, Mayor; Sam Smith, Marshal; Walter Poston, Treasurer; J. H. Boeschert, R. P. Hearn, T. D. Howell.

Duncan.—Election May 16, 1910.—Commissioned May 20, 1910.—W. H. Porter, Alderman, vice T. D. Howell, resigned.

Duncan.—Appointed August 6, 1910.—Commissioned August 6, 1910.—O. Wynn, William C. Davis, Aldermen. Additional, the village having been raised to the rank of a town.

Duncan.—Election December 11, 1910.—Commissioned December 31, 1910.—Van E. Lester, Mayor; E. W. Moss, Marshal; H. F. Simmons, Treasurer; J. H. Boeschert, W. H. Porter, R. P. Hearn, W. E. Davis, O. Wynne, Aldermen.

Duncan.—Election July 20, 1911.—Commissioned July 31, 1911.—H. Jolly, Marshal, vice E. W. Moss, resigned.

Beulah.—Election December 11, 1910.—Commissioned December 31, 1910.—Albert Delery, Mayor; S. S. Shelby, Marshal; W. T. Cassity, W. E. Courson, J. S. Gant, Chas. Brenner, H. F. Nail, Aldermen.

Gunnison.—Election July 19, 1910.—Commissioned July 22, 1910.—L. S. Blanchard, M. Nemitz, Aldermen, vice R. E. Humphrey, resigned, and J. C. Rogers, removed from the town.

Gunnison.—Election December 11, 1910.—Commissioned December 31, 1910.—W. I. Brashears, Mayor; J. B. Scruggs, Marshal; J. J. Montgomery, Clerk; L. S. Blakeford. S. J. Holcomb, Joe Myers, J. H. Zadeck, W. T. Burt, Aldermen.

Mound Bayou.—Election August 10, 1909.—Commissioned August 16, 1909.—C. R. Stringer, Alderman, vice W. T. Montgomery, deceased.

Mound Bayou.—Election November 29, 1909.—Commissioned November 30, 1909.—Chas. H. Williams, Marshal, vice R. A. Foursher, deceased; J. M. Marr, Alderman, vice A. F. Broadwater, deceased.

Mound Bayou.—Election December 13, 1910.—Commissioned January 17, 1911.—B. H. Creswell, Mayor; Jas. M. Marr, B. J. Arrington, T. H. Black, Aldermen.

Merigold.—Election December 13, 1910.—Commissioned December 31, 1910.—R. C. Johnston, Mayor; D. L. Nayman, Marshal; S. F. Perry, Treasurer; F. E. Jones, Clerk; A. B. Wiggins, H. B. Brooks, E. C. Harrington, J. A. Sample, G. C. Michie, Aldermen.

Cleveland.—Election December 13, 1910.—Commissioned December 31, 1910.—W. G. Hardee, Mayor; R. C. Strong, Marshal; C. E. Faries, Clerk; P. B. Woppard, C. P. Metcalf, R. C. Boeschert, L. M. Guynes, A. L. Benefiel, Aldermen.

Shaw.—Election December 13, 1910.—Commissioned December 31, 1910.—D. A. Sinclair, Mayor; C. R. Peacock, Marshal; Geo. H. Stephens, Treasurer; F. B. Graft, Clerk; A. A. Wilson, W. P. Stephens, G. W. Faison, Jr., J. W. Bishop, M. C. Goodwin, Aldermen

Rosedale.—Election December 13, 1910.—Commissioned December 31, 1910.—W. H. Fitzgerald, Mayor; Walter Sillers, Bonner Richardson, Aldermen.

Shelby.—Election December 13, 1910.—Commissioned December 31, 1910.—L. B. Wilkinson, Mayor; W. J. Wooten, Marshal; Geo. T. Roberts, Treasurer; R. L. Coker, Clerk; J. W. Yates, J. H. Turney, M. Y. Blum, J. P. Lauderdale, W. H. Craven, Aldermen.

CALHOUN COUNTY.

Pittsboro.—Election July 29, 1910.—Commissioned July 30, 1910.—J. L. Bates, Alderman, to fill vacancy.

Pittsboro.—Election December 13, 1910.—Commissioned December 31, 1910.—J. A. Bryan, Mayor; W. W. Bardwell, Marshal; W. T. Scott, A. A. Bruner, B. F. Harrelson, Walter Williams, J. L. Bates, Aldermen.

Pittsboro.—Election June 20, 1911.—Commissioned June 26, 1911.—W. T. Scott, Mayor, vice J. A. Bryan, resigned; W. J. Ligon, Alderman, vice B. F. Harrelson, resigned; C. D. Ellard, Alderman, vice W. T. Scott, resigned.

Slate Springs.—Election December 13, 1910.—Commissioned December 31, 1910.—J. W. Criss, Mayor; W. E. Green, Marshal; J. B. Spencer, J. E. White, T. J. McClesky, S. F. Mitchell, Aldermen.

Slate Springs.—Election February 27, 1911.—Commissioned March 2, 1911.—W. J. McPhail, Marshal, vice W. E. Green, resigned.

Hollis.—Election December 13, 1910.—Commissioned December 31, 1910.—S. E. Wallace, Mayor; J. M. Boyd, Marshal; B. F. Hollis, G. N. Thorn, W. R. Funderburg, Aldermen.

Big Creek.—Election October 9, 1909.—Commissioned October 13, 1909.—K. S. Boland, Marshal, vice B. M. H. Bailey, deceased.

Big Creek.—Election January 14, 1910.—Commissioned January 18, 1910.—J. Isham Bailey, Mayor, vice R. I. Pullen; Vol Rounsville, Marshal, vice B. M. H. Bailey, deceased.

Big Creek.—Election February 11, 1910.—Commissioned February 14, 1910.—T. L. Beadles, Alderman, vice S. C. Bounds, resigned.

Big Creek.—Election December 13, 1910.—Commissioned December 31, 1910.—J. I. Bailey, Mayor; L. E. Bailey, Marshal; A. R. Caldwell, Treasurer; J. D. Boland, R. H. Pullen, J. T. Kilgore, Aldermen.

Calhoun City.—Election December 15, 1910.—Commissioned December 16, 1910.—G. C. Ruth, Marshal, vice H. W. Seale, resigned.

Calhoun City.—Election December 13, 1910.—Commissioned December 31, 1910.—H. H. Terry, Mayor; G. C. Ruth, Marshal; W. C. Boland, J. A. Clements, E. R. Pilgrene, C. R. Young, E. A. Birmingham, Aldermen.

Calhoun City.—Election January 17, 1911.—Commissioned January 20, 1911.—Tilden Pryor, Alderman, vice W. C. Boland, failed to qualify.

Derma.—Election December 13, 1910.—Commissioned December 31, 1910.—T. M. Pyron, Mayor; W. B. Wells, Marshal; A. J. Courtney, Treasurer; J. O. Martion, J. J. Criss, R. E. Barton, S. T. Lawrence, G. C. Mabry, Aldermen.

Vardaman.—(Timberville P. O.)—Election December 13, 1910.—Commissioned December 31, 1910.—T. W. Young, Mayor; S. W. Scarborough, Marshal; J. D. Walton, Treasurer; G. M. Herring, D. D. Blue, B. W. Naron, J. T. Hawkins, J. E. Whitehorn, Aldermen.

Vardaman.—(Timberville P. O.)—Appointed March 16, 1911.—Commissioned March 16, 1911.—E. I. Hawkins, Mayor, vice T. W. Young, deceased.

Vardaman.—(Timberville P. O.)—Election March 25, 1911.—Commissioned March 27, 1911.—E. I. Hawkins, Mayor, vice T. W. Young, deceased.

Banner.—Appointed March 15, 1911.—Commissioned March 15, 1911.—W. H. McGuire, Mayor; W. T. Kelley, Marshal; R. B. Hellums, W. L. Martin, T. J. Cooper, Aldermen.

Sarepta.—Election March 15, 1910.—Commissioned March 23, 1910.—Dr. J. B. Souter, Alderman, vice L. R. Helms, resigned.

CARROLL COUNTY.

Carrollton.—Election November 30, 1909.—J. P. Rozier, Marshal, vice M. W. Nabors, resigned.

Carrollton.—Election April 19, 1910.—Commissioned April 22, 1910.—R. N. Gray, Alderman, to fill vacancy.

Carrollton.—Election December 13, 1910.—Commissioned December 31, 1910.—R. J. Gray, Mayor; J. P. Rozier, Marshal; D. L. Birmingham, Treasurer; J. B. McBride, Arthur Ray, C. J. Gee, J. R. Birmingham, F. R. Smith, Aldermen.

Carrollton.—Election July 16, 1911.—Commissioned July 21, 1911.—C. H. Scruggs, Marshal, vice J. P. Rozier.

North Carrollton.—Election December 23, 1910.—Commissioned December 31, 1910.—S. D. Turner, Mayor; J. E. Richardson, Marshal; H. A. Lott, Treasurer; W. L. DeLoach, S. E. Moore, Dr. G. M. Godfrey, Aldermen.

North Carrollton.—Election June 27, 1911.—Commissioned July 3, 1911.—W. T. Terney, W. B. Woodell, Aldermen, to fill vacancies.

CHICKASAW COUNTY.

Buena Vista.—Appointed September 29, 1909.—Commissioned September 29, 1909.—G. C. Freeman, Mayor; J. M. Pulliam, Marshal.

New Houlka.—Election September 6, 1909.—Commissioned September 9, 1909.—J. C. Murphree, Alderman, vice W. A. Howard, resigned.

Houlka.—Election December 13, 1910.—Commissioned December 31, 1910.—I. L. Thomas, Mayor; A. W. Easley, Marshal; W. H. Griffin, W. A. Baskin, J. C. Murphree, T. L. Phillips, J. C. Kirby, Aldermen.

Woodland.—Election December 13, 1910.—Commissioned December 31, 1910.—W. B. Lewis, Mayor; R. H. Watts, Marshal; T. A. Davidson, J. W. Owen, J. L. Ricks, Aldermen.

Houston.—Election December 13, 1910.—Commissioned December 31, 1910.—J. E. Harrington, Mayor; J. W. Pratt, Marshal; D. E. Shell, H. C. Brevard, T. A. Hill, J. S. Williams, W. W. Jack, Aldermen.

CHOCTAW COUNTY.

Ackerman.—Election December 13, 1910.—Commissioned December 31, 1910.—Frank Townsend, Mayor; M. T. Carter, Marshal; H. A. Hearon, E. M. Barron, D. H. Quim, O. L. Shaw, J. M. Harris, Aldermen.

Weir.—Election December 13, 1910.—Commissioned December 31, 1910.—J. R. Gladney, Mayor; W. R. Hodges, Marshal; J. B. Ewing, Treasurer; J. A. Montgomery, F. M. Bond, G. S. Cobb, Aldermen.

French Camp.—Appointed January 10, 1911.—Commissioned January 10, 1911.—W. A. Downing, Mayor; M. C. Grafton, Marshal; F. L. McCue, J. P. Patterson, J. A. Wilson, Aldermen.

CLAIBORNE COUNTY.

Port Gibson.—Election April 29, 1910.—Commissioned September 13, 1910.—Dr. Lawrence A. Smith, Mayor, vice M. M. Satterfield, resigned.

Port Gibson.—Election September 5, 1910.—Commissioned September 15, 1910.—John M. Jones, Aldermen, vice F. C. Coleman, resigned.

Port Gibson.—Election December 5, 1910.—Commissioned December 9, 1910.—Dr. Lawrence A. Smith, Mayor; Charles R. Wharton, George T. Walne, John M. Jones, Aldermen.

CLARKE COUNTY.

Enterprise.—Election December 13, 1910.—Commissioned December 31, 1910.—J. T. Hosey, Mayor; W. T. Davis, Marshal; F. C Vorhes, Treasurer; M. W. Buckley, Jr., L. J. Swahn, F. H. Deas, J. B. Thompson, E. J. Mathis, Aldermen.

Enterprise.—Election April 5, 1911.—Commissioned April 12, 1911.—W. T. Davis, Marshal, to fill vacancy; Z. A. Kimbro, Alderman, to fill vacancy.

DeSoto.—Appointed November 6, 1909.—Commissioned November 6, 1909.—A. C. Gavin, Mayor.

DeSoto.—Election December 7, 1909.—Commissioned December 8, 1909.—T. E. Wood, Mayor, vice Jas. P. Jones, resigned.

DeSoto.—Election December 13, 1910.—Commissioned December 31, 1910.—T. E. Wood, Mayor; R. W. Carmichael, Marshal; J. N. Shirley, J. P. McFadden, D. E. Busby, Aldermen.

Shubuta.—Election December 13, 1910.—Commissioned December 31, 1910.—J. P. Spinks, Mayor; T. S. Pool, Marshal; T. A. Ledyard, Treasurer; J. E. Rainwater, S. D. Owens, C. S. Weems, J. W. Box, J. M. Nettles, Aldermen.

Ouitman.—Election December 13, 1910.—Commissioned December 31, 1910.—J. P. Adams, Mayor; J. W. Waldrop, Marshal; W. L. Gunn, J. D. Barry, S. H. Terral, Jeff M. Carter, J. W. Jenkins, Aldermen.

Pachuta.—Appointed January 24, 1911.—Commissioned January 24, 1911.—P. E. Lewis, Mayor; W. J. Garner, Marshal; J. H. Abney, L. S. Brownlee, J. M. Adams, Aldermen.

CLAY COUNTY.

Pheba.—Election December 13, 1910.—Commissioned December 31, 1910.—H. L. Miller, Mayor; W. O. Kuykendall, W. D. Washington, E. E. Petty, P. B. Cliett, M. B. Pulley, Aldermen.

Pheba.—Election September 21, 1911.—Commissioned October 11, 1911.—W. M. King, Marshal.

Cedar Bluff.—Election December 13, 1910.—Commissioned December 31, 1910.—J. W. Taylor, Mayor; H. L. Fields, Marshal; F. H. McGuire, J. T. Baysinger, J. F. Noblin, Aldermen.

COAHOMA COUNTY.

Clarksdale.—Appointed August 9, 1909.—Commissioned August 9, 1909.—E. J. Mullens, Alderman, vice J. A. Dolan, resigned.

Clarksdale.—Election December 13, 1910.—Commissioned December 31, 1910.—M. J. Bouldin, Mayor; W. D. Cutrer, Commissioner; Jefferson Connell, Commissioner.

Friars Point.—Election July 26, 1909.—Commissioned July 26, 1909.

—J. H. McClelland, Mayor, vice Jackson Fisher, deceased.

Friars Point.—Election December 13, 1910.—Commissioned December 31, 1910.—F. R. Reid, Mayor; John W. Busby, Marshal; J. J. Flynn, J. D. Robinson, R. B. Hebdon, J. H. McClelland, Gerald Fitzgerald, Aldermen.

Jonestown.—Election July 21, 1910.—Commissioned July 25, 1910.—E. M. Wise, Mayor; vice G. W. Butler, resigned.

Lula.—Appointed April 22, 1910.—Commissioned April 22, 1910.—T. H. McKenzie, Mayor; W. P. Moore, J. J. Dillard, G. R. Perryman, Aldermen.

Lyon.—Election December 13, 1910.—Commissioned December 31, 1910.—W. E. Dickey, Mayor; E. L. Fontaine, Marshal; B. K. Bobo, Treasurer; J. T. Jenkins, Clerk; W. T. Allen, M. A. Webb, Lamar Fontain, C. W. Leetan, T. S. Shuford, Aldermen.

Coahoma.—Election January 19, 1911.—Commissioned January 27, 1911.—E. M. Fant, Mayor; M. H. Butler, Marshal; E. W. Lewis, Treasurer; R. L. Ralston, P. B. Caldwell, C. L. Montroy, Aldermen.

COPIAH COUNTY.

Crystal Springs.—Election December 13, 1910.—Commissioned December 31, 1910.—P. Moody, Mayor; F. M. Hutchinson, Marshal; R. H. Jones, Treasurer; A. Lotterhos, W. H. Barron, Homer Rhymes, R. E. Lott, Howard Miller, Aldermen.

Hazlehurst.—Election December 13, 1910.—Commissioned December 31, 1910.—E. M. Cook, Mayor; H. E. Ramsey, Marshal; H. Loeb, Clerk; H. E. Ramsey, Street Commissioner; R. L. Covington, J. S. Magee, A. E. Ainsworth, J. L. Miller, R. E. Ainsworth, Aldermen.

Georgetown.—Election December 13, 1910.—Commissioned December 31, 1910.—C. N. Donnell, Mayor; W. A. T. Long, Marshal; W. D. Berry, Treasurer; F. B. Catchings, R. T. Ross, A. G. Wilson, J. T. Skinner, W. W. Catchings, Aldermen.

Gallman.—Election December 13, 1910.—Commissioned December 31, 1910.—F. D. Burrage, Mayor; W. M. Atwood, Marshal; R. J. King, F. J. Jones, W. B. Altord, Aldermen.

Wesson.—Election December 13, 1910.—Commissioned December 31, 1910.—John F. Thompson, Mayor; J. C. Ashley, Marshal; Robert E. Rea, Clerk; A. N. Carter, Tax Collector; I. J. Williams, E. B. Wimberly, J. E. Patterson, W. C. Beacham, W. A. Decell, Aldermen.

Beauregard.—Election December 13, 1910.—Commissioned December 31, 1910.—G. G. Holloway, Mayor; R. T. Gillis, Marshal; S. Moody, Treasurer; W. P. Patterson, W. C. Loving, Jr., P. W. Kelly, Aldermen.

Beauregard.—Election September 22, 1911.—Commissioned September 28, 1911.—B. F. Kelly, Marshal, vice R. T. Gillis, resigned.

Georgetown.—October 5, 1910.—Commissioned October 6, 1910.—J. B. Catchings, Mayor, vice R. T. Ross, resigned.

Georgetown.—Election August 1, 1911.—Commissioned August 14, 1911.—H. C. Moran, J. P. Gipsom, Aldermen, vice R. T. Ross and J. T. Skinner, resigned.

COVINGTON COUNTY.

Seminary.—Election September 21, 1909.—Commissioned September 25, 1909.—J. M. Moore, Marshal, vice J. L. Lott, resigned.

Seminary.—Election December 13, 1910.—Commissioned December 31, 1910.—J. E. Yeager, Mayor; T. W. Cranford, Clerk; J. M. Moore, Marshal; Alex. Lott, W. L. Hemeter, J. H. Bullock, L. B. Lott, D. W. Cranford, Aldermen.

Collins.—Election October 18, 1909.—Commission issued October 19, 1909.—A. A. Capps, Alderman, vice L. D. Terrell, deceased.

Collins.—Election December 13, 1910.—Commissioned December 31, 1910.—C. H. Ramsey, Mayor; W. A. Mathison, Clerk; W. L. Magee, Marshal; J. B. Gill, W. R. Holloway, R. F. Lowry, P. L. Swinney, M. A. Dabbs, Aldermen.

Mount Olive.—Election June 15, 1909.—Commissioned June 23, 1909.—Tom McCollum, Alderman, to fill vacancy.

Mount Olive.—Election December 13, 1910.—Commissioned December 31, 1910.—A. K. Worthy, Mayor; L. S. Massingale, Marshal; G. W. Pickering, L. H. Griffith, L. T. McCallum, J. B. Rawls, W. F. Woodward, Aldermen.

Gandsi.—Election October 5, 1909.—Commissioned October 9, 1909.—F. C. Napier, Mayor, to fill vacancy.

Gandsi.—Appointed July 15, 1910.—Commissioned July 15, 1910.—F. C. Napier, Mayor; J. M. Kelly, D. O. Watkins, Leon Graham, Aldermen; H. A. Broom, Marshal.

Gandsi.—Election December 13, 1910.—Commissioned December 31, 1910.—F. C. Napier, Mayor; H. A. Broom, Marshal; J. A. Smith, Treasurer; U. H. Thompkins, Clerk; Leon Graham, J. M. Kelly, D. O. Watkins, Aldermen.

Gandsi.—Election April 4, 1911.—Commissioned April 6, 1911.—A. G. Knight, Marshal, vice H. A. Broom, removed from village.

Ora.—Election April 26, 1910.—Commissioned May 18, 1910.—J. W. Speed, Treasurer, vice E. E. Burns, removed from village.

Ora.—Election September 13, 1910.—Commissioned September 21, 1910.—J. N. Eitel, Alderman, vice C. A. Adams, resigned.

Ora.—Election December 13, 1910.—Commissioned December 31, 1910.—W. W. Davis, Mayor; J. C. Rogers, Marshal; John N. Eitel, W. L. Kelly, T. J. Brunt, J. W. Speed, W. M. Duckworth, Aldermen.

Ora.—Election January 28, 1911.—Commissioned January 31, 1911.—A. J. McKeithen, Clerk, vice W. L. Kelly, resigned.

DE SOTO COUNTY.

Olive Branch.—Election July 5, 1909.—Commissioned July 7, 1909.—J. H. Horn, Alderman, to fill vacancy.

Olive Branch.—Election January 22, 1910.—Commissioned January 26, 1910.—M. Blocker, Alderman; J. H. Brown, Treasurer; W. R. Dye, Jr., Marshal, to fill vacancies.

Olive Branch.—Election December 13, 1910.—Commissioned December 31, 1910.—J. W. Duty, Mayor; J. N. Brown, Treasurer; W. R. Dye, Jr., Marshal; T. H. Norvell, M. Blocker, C. L. Maples, Aldermen.

Nesbitt.—Appointed October 5, 1909.—Commissioned October 5, 1909.—E. B. Coe, Mayor, vice F. R. Merrin, resigned.

Nesbitt.—Election December 13, 1910.—Commissioned December 31, 1910.—S. S. Robinson, Mayor; J. G. Davie, Marshal; C. A. Worthy, Treasurer; J. C. Gannaway, E. B. Coe, J. S. Rollins, Aldermen.

Love.—Election December 13, 1910.—Commissioned December 31, 1910.—E. J. Munn, Mayor; W. A. Guy, Marshal; G. A. Dean, Treasurer; Tom Guy, J. B. Solomon, C. C. Love, Aldermen.

Hernando.—Election February 28, 1911.—Commissioned March 1, 1911.—R. F. Johnston, Mayor; W. L. Gore, Marshal; G. A. Brewer, G. W. Dickson, Jr., T. P. Flinn, John R. Vaiden, A. J. Weissinger, Aldermen.

FORREST COUNTY.

Hattiesburg.—Election December 13, 1910.—Commissioned December 31, 1910.—C. W. Rich, Mayor; T. M. Fuller, W. R. Hardy, Commissioners.

Hattiesburg.—Election May 31, 1910.—Commissioned June 2, 1910.—W. E. Fail, Alderman, vice J. T. Williams, deceased.

FRANKLIN COUNTY.

Meadville.—Election December 13, 1910.—Commissioned December 31, 1910.—J. S. Costley, Mayor; W. V. Cotten, Marshal; Louis F. Hollinger, Treasurer; C. F. Cain, L. A. Whittington, John Cygon, W. L. Cato, John F. Hollinger, Aldermen.

Knoxville.—Appointed January 4, 1911.—Commissioned January 4, 1911.—C. Harvard, Mayor; E. H. Butler, Marshal; A. C. Webb, Treasurer; H. G. Butler, C. F. Aldridge, G. F. Butler, Aldermen.

Roxie.—Appointed October 23, 1909.—Commissioned October 23, 1909.—C. H. Matthews, Marshal, to fill vacancy.

Roxie.—Appointed March 23, 1910.—Commissioned March 23, 1910.—J. A. Neal, Mayor; W. M. Hollis, Alderman, to fill vacancies.

Roxie.—Appointed March 30, 1910.—Commissioned March 30, 1910.—E. L. Smith, Alderman, vice J. A. Neal, resigned.

McCalls Creek.—Appointed March 14, 1911.—Commissioned March 14, 1911.—Clem Mullins, Treasurer.

Lucien.—Appointed November 26, 1909.—Commissioned November 26, 1909.—F. N. Rodriguez, Mayor.

Lucien.—Election December 13, 1910.—Commissioned December 31, 1910.—F. P. Harrington, Mayor; H. L. Arnold, Marshal; W. J. Young, Treasurer; J. R. Terrell, E. M. Laird, Percy Hudson, Aldermen.

Lucien.—Election January 23, 1911.—Commissioned January 25, 1911.—J. E. McMorris, Mayor, to fill vacancy.

Hamburg.—Election January 17, 1910.—Commissioned January 24, 1910.—J. L. Calcote, Sr., Treasurer; W. L. Costley, Marshal, to fill vacancies.

Hamburg.—Election March 18, 1910.—Commissioned March 21, 1910.—A. L. Lehmann, Treasurer, to fill vacancy.

Hamburg.—Election December 13, 1910.—Commissioned December 31, 1910.—A. H. Lehmann, Mayor; W. S. Kent, Marshal; A. J. Griffing, Treasurer; R. E. Grey, L. E. Griffing, A. C. Dunn, Aldermen.

GEORGE COUNTY.

Lucedale.—Election June 4, 1910.—Commissioned June 7, 1910.—O. R. Davis, Mayor, vice T. R. James, resigned.

Lucedale.—Election October 2, 1910.—Commissioned October 8, 1910.—H. J. Solomon, Alderman, vice J. J. Croom, resigned.

Lucedale.—Election December 13, 1910.—Commissioned December 31, 1910.—O. R. Davis, Mayor; J. M. Clark, Marshal; J. D. Harrell, Clerk; S. J. Cotton, J. A. Dorsett, W. D. Ratliff, H. J. Solomon, F. M. Young, Aldermen.

Lucedale.—Election April 5, 1911.—Commissioned April 7, 1911.—J. A. Dorsett, Mayor; J. London, Clerk, to fill vacancies.

GREENE COUNTY.

Merrill.—Election November, 1909.—Commissioned January 4, 1910.—Ed. Walters, Marshal, to fill vacancy.

McLain.—Appointed April 18, 1910.—Commissioned April 20, 1910.—O. D. Van Note, Mayor; L. A. Dunham, Marshal; H. M. Weldy, A. Clifton, A. H. Smith, Aldermen.

State Line.—Appointed June 29, 1910.—Commissioned June 29, 1910.—Z. W. Irby, Mayor; Dan McLaurin, Marshal; A. M. Seabrook, R. J. Briggs, Jr., L. N. Nobles, W. C. Westerfield, W. H. Boykin, Aldermen.

State Line.—Appointed November 11, 1910.—Commissioned November 14, 1910.—C. C. Burch, Mayor, to fill vacancy.

State Line.—Election December 13, 1910.—Commissioned Decem-

ber 31, 1910.—C. C. Burch, Mayor; E. D. Snellgrove, Marshal; W. C. Westerfield, W. H. Boykin, Sr., L. N. Knobles, A. M. Seabrook, R. J. Briggs, Jr., Aldermen.

Leakesville.—Election January 28, 1910.—Commissioned January 31, 1910.—Sam Green, Marshal, to fill vacancy.

Leakesville.—Election July 15, 1910.—Commissioned July 18, 1910.—Geo. B. McRae, Street Commissioner.

Leakesville.—Election December 13, 1910.—Commissioned December 31, 1910.—Jesse Byrd, Mayor; P. J. McLeod, Marshal and Tax Collector; F. J. Green, Y. D. Westerfield, S. W. Ball, J. T. McRae, Aldermen.

Leakesville.—Election January 25, 1911.—Commissioned January 28, 1911.—A. N. McLeod, Alderman, to fill vacancy.

GRENADA COUNTY.

Elliott.—Election May 18, 1910.—Commissioned June 8, 1910.—T. D. Hall, Mayor; G. A. Nail, Marshal; A. S. Williams, W. M. Miers, A. S. Heath, Aldermen.

Elliott.—Appointed January 20, 1911.—Commissioned January 20, 1911.—J. H. Bull, Mayor; J. C. Evans, Marshal, to fill vacancies.

Elliott.—Appointed February 8, 1911.—Commissioned February 8, 1911.—G. A. Nail, J. M. Windham, C. H. Caffey, Aldermen.

Holcombe.—Election December 13, 1910.—Commissioned December 31, 1910.—T. J. Brewer, Mayor; A. G. Williams, Marshal; L. L. Casey, Treasurer; G. R. Brewer, Ben Smith, L. T. Hayden, Aldermen.

Grenada.—Election May 2, 1910.—Commissioned May 5, 1910.—S. T. Tatom, Mayor; Claude Hall, Marshal; C. J. Moss, Treasurer; L. B. James, Recorder; Rice Pressgrove, T. E. Moody, J. H. Brown, J. T. Keeton, W. H. Whitaker, E. L. McDaniel, Aldermen.

HANCOCK COUNTY.

Bay St. Louis.—Election April 4, 1910.—Commissioned April 9, 1910.—Robert W. Toulme, Mayor; Robert J. Murtagh, Marshal.

Bay St. Louis.—Election April 18, 1911.—Commissioned April 24, 1911.—Harry Hood Beyer, Secretary and City Auditor.

HARRISON COUNTY.

Bond.—Election June 14, 1909.—Commissioned June 18, 1909.—W. H. Clifton, Marshal; E. M. Cowart, Alderman.

Bond.—Election December 13, 1910.—Commissioned December 31, 1910.—B. S. Hood, Mayor; J. M. Mashburn, Marshal; M. J. Bethune, Treasurer; E. M. Cowart, J. R. Davis, C. R. North, H. E. Wythe, H. B. Welsh, Aldermen.

Pass Christian.—Election December 13, 1910.—Commissioned December 31, 1910.—E. J. Adam, Mayor; S. J. Saucier, Marshal; K. L. Thornton, Tax Collector; T. E. Schorr, Clerk; J. H. Spence, M. W. Rainold, W. J. Hursey, A. S. McDonald, J. A. McCollister, Aldermen.

Wiggins.—Election February 1, 1910.—Commissioned February 3, 1910.—J. Klumb, Alderman, vice W. I. McCoy, resigned.

Wiggins.—Election December 13, 1910.—Commissioned December 31, 1910.—J. E. Lord, Mayor; W. I. McCoy, Treasurer; J. C. Locke, Marshal; J. M. Price, L. L. Magee, T. J. Walton, C. V. Bundy, A. W. Bond, Aldermen.

Wiggins.—Election June 28, 1911.—Commissioned July 3, 1911.—D. C. Smith, Alderman, vice L. L. Magee.

Long Beach.—Election December 13, 1910.—Commissioned December 31, 1910.—E. H. Caraway, Mayor; William Tell, Clerk; J. B. Stone, Marshal and Tax Collector; John B. Prados, Treasurer; Chas. Kohler, W. E. Dare, W. W. Whitten, L. L. Chevalley, J. R. Nevers, Aldermen.

McHenry.—Election December 13, 1910.—Commissioned December 31, 1910.—G. A. McHenry, Mayor; M. N. Holcomb, Marshal; J. N. Dale, Treasurer; J. E. Byrd, L. B. Weekley, P. E. Bond, J. J. Fletcher, J. S. Adkison, Aldermen.

Handsboro.—Election July 3, 1909.—Commissioned July 7, 1909.—Rev. B. N. Hatch, Alderman, vice R. G. Cruthirds, resigned.

Handsboro.—Election July 31, 1909.—Commissioned August 3, 1909.—W. S. Seaman, Alderman, vice J. R. Stafford, resigned.

Handsboro.—Election December 13, 1910.—Commissioned December 31, 1910.—L. J. Leger, Mayor; S. T. Gause, Marshal; S. R. Wulson, Treasurer; S. A. Myers, Clerk; A. G. Loposer, J. B. Suyer, L. E. Wilson, A. J. Lucas, J. J. Webb, Aldermen.

Gulfport.—Election September 1, 1909.—Commissioned September 4, 1909.—C. W. Best, Alderman, to fill vacancy.

Gulfport.—Election December 13, 1910.—Commissioned December 31, 1910.—J. W. Thomas, Mayor; C. R. Hayden, Police Justice; Charles Dickey, Marshal; N. D. Goodwin, City Clerk; J. W. Bradley, Tax Collector; H. A. Rankin, Treasurer; L. M. Hudson, Street Commissioner; R. H. Hardtner, M. P. Bouslog, W. W. Syfan, S. R. Sneed, J. H. Walsh, W. T. Jeffries, Geo. W. Odom, G. J. Boltz, Geo. W. Shirley, Aldermen.

Biloxi.—Election December 13, 1910.—Commissioned December 31, 1910.—E. Glennan, Mayor; Gaston Henderson, City Clerk; H. J. Meaut, Tax Collector; Jas. Elmer, Police Justice; L. Steahling, Marshal; John A. Swanzey, Street Commissioner; I. Heidenheim, E. Barq, S. W. Rose, F. B. Castenera, E. Benedict, Jacob Tremmel, J. J. Kennedy, Joe Venus, J. C. Bratton, Aldermen.

Saucier.—Election June 20, 1911.—Commissioned June 21, 1911.—Earnest E. O'Neal, Mayor, vice Henry P. Hopper.

Saucier.—Election December 13, 1910.—Commissioned December 31, 1910.—Henry P. Hopper, Mayor; Loren Saucier, Marshal; Charles R. Saucier, Jr., Treasurer; Charles R. Saucier, Elmer E. Saucier, Lloyd W. Lott, Ephraim T. Saucier, Leonard T. Fickling, Aldermen

HINDS COUNTY.

Utica.—Election October 5, 1909.—Commissioned October 21, 1909.
—E. H. Broome, Alderman, vice W. G. Austin, deceased.

Utica.—Election December 13, 1910.—Commissioned December 31, 1910.—J. B. Collins, Mayor; E. L. Chapman, Marshal; Z. Wardlaw, R. B. Latimer, W. B. Powell, E. J. Burnett, D. C. Simmons, Aldermen.

Jackson.—Election June 12, 1909.—Commissioned July 8, 1909.—W. A. Montgomery, Treasurer.

Jackson.—Election July 12, 1910.—Commissioned July 13, 1910.—R. W. Maxey, Alderman, vice T. McClelland, resigned.

Jackson.—Election December 13, 1910.—Commissioned December 31, 1910.—A. C. Crowder, Mayor; C. B. Allen, Chief of Police; J. N. McLeod, Street Commissioner; A. P. Lusk, City Clerk; J. Wad Horn, Tax Collector; Luther Manship, Police Justice; J. W. Langley, City Tax Assessor; J. E. Bourne, W. J. Buck, Percy L. Clifton, J. Hunter Taylor, C. T. Bevins, R. W. Maxey, G. W. Huddleston, R. J. Searcy, Aldermen.

Clinton.—Election December 13, 1910.—Commissioned December 31, 1910.—R. R. Hardy, Mayor; W. R. E. Mitchell, Marshal; E. F. Anderson, Treasurer; J. W. Provine, R. W. Hall, F. M. Greaves, M. Latimer, H. C. Lamkin, Aldermen.

Terry.—Election August 10, 1909.—Commissioned September 7, 1909.—J. W. Grantham, Alderman, vice C. A. Redding, deceased.

Terry.—Election January 18, 1910.—Commissioned January 22, 1910.
—R. M. Bonney, Mayor, vice R. N. Hudson, resigned.

Terry.—Election April 5, 1910.—Commissioned April 7, 1910.—J. A. Parker, Mayor, vice R. M. Bonney, resigned.

Terry.—Election December 13, 1910.—Commissioned December 31, 1910.—J. A. Parker, Mayor; F. A. Guynes, Marshal; D. H. Jones, R. E. Hennington, S. W. Francis, J. W. Grantham, W. H. Simpson, Aldermen.

Edwards.—Election December 13, 1910.—Commissioned December 31, 1910.—C. N. Harris, Mayor; A. C. Lowry, Marshal; W. A. Montgomery, Jr., Treasurer; S. B. Birdsong, H. P. Birdsong, W. G. Redfield, W. M. Robb, A. J. Lewis, Jr., Aldermen.

Raymond.—Election December 13, 1910.—Commissioned December 31, 1910.—G. G. McIntosh, Mayor; H. A. Casper, Marshal; Norwood Spann, Treasurer; P. J. Buckley, Lamar Puryear, T. D. McManus, H. B. Gillespie, L. M. Myers, Aldermen.

Raymond.—Election April 21, 1911.—Commissioned April 24, 1911.
—C. L. Long, Alderman, vice T. D. McManus, resigned.

Learned.—Appointed March 14, 1911.—Commissioned March 14, 1911.—T. B. Riggan, Mayor; J. N. Brown, Marshal; J. W. Smith, J. F. Bush, C. F. Mattis, Aldermen.

Bolton.—Election December 13, 1910.—Commissioned April 12, 1911.
—J. H. Williams, Mayor; O. R. Lancaster, Marshal; W. M. Cars-tarphen, Treasurer; J. L. Gaddis, F. P. Bolton, W. L. Jones, Will S. Wells, C. M. Farr, Aldermen.

HOLMES COUNTY.

Lexington.—Election December 13, 1910.—Commissioned December 31, 1910.—H. S. Hooker, Mayor; Oakley C. Jordan, Marshal; J. C. Pickens, W. O. Barrett, W. L. Jordan, S. L. Burwell, R. E. Wilburn, Aldermen.

Durant.—Election July 11, 1910.—J. W. McLellan, Alderman, vice W. O. Glines, resigned.

Durant.—Election December 13, 1910.—Commissioned December 31, 1910.—J. C. Watson, Mayor; J. S. Kealhofer, Marshal; D. E. Roberts, Clerk; J. W. McLellan, J. M. Howard, J. B. Sweany, J. W. Humphries, Aldermen.

Durant.—Election September 5, 1911.—Commissioned September 7, 1911.—B. W. Moore, W. C. Castleberry, Aldermen, vice J. B. Sweany and Mark Love, resigned.

Pickens.—Election December 13, 1910.—Commissioned December 31, 1910.—W. S. Pierce, Mayor; J. F. Tye, Marshal; J. F. Wilburn, L. Bridgforth, W. H. Hoover, J. P. Rodgers, J. R. Buford, Aldermen.

West.—Appointed April 9, 1910.—Commissioned April 9, 1910.—L. T. Steen, Marshal, vice J. P. Minyard, resigned.

West.—Appointed December 21, 1910.—Commissioned December 22, 1910.—J. H. Tyler, Marshal, vice L. T. Steen, resigned.

West.—Appointed January 4, 1911.—Commissioned January 4, 1911.
—J. P. Minyard, Mayor; H. H. Tyler, Marshal; C. B. Alexander, H. A. Moore, R. A. Cross, Aldermen.

West.—Appointed February 20, 1911.—Commissioned February 20, 1911.—M. Gorry, Mayor, to fill vacancy.

West.—Appointed August 10, 1911.—Commissioned August 10, 1911
—G. C. Melton, Marshal, vice H. H. Tyler, resigned.

Goodman.—Election September 29, 1910.—Commissioned September 29, 1910.—W. J. Wilson, Alderman, vice J. L. Derrick, deceased.

Goodman.—Election January 30, 1911.—Commissioned February 2, 1911.—W. E. Meek, Mayor; J. D. Simpson, Marshal; T. F. Cobb, W. S. Derrick, W. J. Nelson, E. W. Pickens, J. M. Tate, Aldermen.

Goodman.—Election July 3, 1911.—Commissioned July 21, 1911.—I. U. Donald, Alderman, vice W. S. Derrick, deceased.

Cruger.—Election January 25, 1910.—Commissioned January 27, 1910.—R. B. Blanchard, Marshal, to fill vacancy.

Cruger.—Election December 13, 1910.—Commissioned April 6, 1911.—J. H. McGee, Mayor; Lee Pike, Marshal; B. E. Patty, Clerk; J. A. Brantley, C. A. Pitchford, S. W. Alford, Aldermen. J. A. Brantley and S. W. Alford, resigned as Aldermen and at a special election held in March, T. Lahman and G. F. Brown were elected as their successors.

Tchula.—Appointed October 9, 1909.—Commissioned October 9, 1909.—G. P. Wallace, Mayor, vice D. N. Foose, resigned.

Tchula.—Election December 6, 1909.—Commissioned December 9, 1909.—G. P. Wallace, Mayor; R. J. Whittington, Marshal; M. P. Winkler, J. R. Christmas, W. K. Gwin, E. I. Lyons, T. W. Foster, Aldermen.

Tchula.—Election November 10, 1910.—Commissioned November 14, 1910.—R. J. Whittington, Marshal, to fill vacancy.

ITAWAMBA COUNTY.

Fulton.—Appointed February 24, 1910.—P. L. Pierce, Mayor, vice E. C. Betts, resigned.

Fulton.—Election October 4, 1911.—Commissioned October 9, 1911.—A. D. Graham, Mayor; T. F. Fikes, Marshal; Dr. J. T. Senter, D. L. Lee, J. S. Davis, Aldermen.

JACKSON COUNTY.

Pascagoula.—Appointed January 1, 1909.—Commissioned January 3, 1909.—E. J. Ford, Mayor; F. J. Johnson, W. G. Parker, B. D. Chenowith, McVea Young, Aldermen.

Pascagoula.—Election January 22, 1910.—Commissioned January 25, 1910.—E. J. Gautier, Marshal, to fill vacancy.

Pascagoula.—Election September 21, 1910.—Commissioned September 27, 1910.—F. J. Johnson, Mayor, vice E. J. Ford, resigned.

Pascagoula.—Election September 27, 1910.—Commissioned September 30, 1910.—B. D. Chenowith, L. D. Herrick, Aldermen, to fill vacancies.

Pascagoula.—Election December 13, 1910.—Commissioned December 31, 1910.—F. J. Johnson, Mayor; Eugene F. Gautier, Marshal; E. J. Lane, W. J. Brunson, W. G. Parker, W. E. Sharp, L. E. Cox, Aldermen.

East Side.—Election January 22, 1910.—Commissioned January 26, 1910.—W. K. Faulk, Marshal, vice J. R. W. Raby.

East Side.—Election January 21, 1911.—Commissioned January 24, 1911.—L. J. Santor, Marshal, to fill vacancy.

East Side.—Election March 28, 1911.—Commissioned April 1, 1911.—Charles H. Krebs, Marshal, to fill vacancy.

Scranton.—Election November 30, 1909.—Commissioned December 2, 1909.—John Y. Morgan, Alderman, vice S. H. Bugge, resigned.

Moss Point.—Election October 28, 1909.—Commissioned November 6, 1909.—W. H. McInnis, Tax Collector, to fill vacancy.

Moss Point.—Election December 13, 1910.—Commissioned December 31, 1910.—Frank S. McInnis, Mayor; W. H. McInnis, Tax Collector; S. C. Holley, Marshal; T. A. Coulson, J. S. Thompson, H. C. Herring, W. H. Grierson, C. M. Fairley, Aldermen.

Moss Point.—Election August 22, 1911.—Commissioned August 25, 1911.—G. H. Dantzler, Marshal, vice S. C. Holley, resigned.

Ocean Springs.—Election December 13, 1910.—Commissioned December 31, 1910.—J. D. Minor, Mayor; E. L. Tardy, Marshal and Tax Collector; F. M. Dick, Clerk; J. B. Garrard, W. S. Vancleave, Geo. L. Friar, F. S. Bradford, A. J. Catchot, Aldermen.

East Side.—Election December 13, 1910.—Commissioned December 31, 1910.—J. B. U. Raby, Mayor; J. E. Powell, Marshal; E. H. Krebs, J. A. Failes, W. A. Hooks, E. E. Raby, W. P. Crosbie, Aldermen.

JASPER COUNTY.

Stringer.—Appointed October 20, 1909.—Commissioned October 20, 1909.—A. E. Ford, Mayor; W. F. Ware, Marshal; J. H. Eddins, Treasurer; J. W. Ruffin, L. F. McAlpin, Robert Henley, Aldermen.

Stringer.—Appointed November 13, 1909.—Commissioned November 13, 1909.—R. Brown, Alderman, vice L. F. McAlpin, failed to qualify.

Stringer.—Appointed October 17, 1910.—Commissioned October 17, 1910.—J. H. Eddins, W. F. Moss, Aldermen.

Stringer.—Election December 13, 1910.—Commissioned December 31, 1910.—J. D. McCord, Mayor; P. C. Welborn, Marshal; J. W. Stringer, Clerk; J. W. Ruffin, W. F. Moss, J. H. Eddins, Aldermen.

Louin.—Election June 22, 1909.—Commissioned June 23, 1909.—G. W. Montgomery, Alderman, vice D. J. Ishee, resigned.

Louin.—Election October 26, 1909.—Commissioned October 26, 1909.—J. I. Smith, Mayor, vice E. J. Anderson; resigned; G. W. Ishee, J. C. Long, Aldermen, vice E. V. Anderson, G. W. Montgomery, resigned.

Louin.—Election July 6, 1910.—Commissioned August 2, 1910.—Dr. G. W. Land, Alderman, vice A. J. Boyd, resigned.

Louin.—Election December 13, 1910.—Commissioned December 31, 1910.—E. J. Anderson, Mayor; J. S. Ball, Marshal; G. W. Land, G. W. Ishee, T. L. Wilkins, W. C. Jones, C. E. Smith, Aldermen.

Montrose.—Election December 28, 1909.—Commissioned January 3, 1910.—John M. Gammage, Marshal, vice A. L. Yeager, resigned; P. L. Blackwell, Alderman, vice M. C. Kelly, resigned.

Montrose.—Election December 13, 1910.—Commissioned December 31, 1910.—T. J. Sartor, Mayor; T. F. Alexander, Marshal; J. B. Burnett, Treasurer; P. L. Blackwell, J. N. Gammage, C. W. Alexander, N. B. Blackwell, J. S. Kennedy, Aldermen.

Heidelberg.—Appointed July 10, 1909.—Commissioned July 12, 1909.—W. R. Matthews, Mayor; G. B. Travis, Marshal; E. M. Smiley, R. W. Harmon, G. W. Clayton, Aldermen.

Heidelberg.—Appointed November 2, 1909.—Commissioned November 13, 1909.—W. M. Eddy, Marshal, vice E. W. Culpepper, resigned.

Heidelberg.—Election December 13, 1910.—Commissioned December 31, 1910.—E. M. Lyon, Mayor; I. A. Heidelberg, Marshal; W. A. McLellan, M. G. Travis, E. M. Smiley, D. T. Finlayson, G. W. Kelly, Aldermen.

Heidelberg.—Appointed June 13, 1911.—Commissioned June 13, 1911.—W. M. Eddis, Marshal, to fill vacancy; H. M. Satcher, Alderman, to fill vacancy.

Bay Springs.—Election December 13, 1910.—Commissioned December 31, 1910.—W. W. Lewis, Mayor; Judson Eddins, Marshal; C. O. Yelverton, City Clerk; L. L. Denson, J. F. Blackwell, James Hinton, J. D. Keys, J. A. Shoemaker, Aldermen.

JEFFERSON COUNTY.

Rodney.—Election December 13, 1910.—Commissioned December 31, 1910.—E. L. Beck, Mayor; J. E. Paul, Marshal; H. R. Heckler, H. J. Hart, P. G. Alston, J. M. Toler, J. F. O'Brien, Aldermen.

Harrison.—Appointed August 29, 1911.—Commissioned August 29, 1911.—E. R. Jones, Mayor; D. E. Kinnison, Marshal and Street Commissioner; S. S. Dangerfield, E. E. Maddox, W. H. Terry, Aldermen.

Fayette.—Appointed August 30, 1909.—Commissioned August 31, 1909.—J. J. Gordon, Mayor, to fill vacancy.

Fayette.—Appointed October 7, 1909.—Commissioned October 7, 1909.—J. E. Torrey, Mayor, to fill vacancy.

Fayette.—Appointed November 26, 1909.—Commissioned November 26, 1909.—J. E. Torrey, Mayor; J. O. Davenport, Marshal; M. C. Harper, R. T. Liddell, S. K. Lofton, Aldermen.

Fayette.—Election December 28, 1909.—Commissioned December 30, 1909.—J. E. Torrey, Mayor; K. D. Dennis, Marshal; N. A. Killingsworth, Treasurer; J. C. McNair, R. T. Liddell, E. H. Reber, Albert Krauss, Alphonse Hirsch, Aldermen.

Fayette.—Election December 13, 1910.—Commissioned December 31, 1910.—J. E. Torrey, Mayor; K. D. Dennis, Marshal; R. T. Liddell, J. C. McNair, E. H. Reber, A. Krauss, A. Hirsch, Aldermen.

JEFFERSON DAVIS COUNTY.

Prentiss.—Election November 24, 1909.—Commissioned February 17 1910.—J. S. Bozman, Mayor, to fill vacancy.

Prentiss.—Election December 13, 1910.—Commissioned December 31, 1910.—J. S. Bozman, Mayor; A. H. Polk, Marshal; S. S. Dale, J. E. Banks, J. A. Maxwell, H. H. Williams, Jas. L. Berry, Aldermen.

Prentiss.—Election April 17, 1911.—Commissioned April 19, 1911.—A. E. Robinson, Marshal, to fill vacancy.

Bassfield.—Election December 13, 1910.—Commissioned December 31, 1910.—W. J. Carter, Mayor; V. B. Stamp, Marshal; R. T. Fagan, Treasurer; J. P. Dear, O. T. Hathorn, A. F. Caraway, Aldermen.

JONES COUNTY.

Sandersville.—Election June 24, 1909.—Commissioned July 9, 1909.—H. H. Mitchell, Treasurer, D. R. Sanders, Assessor; to fill vacancies.

Sandersville.—Election February 7, 1910.—Commissioned February 8, 1910.—W. L. Williams, Marshal, vice M. R. Ward, resigned.

Sandersville.—Election May 3, 1910.—Commissioned May 6, 1910.—D. R. Sanders, Alderman, vice A. McDaniel, resigned; J. T. Williamson, Marshal, vice M. R. Ward, resigned.

Sandersville.—Election January 13, 1910.—Commissioned July 2, 1910.—J. R. Herndon, Tax Collector.

Sandersville.—Election September 12, 1910.—Commissioned September 15, 1910.—J. E. McDaniel, Marshal, Tax Collector and Street Commissioner.

Sandersville.—Election December 13, 1910.—Commissioned December 31, 1910.—R. W. Hosey, Mayor; J. R. Herndon, Clerk; J. E. McDaniel, Marshal; D. R. Sanders, W. C. Trest, J. E. Parker, Sr., Dr. J. D. Smith, H. H. Mitchell, Aldermen.

Moselle.—Appointed February 7, 1910.—Commissioned February 7, 1910.—W. W. Hood, Mayor; W. M. Redding, Marshal and Tax Collector; Dr. J. C. Butler, Treasurer; Dr. R. H. Crawford, A. W. Windham, J. W. Callahan, Aldermen.

Moselle.—Election December 13, 1910.—Commissioned December 31, 1910.—W. H. Hood, Mayor; W. M. Redding, Marshal; J. C. Lovitte, Clerk; R. H. Crawford, A. W. Windham, W. F. Crawford, W. J. Hood, Aldermen.

Albertson.—Appointed February 20, 1911.—Commissioned February 20, 1911.—Jas. A. Fairchild, Mayor; J. T. Hamilton, Marshal; W. W. Fairchild, P. P. Tolar, S. T. Mitchell, Aldermen.

Ovett.—Election December 13, 1910.—Commissioned December 31, 1910.—W. H. Overstreet, Mayor; Rufus Brewer, Marshal; A. T. Brown, Street Commissioner; H. D. Evans, Clerk; Dr. J. L. Melvin, Health Officer; W. B. Roberson, N. T. Evans, M. L. Taylor, A. G. Bradford, J. C. Landrum, Jr., Aldermen.

Owett.—Appointed May 29, 1911.—Commissioned May 29, 1911.—O. H. Brown, Marshal, vice Rufus Brewer, resigned.

Owett.—Election September 16, 1911.—Commissioned September 20, 1911.—M. M. Hull, Mayor; Walter Morgan, Marshal; T. J. Fatherree, John Williams, Aldermen, to fill vacancies.

Ellisville.—Election December 13, 1910.—Commissioned December 31, 1910.—J. T. Taylor, Mayor; J. W. DeVall, Marshal; H. P. Gough, Sr., City Clerk; W. S. Glenn, D. K. Collins, N. A. Beckham, H. S. Tucker, I. P. Clayton, Aldermen.

Soso.—Election December 13, 1910.—Commissioned December 31, 1910.—W. F. Barrett, Mayor; W. E. Murray, Marshal; E. W. Bush, Treasurer; J. W. Knight, Clerk; E. W. Gambrell, J. W. Stringer, W. S. Cranford, Aldermen.

Laurel.—Election December 13, 1910.—Commissioned December 31, 1910.—Albert W. Noble, Mayor; Andrew Flanagan, City Clerk; Bryant Duckworth, Marshal; Goode Montgomery, Police Justice; P. C. Cook, Street Commissioner; Will B. Moore, Tax Collector; Frank G. Wisner, R. E. Halsell, D. S. Ingram, D. W. Hopper, T. F. Hicks, Aldermen.

Estabutchie.—Election December 13, 1910.—Commissioned December 31, 1910.—W. R. McGowan, Mayor; J. B. Webb, Marshal; M. F. Caraway, Treasurer; O. E. Coney, James Daly, R. B. Gunn, G. L. Gardiner, O. C. Fatherree, Aldermen.

Estabutchie.—Election September 19, 1911.—Commissioned September 26, 1911.—L. L. Overstreet, Alderman, vice R. B. Gunn, resigned.

KEMPER COUNTY.

Scooba.—Appointed August 10, 1909.—Commissioned August 10, 1909.—J. C. Johnson, Mayor; E. A. Key, F. H. Harman, D. F. Carr, S. T. Watts, S. A. Twilley, Aldermen.

Scooba.—Appointed June 23, 1910.—Commissioned June 24, 1910.—J. F. Pearson and E. J. Irby, Aldermen, vice S. A. Twilley, deceased, and E. A. Key, resigned.

Scooba.—Election December 13, 1910.—Commissioned December 31, 1910.—E. J. Irby, Mayor; Joe Cramer, Marshal; D. F. Carr, Marshal and Street Commissioner; Sam T. Watts, Guy Jack, F. H. Harmon, J. W. Carter, J. F. Pearson, Aldermen.

Wahalak.—Election December 13, 1910.—Commissioned December 31, 1910.—J. K. Stennis, Mayor; W. V. Brown, Marshal; D. V. Portis, Treasurer; H. B. Hungerford, T. H. Giles, T. C. Bounds, Aldermen.

LAMAR COUNTY.

Sumrall.—Election December 13, 1910.—Commissioned December 31, 1910.—J. M. Clark, Mayor; John Bounds, Marshal; J. T. Garraway, Clerk; G. W. Davidson, Treasurer; J. J. Waits, B. M. Myers, A. Foote, W. L. Ratcliff, C. A. McDonald, Aldermen.

Lumberton.—Election December 13, 1910.—Commissioned December 31, 1910.—D. C. Camp, Mayor; S. E. Slade, Marshal; J. E. Bufkin, Clerk; J. E. McNair, W. P. Haynes, A. S. Hinton, J. A. Hall, J. R. Nason, Aldermen.

Lumberton.—Election February 27, 1911.—Commissioned March 1, 1911.—H. M. Freeman, Alderman, vice J. R. Nason, resigned.

LAFAYETTE COUNTY.

Oxford.—Election October 8, 1909.—D. I. Sulton, Alderman, vice F. Webster, resigned.

Oxford.—Election April 15, 1910.—Commissioned April 19, 1910.—T. W. Avant, Alderman, vice D. I. Sulton, resigned.

Oxford.—Election December 13, 1910.—Commissioned December 31, 1910.—R. L. Stephens, Mayor; T. J. Harkins, Marshal; T. W. Avant, W. L. Smith, J. B. Brown, C. E. Slough, C. H. Keys, Aldermen.

Abbeville.—Election October 6, 1909.—Commissioned November 13, 1909.—F. M. Pettis, Mayor; J. H. Ray, Marshal, to fill vacancies.

Abbeville.—Appointed January 6, 1910.—Commissioned January 7, 1910.—John Henry Tidwell, Warner V. Williams, Aldermen, to fill vacancies.

Abbeville.—Election December 13, 1910.—Commissioned December 31, 1910.—F. M. Pettis, Mayor; Henry Banks, Marshal; J. H. Tidwell, W. V. Williams, Aldermen.

Abbeville.—Election January 11, 1910.—Commissioned January 14, 1910.—Dr. A. T. Greer, Alderman, additional.

Paris.—Election December 13, 1910.—Commissioned December 31, 1910.—C. L. Shipp, Mayor; H. E. Harris, Marshal; E. A. Johnson, Treasurer; M. L. Wilson, W. J. Morehead, C. C. Harvey, Aldermen.

Lafayette Springs.—Election January 4, 1910.—Commissioned January 7, 1910.—H. W. Parks, Marshal, vice H. H. Clifton, resigned; J. M. Kelly, Alderman, vice W. D. James, resigned.

Lafayette Springs.—Election December 13, 1910.—Commissioned December 31, 1910.—J. H. Welch, Mayor; H. U. Parks, Marshal; H. W. Allen, Treasurer; C. D. Hodge, John Winter, G. F. Patton, Aldermen.

Tula.—Election October 16, 1909.—Commissioned October 19, 1909.—A. G. Hunt, Mayor, vice M. C. Denton, resigned; L. F. Patton, Alderman, vice A. G. Hunt, resigned.

Tula.—Election December 13, 1910.—Commissioned December 31, 1910.—Dolph Carley, Marshal; Daniel Davis, H. C. Davis, L. C. Parker, Aldermen.

Tula.—Election January 7, 1911.—Commissioned January 16, 1911.—A. G. Hunt, Mayor.

Taylor.—Appointed February 4, 1911.—Commissioned February 4, 1911.—J. E. Walker, Mayor; H. E. Groves, Marshal; D. T. Mitchell, L. E. Walker, N. H. Anderson, Aldermen.

Paris.—Election February 22, 1910.—Commissioned February 24, 1910.—Dr. L. S. Brown, Alderman, to fill vacancy.

Paris.—Election August 2, 1910.—Commissioned August 3, 1910.—Wiley B. Martin, Alderman, vice Dr. L. S. Brown, resigned.

Delay.—Election April 18, 1910.—Commissioned April 20, 1911.—J. W. W. Gault, Mayor, vice S. J. Eskridge, resigned.

LAUDERDALE COUNTY.

Meehan Junction.—Election October 22, 1909.—Commissioned October 23, 1909.—T. J. Broadway, Marshal, to fill vacancy.

Meehan Junction.—Election December 13, 1910.—Commissioned December 31, 1910.—R. Golden, Mayor; W. G. Stokes, Marshal; A. G. Cameron, Treasurer; Dr. W. N. Davis, F. H. Marshall, T. A. Flynn, Aldermen.

LAWRENCE COUNTY.

Silver Creek.—Election August 3, 1910.—Commissioned August 6, 1910.—J. J. Denson, Alderman, vice W. M. Burt, resigned.

Silver Creek.—Election October 4, 1910.—H. W. Longino, Alderman, vice Dale Griffith, deceased.

Silver Creek.—Election December 13, 1910.—Commissioned December 31, 1910.—E. B. Patterson, Mayor; A. J. Dale, Marshal; I. B. Cole, H. W. Longino, M. Stringer, C. N. Wilson, F. B. Denson, Aldermen.

Nola.—Appointed July 19, 1909.—Commissioned July 19, 1909.—T. J. Andrews, Mayor, vice J. H. Prine, resigned; S. R. Bardwell, Nola White, Aldermen.

Monticello.—Election June 28, 1909.—Commissioned June 30, 1909.—C. C. Garvin, Marshal; W. W. Williams, T. M. Beal, Jr., Aldermen.

Monticello.—Election December 13, 1910.—Commissioned December 31, 1910.—John W. Steen, Mayor; J. M. Brewer, Marshal; T. M. Beall, Jr., J. W. Alford, E. L. Givens, John F. Brinson, W. A. Cooper, Aldermen.

Oakvale.—Appointed July 12, 1909.—Commissioned July 26, 1909.—L. W. Taylor, S. W. Moore, Aldermen.

Oakvale.—Election December 13, 1910.—Commissioned December 31, 1910.—Jas. K. Polk, Mayor; L. M. Richardson, Marshal; J. L. Parham, Treasurer; L. C. Bridewell, J. M. Jones, S. G. Armstrong, J. J. Stringer, G. G. Ellzey, Aldermen.

LEAKE COUNTY.

Carthage.—Election June 10, 1910.—Commissioned June 13, 1910.—J. L. McMillon, Mayor; W. M. Jordan, M. M. Keith, Louis Dickens, C. W. Triplett, Jr., Aldermen.

Carthage.—Election November 1, 1910.—Commissioned November 3, 1910.—J. L. McMillon, Mayor; M. M. Keith, W. M. Jordan, C. W. Triplett, Jr., Louis Dickens, Aldermen.

LEE COUNTY.

Shannon.—Election December 14, 1909.—Commissioned December 17, 1909.—R. L. Shannon, Mayor; J. W. Barnett, Marshal; T. A. Abernathy, Treasurer; W. B. Redus, T. C. Lauderdale, M. A. Cowden, L. R. Higgs, C. R. Porter, Aldermen.

Shannon.—Appointed January 24, 1911.—Commissioned January 24, 1911.—R. L. Shannon, Mayor; J. W. Barnett, Marshal and Tax Collector; M. A. Cowden, W. B. Redus, L. R. Higgs, T. C. Lauderdale, C. R. Porter, Aldermen.

Shannon.—Election April 17, 1911.—Commissioned April 19, 1911.—J. P. Wiygul, Mayor; E. D. Cunningham, Marshal and Tax Collector; T. A. Abernathy, Treasurer; W. B. Redus, M. A. Cowden, L. R. Higgs, D. E. Clark, C. R. Porter, Aldermen.

Nettleton.—Election September 12, 1910.—J. T. Cotten, Marshal; vice J. W. Randolph, resigned.

Nettleton.—Election December 13, 1910.—Commissioned December 31, 1910.—J. P. Sisk, Mayor; J. T. Cotten, Marshal; W. O. McGaughy, P. K. Thomas, C. A. Roberts, K. D. Davis, W. C. Webb, Aldermen.

Nettleton.—Election October 2, 1911.—Commissioned October 10, 1911.—J. M. McDuffie, Alderman, vice P. K. Thomas, resigned.

Baldwyn.—Election July 21, 1909.—Commissioned July 26, 1909.—W. S. White, Alderman, vice John Y. Caldwell, deceased.

Baldwyn.—Election December 13, 1910.—Commissioned December 31, 1910.—J. D. Norman, Mayor; R. M. Latimer, Marshal; W. S. White, W. R. Milton, B. W. Caldwell, J. A. Bands, F. Prather, Aldermen.

Plantersville.—Election March 7, 1910.—Commissioned March 10, 1910.—W. A. Jamison, Mayor; J. K. Jones, Marshal; R. S. Thomas, W. F. Mabry, E. G. Biggers, Lucien Wheeler, Aldermen.

Plantersville.—Election March 7, 1911.—Commissioned March 14, 1911.—J. O. Fry, Mayor; J. M. Jones, Marshal; L. L. Wheeler, Treasurer; J. W. Repult, W. F. Mabry, W. A. Mix, T. W. Johnson Jr., Aldermen.

Verona.—Election December 20, 1909.—Commissioned December 30, 1909.—T. M. Clark, W. W. Johnson, Aldermen, vice T. J. Seawright and J. M. Neely, resigned.

Verona.—Election December 13, 1910.—Commissioned December 31, 1910.—J. M. Sample, Mayor; W. J. Bunch, Marshal; R. W. Garmon, C. C. Armstrong, C. E. Spencer, W. F. Calloway, Richard Wharton, Aldermen; T. A. Goodwin, Clerk.

Belden.—Election December 13, 1910.—Commissioned December 31, 1910.—P. E. Mize, Mayor; W. B. Springer, Marshal; Jas. E. Nabers, Clerk; W. C. Burt, G. T. Adams, G. S. Jones, Aldermen.

Tupelo.—Election December 13, 1910.—Commissioned December 31, 1910.—D. W. Robbins, Mayor; R. F. Robertson, Marshal; H. E. Porter, Treasurer; C. E. Goodlett, City Clerk; D. S. Ballard, S. P. Clayton, I. H. Spradling, C. W. Troy, E. R. Wilson, Aldermen.

Saltillo.—Appointed September 16, 1909.—Commissioned September 17, 1909.—H. S. Gober, Mayor, vice J. P. Morgan.

Guntown.—Election February 14, 1911.—Commissioned February 18, 1911.—N. H. Crenshaw, Mayor; D. C. Braden, Marshal; L. C. Hinds, M. L. Waters, R. B. Epting, C. Y. Houston, J. R. Clayton, Aldermen.

LEFLORE COUNTY.

North Greenwood.—Appointed July 6, 1910.—Commissioned July 7, 1910.—D. S. Humphreys, Mayor; E. E. Bullock, Marshal; John Ashcraft, Treasurer; W. C. Peal, W. C. George, S. G. Wilson, Aldermen.

North Greenwood.—Election December 13, 1910.—Commissioned December 31, 1910.—D. S. Humphreys, Mayor; E. E. Bullock, Marshal; C. H. Tracy, Clerk; John Ashcraft, Treasurer; W. C. Peal, W. C. George, S. C. Wilson, Aldermen.

Itta Bena.—Appointed July 23, 1910.—Commissioned July 23, 1910.—J. W. Greer, Alderman, vice A. Robinson, resigned.

Itta Bena.—Election December 13, 1910.—Commissioned December 31, 1910.—H. H. Nabors, Mayor; S. S. Mitchell, Marshal; Riley Ely, Clerk; W. F. Townsend, Treasurer; J. W. Greer, E. R. King, W. D. Halsell, J. L. Haley, J. F. Russell, Aldermen.

Itta Bena.—Election May 10, 1911.—Commissioned May 15, 1911.—T. P. Kimbrough, Alderman, vice J. W. Greer, resigned.

Sidon.—Election December 13, 1910.—Commissioned March 22, 1911.—D. C. Hill, Mayor; J. D. Smith, Jr., Marshal; C. R. Jarman, W. H. Smith, F. C. Kendall, Aldermen.

Sidon.—Election October 10, 1911.—Commissioned October 16, 1911.—Berry D. Brown, Marshal, vice J. D. Smith, resigned.

LINCOLN COUNTY.

Pearlhaven.—Election September 4, 1909.—Commissioned September 15, 1909.—H. C. Wise, Alderman, vice Ben Gill, resigned.

Verona.—Election December 13, 1910.—Commissioned December 31, 1910.—J. M. Sample, Mayor; W. J. Bunch, Marshal; R. W. Garmon, C. C. Armstrong, C. E. Spencer, W. F. Calloway, Richard Wharton, Aldermen; T. A. Goodwin, Clerk.

Belden.—Election December 13, 1910.—Commissioned December 31, 1910.—P. E. Mize, Mayor; W. B. Springer, Marshal; Jas. E. Nabers, Clerk; W. C. Burt, G. T. Adams, G. S. Jones, Aldermen.

Tupelo.—Election December 13, 1910.—Commissioned December 31, 1910.—D. W. Robbins, Mayor; R. F. Robertson, Marshal; H. E. Porter, Treasurer; C. E. Goodlett, City Clerk; D. S. Ballard, S. P. Clayton, I. H. Spradling, C. W. Troy, E. R. Wilson, Aldermen.

Saltillo.—Appointed September 16, 1909.—Commissioned September 17, 1909.—H. S. Gober, Mayor, vice J. P. Morgan.

Guntown.—Election February 14, 1911.—Commissioned February 18, 1911.—N. H. Crenshaw, Mayor; D. C. Braden, Marshal; L. C. Hinds, M. L. Waters, R. B. Epting, C. Y. Houston, J. R. Clayton, Aldermen.

LEFLORE COUNTY.

North Greenwood.—Appointed July 6, 1910.—Commissioned July 7, 1910.—D. S. Humphreys, Mayor; E. E. Bullock, Marshal; John Ashcraft, Treasurer; W. C. Peal, W. C. George, S. G. Wilson, Aldermen.

North Greenwood.—Election December 13, 1910.—Commissioned December 31, 1910.—D. S. Humphreys, Mayor; E. E. Bullock, Marshal; C. H. Tracy, Clerk; John Ashcraft, Treasurer; W. C. Peal, W. C. George, S. C. Wilson, Aldermen.

Itta Bena.—Appointed July 23, 1910.—Commissioned July 23, 1910.—J. W. Greer, Alderman, vice A. Robinson, resigned.

Itta Bena.—Election December 13, 1910.—Commissioned December 31, 1910.—H. H. Nabors, Mayor; S. S. Mitchell, Marshal; Riley Ely, Clerk; W. F. Townsend, Treasurer; J. W. Greer, E. R. King, W. D. Halsell, J. L. Haley, J. F. Russell, Aldermen.

Itta Bena.—Election May 10, 1911.—Commissioned May 15, 1911.—T. P. Kimbrough, Alderman, vice J. W. Greer, resigned.

Sidon.—Election December 13, 1910.—Commissioned March 22, 1911.—D. C. Hill, Mayor; J. D. Smith, Jr., Marshal; C. R. Jarman, W. H. Smith, F. C. Kendall, Aldermen.

Sidon.—Election October 10, 1911.—Commissioned October 16, 1911.—Berry D. Brown, Marshal, vice J. D. Smith, resigned.

LINCOLN COUNTY.

Pearlhaven.—Election September 4, 1909.—Commissioned September 15, 1909.—H. C. Wise, Alderman, vice Ben Gill, resigned.

Pearlhaven.—Election February 14, 1910.—Commissioned February 21, 1910.—Z. R. Jordan and Robert E. Stevens, Aldermen, vice G. A. Humes and W. G. Boone, resigned.

Pearlhaven.—Election March 10, 1910.—Commissioned March 26, 1910.—B. F. Milner, Marshal, vice Curtis B. Lea, resigned; W. H. Smith, Alderman, vice B. F. Milner, resigned.

Pearlhaven.—Election July 11, 1910.—Commissioned July 19, 1910.—W. B. Highlands, Mayor, vice Hugh Gill, resigned.

Brookhaven.—Election January 17, 1910.—Commissioned January 22, 1910.—Charles Heuch, Alderman, vice J. A. Naul, resigned.

Brookhaven.—Election December 13, 1910.—Commissioned December 31, 1910.—Charles Heuch, Mayor; Aaron Hurst, Marshal; Doc Sartain, Tax Collector; R. L. Davis, City Clerk; E. H. Wentworth, E. M. Bee, L. H. Baggett, Sam Abrams, O. H. Hartman, Aldermen.

Bogue Chitto.—Election December 13, 1910.—Commissioned December 31, 1910.—G. H. Vernon, Mayor; B. W. O'Neal, Marshal, Tax Collector and Street Commissioner; D. C. Coney, L. G. Salter, R. L. Brent, J. J. Meyers, J. N. Yawn, Aldermen.

Norfield.—Election February 26, 1910.—Commissioned March 4, 1910.—J. A. Moak, Mayor, vice J. C. Osborn, resigned.

Norfield.—Election December 13, 1910.—Commissioned December 31, 1910.—E. E. Casnahan, Mayor; Frank E. Seitz, Marshal; Henry L. Kayes, Treasurer; Fred Miller, Clerk; R. B. Butterfield, Ira E. Moak, L. O. Montgomery, Aldermen.

LOWNDES COUNTY.

Artesia.—Election December 13, 1910.—Commissioned December 31, 1910.—A. T. McIlwain, Mayor; C. A. Pilkinton, Marshal; W. L. Cook, City Clerk; W. J. Locke, Treasurer; Edward Lehmburg, J. A. Wilson, R. A. Mann, G. G. Boozer, J. D. Roberts, Aldermen.

Artesia.—Election July 11, 1911.—Commissioned July 31, 1911.—C. E. Hendley, Alderman, vice R. A. Mann, resigned.

Columbus.—Election December 13, 1910.—Commissioned December 31, 1910.—E. S. Donnell, Mayor.

Crawford.—Election June 12, 1911.—Commissioned June 26, 1911.—H. H. Smith, Mayor; M. B. Kemp, Marshal; D. P. Brooks, D. A. Flournoy, L. C. Gibson, Aldermen.

MADISON COUNTY.

Flora.—Election July 27, 1909.—E. Collum, Marshal; W. L. Ross, Alderman, to fill vacancies.

Flora.—Election December 13, 1910.—Commissioned December 31, 1910.—Dan Fore, Mayor; E. Collum, Marshal; A. P. Rice, J. E. Lane, P. E. Haley, W. L. Ross, J. H. Goodloe, Aldermen.

Ridgeland.—Election October 5, 1909.—Commissioned November 4, 1909.—Henry K. Sikes, Mayor, vice J. B. Yellowley, resigned.

Ridgeland.—Election November 13, 1909.—Commissioned December 6, 1909.—J. D. Miner, Mayor, vice Henry K. Sikes.

Ridgeland.—Election December 13, 1910.—Commissioned December 31, 1910.—J. D. Minor, Mayor; Fred Stevens, Marshal; N. S. Griffith, W. T. Prosser, J. P. Cooke, Aldermen.

Ridgeland.—Election March 28, 1911.—Commissioned April 6, 1911.—E. M. King, Marshal, to fill vacancy.

Canton.—Appointed March 5, 1910.—Commissioned March 5, 1910.—G. W. Covington, Victor A. Trolio, Aldermen, vice T. S. Turner and Gustav Hensen, resigned.

Canton.—Appointed November 29, 1910.—Commissioned November 29, 1910.—J. J. Evans, Marshal, vice S. A. Smith, resigned.

Canton.—Election December 13, 1910.—Commissioned December 31, 1910.—F. C. McAllister, Mayor; J. J. Evans, Marshal; J. P. Ricks, Clerk; F. H. Parker, Treasurer; R. H. Powell, Attorney; B. L. Johnson, John Wohner, W. M. Yandell, G. W. Covington, A. P. Orrick, Vic Trolio, Aldermen.

MARION COUNTY.

Columbia.—Election July 5, 1910.—Commissioned July 12, 1910 —N. R. Drummond, Alderman, vice John H. Webb, resigned.

Columbia.—Election December 13, 1910.—Commissioned December 31, 1910.—H. C. Rawls, Mayor; T. T. Ford, Marshal; O. A. Filligame, Clerk; N. R. Drummond, W. H. Austin, L. L. Askew, O. C. Pantall, M. W. Conner, Aldermen.

Columbia.—Election January 25, 1911.—Commissioned January 30, 1911.—D. A. Cupit, Alderman, vice O. C. Pantall, resigned.

Purvis.—Election December 13, 1910.—Commissioned December 31, 1910.—J. T. Carley, Mayor; M. O. Blackburn, Marshal; E. M. Davis, Clerk; J. W. Thomas, Jas. O. Connell, B. F. Myatt, James Hand, W. H. Magee, Aldermen.

MARSHALL COUNTY.

Byhalia.—Election February 24, 1910.—Commissioned February 25, 1910.—E. B. Horn, Alderman, to fill vacancy.

Byhalia.—Election July 16, 1910.—Commissioned July 18, 1910.—P. L. Fite, Alderman, vice W. L. Sanderson, resigned.

Byhalia.—Election August 8, 1910.—Commissioned August 9, 1910.—Thos. Eason, Mayor, vice A. Myers, resigned.

Byhalia.—Election December 13, 1910.—Commissioned December 31, 1910.—C. M. Henry, Mayor; R. B. Harris, Marshal; J. M. Eddins, Clerk; S. C. Sims, Sr., R. E. Boswell, W. C. McCrary, Dr. P. L. Fite, David McClary, Aldermen.

Holly Springs.—Election December 20, 1909.—Commissioned December 27, 1909.—W. G. Ford, Alderman, to fill vacancy.

Holly Springs.—Election February 1, 1910.—Commissioned February 4, 1910.—F. E. West, Mayor, to fill vacancy caused by resignation of John B. Hoard.

Holly Springs.—Election December 13, 1910.—Commissioned December 31, 1910.—F. E. West, Mayor; W. G. Thompson, Marshal; W. A. Anderson, City Clerk and Tax Collector; J. B. Jackson, Street Commissioner; Dr. Eugene Johnson, Arthur Gholson, P. E. Irby, Dr. R. A. Seale, Charles N. Dean, Aldermen.

Holly Springs.—Election March 6, 1911.—Commissioned March 8, 1911.—F. C. Mattison, to fill vacancy.

Potts Camp.—Election January 20, 1910.—Commissioned January 17, 1910.—S. D. McCauley, Marshal, to fill vacancy.

Potts Camp.—Election March 24, 1910.—Commissioned March 26, 1910.—J. G. Cox, A. R. Coyle, Aldermen, to fill vacancies.

Potts Camp.—Election December 13, 1910.—Commissioned December 31, 1910.—F. O. Miller, Mayor; A. R. Cayle, Marshal; F. P. Boatner, G. F. Boren, D. L. Green, Aldermen.

Mt. Pleasant.—Election December 13, 1910.—Commissioned December 31, 1910.—J. B. Boswill, Mayor; Geo. H. Johnson, Marshal; J. W. Woody, J. R. Thomas, B. O. Stone, Aldermen.

Cornersville.—Election February 26, 1910.—Commissioned March 8, 1910.—J. A. Bateman, Mayor; T. D. Ford, Constable; Jas. W. Gray, H. H. Martin, G. W. Gray, O. T. Bateman, A. B. Luckett, Aldermen.

MONROE COUNTY.

Prairie.—Election December 13, 1910.—Commissioned December 31, 1910.—M. W. Gathings, Mayor; P. G. Awtry, Marshal; P. W. Cain, Treasurer; C. B. McCown, J. M. Howell, J. C. Hussey, Aldermen.

Smithville.—Election December 13, 1910.—Commissioned December 31, 1910.—D. B. McKinney, Mayor; W. T. Brasfield, Marshal; S. B. Reives, J. D. Green, J. C. Nabors, Selectmen.

Amory.—Election December 13, 1910.—Commissioned December 31, 1910.—J. A. Mayfield, Mayor; R. N. Stockton, Marshal; S. A. Grady, E. C. Dalrymple, E. G. Smith, W. A. Lea, J. R. Buchanan, Aldermen.

Gattman.—Election December 13, 1910.—Commissioned December 31, 1910.—T. A. Cooley, Mayor; B. F. Nail, Marshal; V. A. Peeler, Treasurer; C. C. Weare, J. L. Phillips, M. Blair, Aldermen.

MONTGOMERY COUNTY.

Winona.—Election August 31, 1909.—Commissioned September 2, 1909.—Dr. George Baskerville, Alderman, vice F. H. Campbell, deceased.

Winona.—Election December 13, 1910.—Commissioned December 31, 1910.—Will B. Kelly, Mayor; W. L. Huntley, Marshal and Tax Collector; Vernon D. Rowe, Geo. Baskerville, J. A. Q. Staples, J. H. Ward, W. F. Blackston, Aldermen.

Kilmichael.—Election July 5, 1910.—Commissioned July 12, 1910.—J. J. Applewhite, Marshal, vice W. A. Lott, resigned.

Kilmichael.—Election December 13, 1910.—Commissioned December 31, 1910.—Wm. T. Gee, Mayor; J. J. Applewhite, Marshal; W. W. Threadgill, Treasurer; R. S. Kent, J. L. Flowers, G. D. Henderson, R. C. Watson, H. Ingram, Aldermen.

Duch Hill.—Election June 2, 1911.—Commissioned June 7, 1911.—L. T. Binford and S. S. Carothers, Aldermen, to fill vacancies.

Stewart.—Election December 13, 1910.—Commissioned December 31, 1910.—Willie Burford, Mayor; John M. Long, Marshal; J. B. Harris, Treasurer; L. H. Carr, Robert Murphy, W. A. Pearson, Aldermen.

NESHOBIA COUNTY.

Philadelphia.—Election December 21, 1909.—Commissioned December 23, 1909.—A. J. Yates, Mayor, to fill vacancy.

Philadelphia.—Election January 31, 1910.—Commissioned January 26, 1910.—J. E. Caraway, Alderman, to fill vacancy.

Philadelphia.—Election December 13, 1910.—Commissioned December 31, 1910.—W. H. Jenkins, Mayor; J. A. Myers, Marshal; B. W. Alford, M. W. Spivey, T. L. Peebles, T. M. Fulton, J. D. King, Aldermen.

Stallo.—Election August 8, 1910.—Commissioned August 10, 1910.—W. J. Calvert, Alderman, vice John C. Ingram, resigned.

NEWTON COUNTY.

Newton.—Election September 28, 1909.—Commissioned September 30, 1909.—W. H. Chamblis, Alderman, to fill vacancy.

Newton.—Election April 19, 1910.—Commissioned April 22, 1910.—J. D. Rodgers, Alderman, vice F. N. McMullan, resigned.

Newton.—Election September 13, 1910.—Commissioned September 15, 1910.—O. E. Madden, Alderman, vice G. M. Gallaspay, resigned.

Newton.—Election December 13, 1910.—Commissioned December 31, 1910.—G. M. Beaver, Mayor; J. H. Hays, Marshal; W. A. Gilmore, Clerk; G. H. McNeill, O. E. Madden, J. L. Summer, J. G. Buchanan, W. D. Still, Aldermen.

Union.—Election December 7, 1910.—Commissioned December 8, 1910.—A. C. Freeman, Mayor, vice I. H. Cleveland, deceased.

Union.—Election December 13, 1910.—Commissioned December 31, 1910.—J. G. Wilson, Mayor; W. T. Crenshaw, Marshal; L. Q. C. Williams, J. T. Coolidge, R. G. Cooper, Jessie Showden, R. E. Fancher, Aldermen.

- Union*.—Election January 28, 1911.—Commissioned February 2, 1911.—J. N. Whittle, Alderman, vice R. E. Fancher, resigned.
- Union*.—Election March 21, 1911.—Commissioned March 22, 1911.—O. F. Partridge, Alderman, vice L. Q. C. Williams, resigned.
- Conehatta*.—Election December 13, 1910.—Commissioned December 31, 1910.—T. P. Williams, Mayor; A. J. Pace, Marshal; J. B. Bailey, M. N. Carson, A. G. Petty, Aldermen.
- Hickory*.—Election December 13, 1910.—Commissioned December 31, 1910.—T. N. McMullan, Mayor; T. J. Tidwell, Marshal; J. R. Tidwell, Treasurer; O. Hopkins, W. C. Caraway, R. S. Hill, W. L. Gallaspay, Ira Williamson, Aldermen.
- Decatur*.—Appointed July 14, 1910.—Commissioned July 15, 1910.—M. B. Potter and S. M. Adams, Aldermen.
- Decatur*.—Election May 31, 1911.—Commissioned June 7, 1911.—O. P. Breland, Mayor; Mack Massey, Marshal; B. Perkins, R. S. Smith, E. R. Rowzee, Aldermen.
- Chunkey*.—Election September 21, 1909.—Commissioned October 13, 1909.—J. M. Edwards, Marshal, vice W. R. Boykin, resigned.
- Chunkey*.—Election February 19, 1910.—Commissioned March 15, 1910.—J. F. Joiner, Alderman, vice T. W. Brand, resigned.
- Chunkey*.—Election December 13, 1910.—Commissioned December 31, 1910.—T. J. Reynolds, Mayor; J. H. Cahoon, Marshal; S. S. Reynolds, Clerk; J. W. Thrash, Treasurer; W. J. Clark, J. F. Joiner, R. A. Adams, J. W. Y. Adkins, B. L. Little, Aldermen.

NOXUBEE COUNTY.

- Macon*.—Election May 6, 1910.—Commissioned May 11, 1910.—Chas. Strong, Mayor, vice D. F. Allgood, resigned.
- Macon*.—Election December 13, 1910.—Commissioned December 31, 1910.—Jas. G. Horton, Mayor; J. A. Lee, Marshal; J. J. Scott, Clerk; W. F. Allon, D. D. Patty, W. L. Featherston, W. B. Patty, John L. Grace, Aldermen.
- Brookville*.—Appointed January 19, 1910.—Commissioned January 19, 1910.—W. B. Bell, Alderman, vice T. J. Wilkins, resigned.
- Brookville*.—Election December 13, 1910.—Commissioned December 31, 1910.—Dr. R. S. Jamison, Mayor; T. J. Conn, Marshal; Winston Dotherow, Clerk; T. S. Gay, G. T. Heard, C. L. Allen, W. B. Bell, T. W. Tate, Aldermen.
- Shuqualak*.—Election August 16, 1909.—Commissioned August 23, 1909.—John T. Sparkman, Marshal, vice R. L. Edwards, resigned.
- Shuqualak*.—Election December 13, 1910.—Commissioned December 31, 1910.—Julius Yaretzky, Mayor; R. L. Edwards, Marshal; John D. Kellis, John L. Floore, John E. Davis, Lewis T. Anderson, J. S. Steel, Aldermen.

OKTIBBEHA COUNTY.

Starkville.—Election December 13, 1910.—Commissioned December 31, 1910.—P. G. Sudduth, Mayor; H. Maxwell, Marshal; W. O. Page, City Clerk; W. J. Rousseau, Treasurer; O. C. Davis, Street Commissioner; H. G. Doxsey, W. M. Clardy, R. C. Bridges, F. M. Hale, J. P. Montgomery, Aldermen.

Starkville.—Election January 17, 1911.—Commissioned January 18, 1911.—L. R. Howard, Alderman, vice F. M. Hale, deceased.

Starkville.—Election August 17, 1911.—Commissioned August 19, 1911.—N. W. Puller, Jr., City Clerk, vice Walter Page, resigned.

Starkville.—Election September 15, 1911.—Commissioned September 19, 1911.—J. C. Page, Alderman, vice J. P. Montgomery, resigned.

Longview.—Election November 16, 1909.—Commissioned November 19, 1909.—E. B. Gillespie, Mayor; J. I. Cummins, Marshal; C. R. Sanders, Alderman, to fill vacancies.

Longview.—Election April 18, 1910.—Commissioned April 20, 1910.—J. C. Lewis, Alderman, vice C. R. Sanders, resigned.

Longview.—Election December 13, 1910.—Commissioned December 31, 1910.—C. W. Johnson, Mayor; J. A. Cummins, Marshal; W. W. Hall, L. Shropshire, J. C. Lewis, Aldermen.

Longview.—Election April 21, 1911.—Commissioned April 24, 1911.—J. A. Journey, Alderman, vice J. C. Lewis, resigned.

Maben.—Election April 23, 1910.—Commissioned April 29, 1910.—Geo. W. Cooke, Mayor; T. J. Mancill and J. A. Wax, Aldermen, to fill vacancies.

Maben.—Election December 13, 1910.—Commissioned December 31, 1910.—G. W. Cooke, Mayor; W. E. Sherman, Marshal; T. J. Mancill, J. A. Wax, F. F. Schoffield, W. T. Fogarty, A. H. Thomas, Aldermen.

Sturgis.—Appointed January 5, 1911.—Commissioned January 5, 1911.—J. G. Bevill, Mayor; Greely Ray, Marshal; T. S. Jackson, Melborn Edwards, G. R. McElvany, Aldermen.

PANOLA COUNTY.

Sardis.—Election December 13, 1910.—Commissioned December 31, 1910.—T. J. Taylor, Mayor; W. W. Young, Marshal; J. F. Lavender, Treasurer; W. B. Coggin, B. M. Partee, N. B. Lavender, E. C. Wall, J. E. Bridger, Aldermen.

Batesville.—Election December 13, 1910.—Commissioned December 31, 1910.—V. H. Ward, Mayor; Z. W. Dugger, Marshal; J. B. Carothers, Clerk; J. S. Dickens, Treasurer; L. S. Carothers, W. J. Cox, D. B. Dickens, J. J. Craig, J. E. Maxey, Aldermen.

Crenshaw.—Election February 15, 1910.—Commissioned February 22, 1910.—Wm. McDade, Town Clerk and Treasurer, vice R. J. Lauderdale, resigned.

Crenshaw.—Election December 13, 1910.—Commissioned December 31, 1910.—W. W. Crenshaw, Mayor; J. B. Moon, Marshal; W. M. McDade, Treasurer; J. M. Jenkins, G. H. Park, B. M. Mathews, J. B. Pittman, A. W. Wppard, Aldermen.

Crenshaw.—Election February 17, 1911.—Commissioned February 25, 1911.—B. W. Smith, Alderman, vice B. M. Mathews, resigned.

Courtland.—Election April 19, 1910.—Commissioned April 22, 1910.—John F. Coggins, Alderman, vice J. M. Bailey, resigned.

Courtland.—Election August 11, 1910.—Commissioned August 16, 1910.—John F. Coggin, Marshal, vice A. R. Bins, resigned; W. D. Walker, Frank F. Figg, Aldermen, vice H. E. Wells, John F. Coggin, resigned.

Courtland.—Election December 13, 1910.—Commissioned December 31, 1910.—Jos. H. Cauthen, Mayor; H. H. Cary, Clerk; John F. Coggin, Marshal; F. A. Lamb, W. D. Walker, F. F. Figg, A. W. Oliver, W. H. McNeely, Aldermen.

Como.—Election December 13, 1910.—Commissioned December 31, 1910.—Robert Ruffin, Mayor; E. E. Jones, Marshal; H. R. Brown, Treasurer; H. H. Bemis, I. S. Jackson, A. M. Patterson, Jr., S. H. Butler, Aldermen.

PEARL RIVER COUNTY.

Poplarville.—Election January 22, 1910.—Commissioned January 26, 1910.—T. R. White, Alderman, vice J. B. Newton, resigned.

Poplarville.—Election August 8, 1910.—Commissioned September 12, 1910.—J. E. Williams, Alderman, vice H. E. Allen, resigned.

Poplarville.—Election December 13, 1910.—Commissioned December 31, 1910.—J. C. Gridley, Mayor; F. E. Shivers, Marshal; E. P. Smith, Clerk; J. S. Moody, M. N. McCoy, H. B. Moore, H. J. Arledge, J. E. Williams, Aldermen.

Picayune.—Election December 13, 1910.—Commissioned December 31, 1910.—H. D. Thames, Mayor; J. M. Campbell, Marshal; C. E. Bilbo, Clerk; C. T. Shoemaker, J. W. Simmons, I. H. Jenkins, H. O. Smith, P. S. Dozier, Aldermen.

PERRY COUNTY.

Richton.—Election December 13, 1910.—Commissioned December 31, 1910.—Dr. David Walley, Mayor; I. B. Loper, Marshal; G. E. Yarborough, Clerk; John Pullford, Treasurer; C. H. Stevens, P. M. Anderson, E. A. Emery, A. C. Henderson, W. M. Chambliss, Aldermen.

PIKE COUNTY.

Osyka.—Election December 13, 1910.—Commissioned December 31, 1910.—Clinton Thompson, Mayor; Charles Mixon, Marshal; C. J. Ott, H. Coumbe, W. J. Ott, V. A. McDaniel, D. E. Newman, Aldermen.

Tylertown.—Election December 13, 1910.—Commissioned December 31, 1910.—G. H. Collins, Mayor; M. H. Holmes, Marshal; J. A. Doyal, Clerk, Wm. M. Morse, J. L. Yarborough, R. E. Sylverstein, J. C. Rimes, L. H. Ginn, Aldermen.

McComb City.—Election June 25, 1909.—Commissioned June 26, 1909.—F. D. Hewitt, Police Justice, vice W. D. Jones, deceased.

McComb City.—Election December 13, 1910.—Commissioned December 31, 1910.—H. L. Arnold, Mayor; F. D. Hewitt, Police Justice; D. W. Guy, Chief Police; W. T. Denman, City Treasurer; T. W. James, City Tax Collector; P. L. Marsalis, City Assessor; R. E. Edwards, A. A. Martin, W. R. Watkins, R. M. McEwen, L. H. Marsalis, Selectmen.

Magnolia.—Election October 19, 1909.—Commissioned October 21, 1909.—W. M. Lampton, Town Clerk, vice J. Hiller, resigned.

Magnolia.—Election December 13, 1910.—Commissioned December 31, 1910.—Jos. E. Norwood, Mayor; E. M. Lazar, Marshal; A. L. Lazar, Clerk; W. M. Lampton, Treasurer; J. A. Wiltshire, Sam Abraham, John T. Caldwell, I. W. Lampton, F. C. Andrews, Aldermen.

Magnolia.—Election February 23, 1911.—Commissioned March 1, 1911.—H. H. Goza, Alderman, vice Sam Abraham, deceased.

Magnolia.—Election June 28, 1911.—Commissioned July 3, 1911.—E. W. Reid, Alderman, vice John T. Caldwell, resigned.

Johnston Station.—Election November 10, 1909.—Commissioned November 12, 1909.—F. E. Carruth, Alderman, vice A. W. Crawford, resigned.

Johnston Station.—Election April 14, 1910.—Commissioned April 15, 1910.—E. L. Willis, Mayor, vice J. E. Porter, resigned.

Johnston Station.—Election December 13, 1910.—Commissioned December 31, 1910.—E. L. Wells, Mayor; W. H. Dickerson, Marshal; F. M. Montgomery, J. W. Conley, Charles Davis, Aldermen.

Summit.—Election January 4, 1910.—Commissioned January 7, 1910—M. C. Dunn, Mayor, to fill vacancy.

Summit.—Election January 9, 1911.—Commissioned January 12, 1911.—M. C. Dunn, Mayor; J. H. Jones, Town Justice; Fred J. Martens, Town Secretary; Woodson Atkinson, Town Treasurer; E. E. Blount, Town Marshal; J. T. Hutchinson, Town Assessor; E. M. Cain, Town Tax Collector; E. H. Cotton, Superintendent Water Works and Electric Lights; H. B. Holden, City Attorney; A. P. Smith, J. T. Boyd, J. M. Willoughby, Karl Fach, Councilmen.

PONTOTOC COUNTY.

Randolph.—Appointed April 13, 1910.—Commissioned April 13, 1910.—T. J. Tutor, Mayor; G. H. Robinson, Marshal; L. D. Foust, D. B. Collums, J. A. Rodgers, Aldermen.

Randolph.—Election December 13, 1910.—Commissioned December 31, 1910.—T. J. Tutor, Mayor; G. H. Robinson, Marshal; L. D. Foust, D. B. Collums, W. J. Newell, Aldermen.

Randolph.—Election February 27, 1911.—Commissioned March 2, 1911.—L. D. Foust, Mayor, vice T. J. Tutor, resigned; D. B. Newell, Alderman, vice L. D. Foust, resigned.

Sherman.—Election May 5, 1910.—Commissioned May 9, 1910.—J. Y. Wright, Mayor; R. P. Finley, Marshal, to fill vacancies.

Sherman.—Election December 13, 1910.—Commissioned December 31, 1910.—John Y. Wright, Mayor; J. S. Livingston, Marshal; S. C. McNeil, W. A. Smith, D. T. Yates, Robert Bruce, M. H. Richardson, Aldermen.

Thaxton.—Election October 5, 1910.—Commissioned October 8, 1910.—Dr. J. W. Williams, Treasurer, vice E. L. Dillard, resigned; T. W. Wait, Alderman, vice A. B. Dillard, resigned.

Thaxton.—Election December 13, 1910.—Commissioned December 31, 1910.—L. L. Grisham, Mayor; G. W. Wait, Marshal; J. W. Williams, Treasurer; T. C. Hodges, G. E. White, C. H. Canlee, Aldermen.

Ecru.—Election December 13, 1910.—Commissioned December 31, 1910.—John Harris, Mayor; J. B. Caldwell, Marshal; G. L. Windors, Treasurer; J. M. Owen, W. H. Sage, E. L. Browning, Aldermen.

Ecru.—Election January 14, 1911.—Commissioned January 17, 1911.—C. G. Ossler, Marshal, vice J. B. Caldwell, resigned.

Toccopola.—Election December 13, 1910.—Commissioned December 31, 1910.—W. B. Gilmer, Mayor; R. S. Black, Marshal; J. M. Gathright, J. A. Morrow, J. W. Furr, Aldermen.

Pontotoc.—Election December 13, 1910.—Commissioned December 31, 1910.—W. E. Whiteside, Mayor; J. I. Wilson, Marshal; E. G. Boyd, Treasurer; O. J. Knox, L. A. Latham, S. L. Ray, A. B. Snead, J. D. Simmons, Aldermen.

Algoma.—Appointed January 5, 1911.—Commissioned January 5, 1911.—T. R. Powell, Mayor; Tom Duke, Marshal; C. P. Owen, W. H. Thomas, E. G. Abernethy, Aldermen.

PRENTISS COUNTY.

Marietta.—Election December 13, 1910.—Commissioned December 31, 1910.—G. B. Warren, Mayor; O. H. Williams, Marshal; W. M. B. Cox, Treasurer; A. C. Cox, E. W. Hughes, L. M. Womack, Aldermen.

Booneville.—Election December 13, 1910.—Commissioned December 31, 1910.—E. W. Walton, Mayor; J. H. Huffman, Marshal; T. S. Hamilton, W. L. Newhouse, L. M. Phillips, W. K. McMillan, H. T. Turkett, Aldermen.

Wheeler.—Appointed December 11, 1909.—Commissioned December 11, 1909.—T. B. McPherson, Marshal, to fill vacancy.

Wheeler.—Appointed March 1, 1910.—Commissioned March 1, 1910.—J. H. Wallace, Mayor; C. Tays, Marshal; J. H. Grisham, Treasurer.

Wheeler.—Election July 25, 1910.—Commissioned July 26, 1910.—W. F. Elder, Marshal, to fill vacancy.

Wheeler.—Election December 13, 1910.—Commissioned December 31, 1910.—E. T. Keeton, Mayor; G. L. Akin, Marshal; S. B. Richie, Jr., Treasurer; C. V. Grisham, T. L. Carver, J. S. Rutherford, Aldermen.

QUITMAN COUNTY.

Lambert.—Election December 13, 1910.—Commissioned December 31, 1910.—A. T. Collins, Mayor; G. P. Reed, Marshal; H. D. Glass, Van Savage, O. F. Lacey, Strange Ingram, W. H. Boone, Aldermen.

Marks.—Election December 13, 1910.—Commissioned December 31, 1910.—E. P. Clarks, Mayor; W. T. McArthur, Marshal; T. W. Hawlins, Treasurer; W. A. Cox, H. H. Marks, J. P. Banister, P. M. B. Self, J. C. Tribble, Aldermen.

Marks.—Election September 25, 1911.—Commissioned September 29, 1911.—A. A. Myers, Marshal, vice W. T. McArthur.

RANKIN COUNTY.

Pelahatchie.—Election December 13, 1910.—Commissioned December 31, 1910.—J. T. Longmire, Mayor; Geo. R. Owen, Marshal; C. K. Jones, J. M. Stingily, Sr., L. H. Mashburn, S. F. King, T. B. Spann, Aldermen.

Florence.—Election December 13, 1910.—Commissioned December 31, 1910.—R. G. Berry, Mayor; S. E. Therrell, Marshal; A. P. Dear, W. S. Alliston, L. W. Ellis, Aldermen.

Brandon.—Election December 13, 1910.—Commissioned December 31, 1910.—Pat Henry, Mayor; T. T. Cottrell, Marshal; A. G. McLaurin, A. M. Shields, J. L. Buchanan, W. H. Barnes, G. C. Sprague, Aldermen.

SCOTT COUNTY.

Forest.—Appointed June 16, 1909.—Commissioned June 16, 1909.—M. L. Buckley, Treasurer, to fill vacancy.

Forest.—Election July 5, 1909.—Commissioned July 8, 1909.—S. P. Sedberry, Treasurer.

Forest.—Appointed December 1, 1909.—Commissioned December 1, 1909.—J. G. Hunt, Marshal, to fill vacancy.

Forest.—Election December, 1909.—Commissioned December 22, 1909.—W. T. Robertson, Jr., Marshal, to fill vacancy.

Forest.—Election December 13, 1910.—Commissioned December 31, 1910.—J. A. Huff, Mayor; W. T. Robertson, Marshal; W. W. Miller, T. B. Graham, G. G. Beaman, D. G. Allen, J. L. Jackson, Aldermen.

Morton.—Election January 18, 1910.—Commissioned January 20, 1910.—J. H. Dorris, Mayor, vice J. W. Evans, resigned; J. T. Evans, Alderman, vice Dr. I. Edwards, resigned.

Morton.—Election September 6, 1910.—Commissioned September 12, 1910.—W. E. Rushing, Alderman, vice P. D. Sigler, resigned.

Morton.—Election September 26, 1910.—Commissioned October 4, 1910.—A. G. Fore, Marshal, vice W. A. Latham, resigned.

Morton.—Election December 13, 1910.—Commissioned December 31, 1910.—John H. Dorris, Mayor; A. G. Fore, Marshal; McN. Moore, Treasurer; J. C. Stokes, J. T. Stuart, J. T. Hurts, J. T. Evans, W. E. Rushing, Aldermen.

Lake.—Election March 22, 1910.—Commissioned March 24, 1910.—C. G. McClanahan, Alderman, to fill vacancy.

Lake.—Election April 28, 1910.—Commissioned May 2, 1910.—J. M. Cross, Alderman, vice T. M. Kimbrough, resigned.

Lake.—Election June 30, 1910.—Commissioned July 2, 1910.—O. L. Lack, Marshal, vice J. M. Cross, failed to qualify.

Lake.—Election December 13, 1910.—Commissioned December 31, 1910.—J. L. Platt, Mayor; O. L. Lack, Marshal; C. G. McClanahan, Andrew Wilkins, J. R. Davis, M. E. Brooks, W. H. McKenzie, Aldermen.

Harperville.—Appointed November 26, 1909.—Commissioned November 26, 1909.—Chas. W. Lyle, Robert I. O'Cannon, Aldermen.

Harperville.—Election March 19, 1910.—Commissioned March 26, 1910.—R. L. Thompson, Mayor; H. A. Gatewood, Marshal; D. B. Luster, C. W. Lyle, C. A. Huddleston, Aldermen.

SIMPSON COUNTY.

Braxton.—Appointed July 10, 1909.—Commissioned July 10, 1909.—J. A. Bush, Marshal and Tax Collector.

Braxton.—Election December 13, 1910.—Commissioned December 31, 1910.—T. N. Touchstone, Mayor; J. A. Bush, Marshal; D. C. Cox, Treasurer; J. H. Sheppard, E. L. Cox, C. W. Magee, J. N. Chandler, R. H. Everett, Aldermen.

Shivers.—Appointed August 3, 1909.—Commissioned August 3, 1909.—G. W. Owens, Mayor; W. H. Husbands, Treasurer; V. P. Shivers, Marshal and Tax Collector; R. B. Shivers, L. D. Chapman, T. L. Gill, W. H. Honea, N. B. Taylor, Aldermen.

Magee.—Election September 20, 1909.—Commissioned September 21, 1909.—J. C. McKee, Treasurer; E. Burnham, Alderman, to fill vacancies.

Magee.—Election December 13, 1909.—Commissioned December 15, 1909.—E. L. Lockhart, Alderman, to fill vacancy.

Magee.—Election December 13, 1910.—Commissioned December 31, 1910.—J. J. Childre, Mayor; F. A. Weaver, Marshal; E. Burnham, J. C. McKee, L. W. Holbrooks, J. S. Cook, Henry Turcott, Aldermen.

Weathersby.—Election April 15, 1910.—Commissioned May 2, 1910.—W. E. Coleman, Alderman, vice Dr. M. I. Flynt, resigned.

Weathersby.—Election December 13, 1910.—Commissioned December 31, 1910.—G. W. Guynes, Mayor; T. O. Findley, Marshal; A. K. Kennedy, Treasurer, C. R. Carley, Clerk; W. E. Coleman, W. M. Prince, T. Overby, Aldermen.

D'Lo.—Election November 28, 1910.—Commissioned November 30, 1910.—O. A. Crout, Mayor, vice J. C. Thomas, resigned; W. S. Matthews, Marshal, vice W. L. Thompson, resigned.

D'Lo.—Election December 13, 1910.—Commissioned December 31, 1910.—O. A. Crout, Mayor; W. S. Matthews, Marshal; R. F. Albritton, Treasurer; W. A. Kennedy, L. F. Murray, G. P. Rhodes, J. E. Grantham, A. J. Bott, Aldermen.

D'Lo.—Election April 4, 1911.—Commissioned May 22, 1911.—W. B. Womack, Marshal, vice W. S. Matthews, resigned.

Pinola.—Appointed November 23, 1909.—Commissioned November 23, 1909.—L. T. Lawther, Marshal, vice T. J. Peacock, resigned.

Pinola.—Election July 12, 1910.—Commissioned July 14, 1910.—U. G. McInnis, Alderman, vice H. E. Sheppard, resigned.

Pinola.—Election October 10, 1910.—Commissioned October 11, 1910.—O. E. Berry, Marshal, vice L. T. Lawther, resigned.

Pinola.—Election December 6, 1910.—Commissioned December 8, 1910.—H. E. Sheppard, Marshal, to fill vacancy.

Pinola.—Election December 13, 1910.—Commissioned December 31, 1910.—J. W. Dear, Mayor; H. E. Sheppard, Marshal; Sam Brown, Treasurer; U. G. McInnis, W. A. Dickson, C. S. Gles, Aldermen.

Mendenhall.—Election December 13, 1910.—Commissioned December 31, 1910.—H. A. Geiger, Mayor; J. M. Thompson, Marshal and Tax Collector; T. F. Cross, J. W. Pickering, R. E. Giles, A. H. Mangum, W. J. Easterling, Aldermen.

SMITH COUNTY.

Mize.—Election November 17, 1910.—Commissioned November 19, 1910.—J. H. Presley, Marshal, to fill vacancy.

Mize.—Election December 13, 1910.—Commissioned December 31, 1910.—J. P. G. Campbell, Mayor; J. H. Presley, Marshal; J. D. Anderson, Clerk; C. F. Bryant, D. V. McMillan, J. M. Rankin, J. D. Gambrell, J. G. Moore, Aldermen.

Mize.—Election September 12, 1911.—Commissioned September 14, 1911.—J. A. Blakney, Marshal, vice J. H. Presley.

Taylorsville.—Election December 13, 1910.—Commissioned December 31, 1910.—W. J. Eaton, Mayor; V. T. Morris, Marshal; T. A. Ford, Treasurer; J. P. Risher, H. I. Walker, J. S. Eaton, J. T. Ford, M. D. Harrelson, Aldermen.

Raleigh.—Appointed February 3, 1911.—Commissioned February 3, 1911.—J. R. Lawson, Mayor; A. W. Lee, Marshal; W. F. Bowling, B. F. Harrison, J. D. Martin, Aldermen.

SUNFLOWER COUNTY.

Moorhead.—Election December 13, 1910.—Commissioned December 31, 1910.—J. R. Hervey, Mayor; J. A. Riddell, Marshal; J. A. Henry, W. E. Stevenson, T. J. Jones, U. S. Wasson, M. C. Smith, Aldermen.

Moorhead.—Election March 27, 1911.—Commissioned March 30, 1911.—E. M. Gardner, Clerk.

Inverness.—Election December 13, 1910.—Commissioned December 31, 1910.—J. F. Jones, Mayor; J. D. Goff, Marshal; C. E. Wallace, Jake Cohn, H. P. Tolar, Aldermen.

Drew.—Appointed January 7, 1909.—Commissioned January 7, 1909.—J. J. Beck, Mayor; C. P. Stancill, Alderman.

Drew.—Appointed May 7, 1910.—Commissioned May 7, 1910.—J. J. Beck, Mayor; R. K. Sage, B. F. Green, J. H. Walton, Aldermen.

Drew.—Appointed June 11, 1910.—Commissioned June 11, 1910.—R. W. Parks, Max Kaplan, Aldermen.

Drew.—Appointed June 20, 1910.—Commissioned June 20, 1910.—R. E. Kirsh, Marshal.

Drew.—Election December 13, 1910.—Commissioned December 31, 1910.—R. W. Parks, Mayor; R. E. Kirsh, Marshal; B. H. Booth, B. F. Green, J. H. Walton, R. K. Sage, G. W. Kinsey, Aldermen.

Drew.—Election April 17, 1911.—Commissioned April 19, 1911.—C. P. Stancill, Marshal; E. Jasper, Alderman.

Ruleville.—Election August 24, 1909.—Commissioned August 31, 1909.—E. P. Shofner, Mayor; Will Sandidge, Marshal; A. L. Pentecost, Treasurer; A. J. Weissinger, Clerk; W. H. Smith, J. R. Boyett, J. W. Rule, A. L. Marshall, A. J. Hannah, Aldermen.

Ruleville.—Election March 22, 1910.—Commissioned March 25, 1910.—J. Lexington, Alderman, to fill vacancy.

Ruleville.—Election December 13, 1910.—Commissioned December 31, 1910.—E. P. Shofner, Mayor; C. W. Sandidge, Marshal; A. L. Pentecost, Treasurer; E. D. Burke, Clerk; J. Livingston, W. H. Smith, J. R. Boyett, C. S. Stevens, A. L. Linn, Aldermen.

Rome.—Election August, 1910.—Commissioned August 16, 1910.—C. E. McDaniel, Mayor, vice S. E. Ferguson, resigned.

Holly Ridge.—Election October 5, 1909.—Commissioned October 8, 1909.—John D. Goodman, Marshal; Grant W. Goosby, Alderman.
Holly Ridge.—Election August, 1910.—G. B. Lancaster, Mayor, to fill vacancy.

TALLAHATCHIE COUNTY.

- Webb*.—Appointed November 25, 1910.—Commissioned November 25, 1910.—H. M. Taylor, Marshal.
- Webb*.—Election December 13, 1910.—Commissioned January 17, 1911.—J. H. Cossar, Mayor; John Pachter, H. M. Thayer, G. D. Hightower, C. L. Shive, Nat Farkas, Aldermen.
- Webb*.—Election February, 1911.—Commissioned February 25, 1911.—W. A. Crutchfield, Marshal.
- Webb*.—Election April 7, 1911.—Commissioned April 8, 1911.—G. G. Chambers, Marshal, vice W. A. Crutchfield, resigned.
- Webb*.—Election October, 1911.—Commissioned October 5, 1911.—Chas. W. Gist, Marshal, vice W. H. Bridgers.
- Enid*.—Appointed October 11, 1909.—Commissioned October 11, 1909.—S. T. Courtney, Mayor; C. P. Burkhalter, Marshal.
- Enid*.—Appointed February 9, 1911.—Commissioned February 9, 1911.—Joe J. Jackson, Alderman, to fill vacancy.
- Tutwiler*.—Election December 13, 1910.—Commissioned December 31, 1910.—D. W. Fite, Mayor; Hugh Liman, Marshal; A. Webster, Clerk; J. G. Backstrom, Nathan Schear, Joseph Engler, Jr., D. H. Jennings, V. B. Cammack, Aldermen.
- Charleston*.—Election December 13, 1910.—Commissioned December 31, 1910.—W. O. McMullen, Mayor; C. R. DuBard, Marshal; C. W. Smith, W. E. Womble, W. F. Lambert, G. I. Williamson, W. T. Marshall, Aldermen.
- Vance*.—Appointed June 1, 1910.—Commissioned June 1, 1910.—J. W. Easum, Mayor; Dr. C. E. Ellard, Treasurer; N. A. Brown, Alderman.
- Vance*.—Election December 13, 1910.—Commissioned December 31, 1910.—W. F. Lawshe, Mayor; C. E. Ellard, Treasurer; J. W. Easum, H. Browning, J. M. Lawshe, Aldermen.
- Cascilla*.—Election December 13, 1910.—Commissioned December 31, 1910.—W. E. Denman, Mayor; J. A. Shackleford, Marshal; J. H. Dogan, T. J. Staten, M. D. Goodwin, Aldermen.
- Harrison Station*.—Appointed June 18, 1910.—Commissioned June 18, 1910.—S. T. Courtney, Mayor; C. P. Burkhalter, Marshal; R. J. Thompson, J. C. Kuykendall, D. W. Patterson, Aldermen.

TATE COUNTY.

- Senatobia*.—Election December 13, 1910.—Commissioned December 31, 1910.—J. B. Snider, Sr., Mayor; A. F. Slaton, Marshal; H. I. Gill, E. E. Moore, H. T. Perkins, J. W. Caldwell, R. L. Henshaw, Aldermen.

Independence.—Election December 13, 1910.—Commissioned December 31, 1910.—A. J. Burford, Mayor; W. O. Perkins, Marshal; M. A. Burford, T. M. Smith, J. W. Thompson, Aldermen.

Independence.—Election February 1, 1910.—Commissioned February 10, 1910.—H. P. Walker, Mayor; T. M. Smith, Alderman, to fill vacancies.

Arkabutla.—Election December 13, 1910.—Commissioned December 31, 1910.—W. W. May, Mayor; C. B. Walker, Marshal; N. H. Hall, C. A. Williams, C. H. Acree, Aldermen.

Coldwater.—Appointed July 21, 1910.—Commissioned July 21, 1910.—S. D. Wooten, Mayor; M. H. Daily, Marshal and Tax Collector; P. T. Callicott, Treasurer; J. D. Turley, A. D. Elder, C. M. Yates, J. L. Christy, Harry Callicott, Aldermen.

Coldwater.—Election December 13, 1910.—Commissioned December 31, 1910.—S. D. Wooten, Mayor; M. H. Daily, Marshal; P. T. Callicott, Treasurer; M. S. Daugherty, Clerk; J. D. Turley, A. D. Elder, A. F. Canada, Harry Callicott, W. P. Veazey, Aldermen.

Strayhorn.—Election October 1, 1909.—Commissioned October 8, 1909.—Frank E. Cotton, Mayor, vice F. M. Bizzell, resigned.

Strayhorn.—Election October 1, 1910.—Commissioned October 4, 1910.—W. P. Bizzell, Marshal, vice A. T. Smith, resigned.

Strayhorn.—Election December 13, 1910.—Commissioned December 31, 1910.—Frank E. Cotton, Mayor; W. P. Bizzell, Marshal; O. M. Pearson, R. E. Floyd, J. T. Kizer, Aldermen.

TISHOMINGO COUNTY.

Belmont.—Election December 13, 1910.—Commissioned December 31, 1910.—C. C. Shook, Mayor; H. D. Pate, Marshal; Jas. A. Clark, Treasurer; T. B. Lindsey, K. F. McRae, W. W. Shook, R. L. Montgomery, G. A. Clark, Aldermen.

Golden.—Election December 13, 1910.—Commissioned December 31, 1910.—J. E. Summers, Mayor; R. A. Miler, Marshal; W. T. Shook, Treasurer; N. B. Mink, M. M. Davis, T. A. Stamphill, Aldermen.

Tishomingo.—Election August 18, 1909.—Commissioned September 20, 1909.—J. E. Norman, Alderman, to fill vacancy.

Tishomingo.—Election January 22, 1910.—Commissioned January 24, 1910.—J. H. Ramsey, Marshal, to fill vacancy.

Tishomingo.—Election February 15, 1910.—Commissioned February 16, 1910.—J. H. Bickerstaff, Treasurer, to fill vacancy.

Tishomingo.—Election December 13, 1910.—Commissioned December 31, 1910.—J. E. Gurley, Mayor; C. R. Barnett, Marshal; J. E. Norman, H. D. Waldrys, T. J. King, Aldermen.

Tishomingo.—Election May 20, 1911.—Commissioned May 22, 1911.—C. L. Smith, Mayor; S. G. Holley, Treasurer; J. H. Bickerstaff, Alderman.

Iuka.—Election September 27, 1909.—Commissioned October 2, 1909.—Jas. H. Faircloth, Alderman, to fill vacancy.

Iuka.—Election April 22, 1910.—Commissioned April 28, 1910.—R. J. Brown, Alderman, to fill vacancy.

Iuka.—Election December 13, 1910.—Commissioned December 31, 1910.—A. T. Scruggs, Mayor; W. B. Leatherwood, Marshal; J. B. Williams, R. J. Brown, G. W. Dudley, S. H. Allen, C. B. Massey, Aldermen.

Iuka.—Election September 26, 1911.—Commissioned September 28, 1911.—J. R. Gravett, Alderman, to fill vacancy.

Dennis.—Appointed July 3, 1909.—Commissioned July 3, 1909.—John A. Burton, Mayor; James B. Manley, Marshal; R. Young, Treasurer; L. F. Sartain, J. H. Shook, David D. Ardis, Aldermen.

Dennis.—Appointed August 5, 1909.—Commissioned August 5, 1909.—Dalton B. Davis, Alderman, vice D. D. Ardis, refused to qualify.

Dennis.—Election April 5, 1910.—Commissioned May 4, 1910.—John A. Bryan, Mayor, vice John A. Burton, resigned; Sidney A. Dean, Alderman, vice John H. Shook, removed from village; W. J. Champion, Marshal.

Dennis.—Election December 13, 1910.—Commissioned December 31, 1910.—John A. Burton, Mayor; W. J. Champion, Marshal; S. A. Dean, L. R. Davis, D. B. Davis, Aldermen; N. S. Davis, Treasurer.

Burnsville.—Election January 1, 1910.—Commissioned January 3, 1910.—L. M. Gross, Mayor, vice J. M. Grimes, resigned.

Paden.—Election December 13, 1910.—Commissioned March 1, 1911.—L. S. Shackleford, Mayor; E. W. Cunningham, Marshal; J. R. Elledge, B. F. Pound, E. E. Massey, Aldermen.

TIPPAH COUNTY.

Blue Mountain.—Election September, 1909.—Commissioned September 25, 1909.—J. E. Brown, Alderman, vice B. G. Lowry, resigned.

Blue Mountain.—Election December 13, 1910.—Commissioned December 31, 1910.—L. M. Box, Mayor; J. A. Jernigan, Marshal; C. F. Palmer, Treasurer; J. W. Goodwin, J. E. Brown, E. S. Ellzie, T. D. Hill, D. M. Palmer, Aldermen.

Falkner.—Election July 20, 1909.—Commissioned July 25, 1909.—T. P. Cotton, Marshal, vice W. B. Lackey, resigned.

Falkner.—Election May 17, 1910.—Commissioned May 24, 1910.—W. P. Merritt, Alderman, vice O. E. Topp, resigned.

Falkner.—Election December 13, 1910.—Commissioned December 31, 1910.—J. E. Cox, Mayor; T. P. Cotton, Marshal; W. E. Tapp, Treasurer; N. S. Merritt, W. S. Camburn, John Richardson, Aldermen.

Falkner.—Election February 17, 1911.—Commissioned February 25, 1911.—B. M. Conner, Mayor; J. E. Cox, Alderman.

TUNICA COUNTY.

Tunica.—Election December 7, 1909.—Commissioned December 13, 1909.—J. M. Owens, Mayor; T. E. Smart, Marshal; J. D. Magruder, D. W. Coker, Leo Lesser, J. G. DeVinnie, A. S. Harris, Aldermen.

Tunica.—Election June 8, 1910.—Commissioned June 9, 1910.—W. H. Powell, Alderman, to fill vacancy.

UNION COUNTY.

Ingomar.—Election December 18, 1909.—Commissioned December 27, 1909.—M. G. Nesbit, Marshal, vice W. O. Nesbit, resigned.

Ingomar.—Election December 13, 1910.—Commissioned December 31, 1910.—John F. Guyton, Mayor; M. G. Nesbit, Marshal; R. L. Langstin, C. Stewart, C. C. Williams, Aldermen.

Ingomar.—Election September 16, 1911.—Commissioned October 12, 1911.—A. M. Brewer, Alderman, vice C. Stewart, resigned.

Myrtle.—Election December 13, 1910.—Commissioned December 31, 1910.—J. L. Goodman, Mayor; J. R. Johnson, Marshal; S. G. Abernathy, A. C. West, Geo. W. Brooks, Aldermen.

Myrtle.—Appointed February 10, 1911.—Commissioned February 10, 1911.—J. R. Ruff, Mayor, vice J. L. Goodman, resigned.

New Albany.—Election December 13, 1910.—Commissioned December 31, 1910.—W. S. Parks, Mayor; Luke Rowell, Marshal; S. W. Bevill, City Clerk; T. L. Bratton, B. F. Kitchens, W. C. Furr, E. R. Hill, Hamby Tate, Aldermen.

Poplar Springs.—Appointed January 5, 1910.—Commissioned January 5, 1910.—Martin Knight, Mayor; Frank A. Whitten, Marshal; J. N. Moore, John Knight, N. C. Whitten, Aldermen.

WASHINGTON COUNTY.

Belzoni.—Election December 13, 1910.—Commissioned December 31, 1910.—W. L. Toney, Mayor; Wm. Hagan, Marshal; Jeff Clark, Clerk and Treasurer; L. H. Lyon, F. M. Pepper, J. D. Cohn, Raymond Bratton, O. Wrino, Aldermen.

Arcola.—Election December 13, 1910.—Commissioned December 31, 1910.—S. B. Weems, Mayor; John Moseley, Marshal; E. Puckett, J. I. Sinkstone, M. Lamensdorf, W. C. Love, Thos. F. Willson, Aldermen.

Arcola.—Election April 25, 1911.—Commissioned May 5, 1911.—W. S. Larabie, Mayor, vice S. B. Weems, resigned.

Leland.—Election September 28, 1909.—Commissioned October 2, 1909.—W. H. McGowen, Marshal, vice R. B. Best, deceased.

Leland.—Election December 13, 1910.—Commissioned December 31, 1910.—Cecil Standifer, Mayor; W. H. McGowen, Marshal; J. C. Johnson, Clerk; J. W. Thompson, A. W. Scruggs, E. W. Wood, W. L. Hay, George Breich, Aldermen.

Leland.—Election July 18, 1911.—Commissioned July 31, 1911.—J. F. O'Quinn, City Clerk, vice J. C. Johnson.

Hollandale.—Election December 13, 1910.—Commissioned December 31, 1910.—S. M. Shankle, Mayor; A. R. Golden, Marshal; L. C. Hays, C. A. Clower, F. H. Russell, William McCleary, F. M. Tousin- au, Aldermen.

Isola.—Election October 24, 1910.—Commissioned October 27, 1910.—S. P. Sparks, Marshal, vice Frank Burch, resigned.

Isola.—Appointed August 25, 1911.—Commissioned August 25, 1911.—G. H. Barnes, Marshal.

WAYNE COUNTY.

Wayneshoro.—Election November 4, 1909.—Commissioned November 6, 1909.—H. H. Moore, Marshal, vice H. M. Perry, resigned.

Hiwanee.—Election November 22, 1909.—Commissioned November 23, 1909.—B. F. Holcombe, Mayor, vice C. R. Williams, resigned.

WEBSTER COUNTY.

Walhall.—Appointed June 24, 1909.—Commissioned June 24, 1909.—J. T. Dalton, Treasurer.

Walhall.—Election July 7, 1910.—Commissioned July 12, 1910.—Oscar C. King, Alderman, vice B. Y. King, resigned.

Walhall.—Election December 13, 1910.—Commissioned December 31, 1910.—B. Y. King, Mayor; J. T. Dalton, A. F. McKeigney, H. Y. McCaleb, Aldermen.

Walhall.—Appointed February 4, 1911.—Commissioned February 4, 1911.—J. J. Pitman, Marshal.

Dancy.—Appointed January 5, 1911.—Commissioned January 5, 1911.—K. R. Hodges, Mayor; J. L. Brandon, Marshal; T. E. Slaughter, J. A. Wilson, M. C. Dalton, Aldermen.

Eupora.—Election July 5, 1910.—Commissioned July 13, 1910.—C. L. Logan, W. W. Pogue, Aldermen, vice C. M. Wiggins, T. W. Scott, resigned.

Eupora.—Election December 13, 1910.—Commissioned December 31, 1910.—A. A. Pogue, Mayor; W. T. Murrah, Marshal; T. H. Golding, Treasurer; T. O. Douglas, J. T. Marshall, T. F. Taylor, T. B. Foard, Luke Young, Aldermen.

Mathiston.—Election December 13, 1910.—Commissioned December 31, 1910.—M. Hickey, Mayor; H. P. Sealey, Marshal; W. H. Clegg, Treasurer; W. J. Buckingham, V. Fondren, C. C. Crow, S. L. P. Ramsey, J. W. Gillis, Aldermen.

Bellefontaine.—Election October 9, 1909.—Commissioned October 13, 1909.—John S. Hardy, Alderman, vice R. S. Sketton, resigned.

Bellefontaine.—Election March 13, 1910.—Commissioned March 16, 1910.—J. L. Watson, Marshal; vice D. E. Neal, resigned.

Bellefontaine.—Election December 13, 1910.—Commissioned December 31, 1910.—J. A. McCain, Mayor; J. L. Black, Marshal; E. F. Arnold, J. S. Hardy, W. T. Oswalt, Aldermen.

Bellefontaine.—Election September 16, 1911.—Commissioned September 21, 1911.—T. H. Wilson, T. F. Eidsoh, Aldermen, to fill vacancies.

WILKINSON COUNTY.

Centerville.—Election December 13, 1910.—Commissioned December 31, 1910.—John L. Ash, Mayor; Henry L. Coon, Marshal; Wallie Haygood, Clerk; H. B. Ford, G. W. Haag, J. W. Patterson, Geo. M. Smith, Geo. D. McElwee, Aldermen.

WINSTON COUNTY.

Louisville.—Election March 31, 1910.—Commissioned April 2, 1910.—J. W. Gully, W. J. Newson, Aldermen, to fill vacancies.

Louisville.—Election December 13, 1910.—Commissioned December 31, 1910.—A. Y. Woodward, Mayor; J. W. Gully, Marshal; R. E. L. Kirkpatrick, D. L. Fair, J. N. Tabor, J. W. Ray, E. L. Tomlinson, Aldermen.

Noxapater.—Election December 13, 1910.—Commissioned December 31, 1910.—F. M. Glenn, Mayor; H. F. Boswell, Marshal; W. M. Lawrence, Treasurer; J. A. Hickman, N. W. Webb, W. A. Gunn, Aldermen.

Noxapater.—Election March 20, 1911.—Commissioned March 23, 1911.—H. J. Vanlandingham, Marshal, vice H. F. Boswell.

Noxapater.—Election October 17, 1911.—Commissioned October 19, 1911.—E. L. Johnson, J. N. Berry, H. B. Duck, Aldermen, to fill vacancies.

Highpoint.—Election December 13, 1910.—Commissioned January 21, 1911.—D. L. McMillin, Mayor; M. I. Strawbridge, Marshal; A. J. W. Bradberry, J. M. Hathorn, W. H. Strawbridge, Aldermen.

YAZOO COUNTY.

Eden.—Appointed January 21, 1910.—Commissioned January 21, 1910.—J. F. Wilson, J. H. Strickland, Marshal; Dr. Doyle Stewart, W. S. Wallis, I. M. Shackleford, Aldermen.

Yazoo City.—Election April 4, 1910.—Commissioned May 9, 1910.—Edward Luke, Mayor; E. P. Swain, Assessor and Collector; D. A. Swayze, J. C. Hollingsworth, A. F. Barbour, W. H. Madden, Aldermen.

Louise.—Election December 13, 1910.—Commissioned December 31, 1910.—J. D. Upshaw, Mayor; F. L. Gordon, Marshal, Tax Assessor, Tax Collector; W. H. Reid, T. G. Russell, Geo. E. Adkins, Aldermen.

YALOBUSHA COUNTY.

Scobey.—Election September 14, 1909.—Commissioned September 20, 1909.—F. M. Duke, Mayor, vice C. D. Horton, resigned.

Scobey.—Election December 14, 1909.—Commissioned December 17, 1909.—Dr. W. E. Jenkins, Mayor; J. Y. Dallahite, Marshal; L. C. Wade, C. D. Horton, W. L. Yorks, Aldermen.

Oakland.—Election December 13, 1910.—Commissioned December 31, 1910.—W. S. Craig, Mayor; C. L. Laughlin, Marshal; G. H. Moore, A. F. Burt, G. S. Allen, J. W. Frost, J. A. Pollard, Aldermen.

Water Valley.—Election December 13, 1910.—Commissioned December 31, 1910.—G. W. Rayburn, Mayor; E. H. Rogers, Marshal; G. R. Woods, Clerk; R. C. Leland, Tax Collector; John P. Mason, Street Commissioner; John W. Tarver, Wm. E. Butterworth, John McDermott, C. E. Romberger, Joel Croom, Wm. F. Henry, T. O. Gore, Aldermen.

Tillatoba.—Election December 13, 1910.—Commissioned December 31, 1910.—O. M. Lyon, Mayor, R. S. Tillman, Marshal; W. A. Allen, J. S. Tatum, R. E. Burke, Aldermen.

Coffeeville.—Election April 16, 1910.—Commissioned April 22, 1910.—A. A. Bryant, Alderman, to fill vacancy.

Coffeeville.—Election December 13, 1910.—Commissioned December 31, 1910.—A. A. Seymour, Mayor; G. E. Frost, Marshal; A. A. Bryant, J. F. Provine, W. A. Laycock, D. M. Martin, W. A. Morrison, Aldermen.